

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

ZAKLJUČNA STROKOVNA NALOGA VISOKE POSLOVNE ŠOLE
ELEKTRONSKO POSLOVANJE TURISTIČNE AGENCIJE

Ljubljana, september 2016

JELENA BJELOBRK

IZJAVA O AVTORSTVU

Podpisana Jelena Bjelobrč, študentka Ekonomske fakultete Univerze v Ljubljani, avtorica predloženega dela z naslovom Elektronsko poslovanje turistične agencije, pripravljenega v sodelovanju s svetovalcem prof. dr. Alešom Groznikom,

IZJAVLJAM

1. da sem predloženo delo pripravil/-a samostojno;
2. da je tiskana oblika predloženega dela istovetna njegovi elektronski obliki;
3. da je besedilo predloženega dela jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem poskrbel/-a, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam oziroma navajam v besedilu, citirana oziroma povzeta v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani;
4. da se zavedam, da je plagiatstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku Republike Slovenije;
5. da se zavedam posledic, ki bi jih na osnovi predloženega dela dokazano plagiatstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom;
6. da sem pridobil/-a vsa potrebna dovoljenja za uporabo podatkov in avtorskih del v predloženem delu in jih v njem jasno označil/-a;
7. da sem pri pripravi predloženega dela ravnal/-a v skladu z etičnimi načeli in, kjer je to potrebno, za raziskavo pridobil/-a soglasje etične komisije;
8. da soglašam, da se elektronska oblika predloženega dela uporabi za preverjanje podobnosti vsebine z drugimi deli s programsko opremo za preverjanje podobnosti vsebine, ki je povezana s študijskim informacijskim sistemom članice;
9. da na Univerzo v Ljubljani neodplačno, neizključno, prostorsko in časovno neomejeno prenašam pravico shranitve predloženega dela v elektronski obliki, pravico reproduciranja ter pravico dajanja predloženega dela na voljo javnosti na svetovnem spletu preko Repozitorija Univerze v Ljubljani;
10. da hkrati z objavo predloženega dela dovoljujem objavo svojih osebnih podatkov, ki so navedeni v njem in v tej izjavi.

V Ljubljani, dne _____

Podpis študentke: _____

KAZALO

UVOD	1
1 ELEKTRONSKO POSLOVANJE	2
1.1 Razlogi za uvedbo elektronskega poslovanja.....	2
1.2 Prednosti in pomanjkljivosti elektronskega poslovanja	3
1.3 Internet kot oblika elektronskega poslovanja	4
2 TURISTIČNA AGENCIJA	6
2.1 Opredelitev turistične agencije	6
2.2 Zgodovinski razvoj turistične agencije.....	7
2.3 Turistična agencija danes.....	7
2.4 Vrste turističnih agencij.....	8
2.5 Funkcije turističnih agencij	9
3 ELEKTRONSKO POSLOVANJE V TURISTIČNI AGENCIJI.....	9
3.1 Elektronsko poslovanje v turistični agenciji.....	9
3.2 Dejavniki in posledice uvedbe elektronskega poslovanja v turistični agenciji	10
3.3 Vloga elektronskega poslovanja v turistični agenciji	10
3.4 Potrebe turistične agencije za elektronsko poslovanje	11
3.5 Strategija elektronskega poslovanja v turistični agenciji	11
3.6 Blagovna znamka	11
3.7 Določitev in diferenciacija ponudbe turistične agencije.....	12
3.8 Zanesljivost storitve.....	12
3.9 Usklajevanje tržnih poti turistične agencije.....	13
3.10 Strategije prehoda na elektronsko poslovanje v turistični agenciji	14
3.10.1 Management odnosov s strankami (angl. Customer Relationship Management, v nadaljevanju CRM)	14
3.10.2 Management oskrbovalne verige (angl. Supply Chain Management, v nadaljevanju SCM)	15
3.10.3 Spletna stran	17
3.10.4 Rezervacijski sistem.....	19
3.10.5 Celoviti informacijski sistemi (angl. Enterprise Resource Planning, v nadaljevanju ERP).....	20
4 TRENDI IN PRIHODNOST V TURIZMU	20
SKLEP	21
LITERATURA IN VIRI	23

KAZALO SLIK

Slika 1: Število uporabnikov interneta na svetu v obdobju od decembra 2009 do novembra 2015	5
Slika 2: Faze vzpostavitve logistične alianse	16
Slika 3: Izbiranje dobavitelja v tujini	17
Slika 4: Spletna stran turistične agencije Sonček	18

KAZALO TABEL

Tabela 1: Število uporabnikov interneta v različnih področjih sveta v novembru 2015	5
---	---

UVOD

V današnjem času hitri razvoj informacijske in komunikacijske tehnologije prinaša veliko sprememb in priložnosti. Govorimo o informacijski družbi, o novi ekonomiji, ki vse bolj prerašča v digitalno ekonomijo. Brez informacijske tehnologije in hitrih telekomunikacijskih povezav si sodobnega načina poslovanja ne moremo več predstavljati. Nove tehnologije omogočajo direktne in hitre povezave med partnerji v poslovnih procesih, ki temeljijo na »brezpapirnem« poslovanju. To je elektronsko poslovanje organizacij.

Danes so konkurenčne prednosti podjetij predvsem fleksibilnost, hitro prilagajanje na spremembe v povpraševanju, znanje, poznavanje kupcev in inovativnost. V današnjem času uspeh ni več odvisen od tega, ali si proizvajalec z najnižjimi stroški, ampak ali si proizvajalec z minimalnim časom za razvoj in spremembo proizvoda. Poseben izziv pa podjetjem predstavljajo elektronske spremembe.

Internet je poskrbel za pravo revolucijo v tradicionalnem načinu poslovanja, saj omogoča najcenejši prenos podatkov in povezuje ljudi. Zelo pomemben je, saj ima vsak posameznik možnost vstopa v to omrežje. Število uporabnikov interneta neprestano narašča. Novembra 2015 je zabeleženih 3,366 milijonov uporabnikov. Prav tako pa narašča število turistov. Obstaja močna povezanost med uporabniki interneta in turisti, ki kupujejo preko interneta.

Turizem in informacijska tehnologija sta dve največji in najbolj dinamični panogi danes. Informacijska tehnologija in komunikacija se razvijata in rasteta tudi na področju turizma. Turizem in potovanja sta na internetu drugo največje trgovsko področje, takoj za računalniško tehnologijo. Panoga turizma in turistične agencije so na svetovnem spletu zelo dobro predstavljene. Turistične agencije in organizatorji potovanj, hoteli, letalske družbe in privlačnosti posameznih krajev vsega sveta imajo svoje spletne strani.

Tema moje zaključne strokovne naloge je elektronsko poslovanje turistične agencije. V prvem sklopu zaključne naloge bom naštel razloge za uvedbo elektronskega poslovanja in predstavila internet kot obliko elektronskega poslovanja.

V drugem delu naloge bom predstavila turistično agencijo, njen zgodovinski razvoj ter njene funkcije danes. V tretjem sklopu naloge pa se bom posvetila elektronskemu poslovanju v turistični agenciji. Opisala bom njegovo vlogo in pa potrebe turistične agencije za elektronsko poslovanje. Podrobneje se bom posvetila tudi strategiji elektronskega poslovanja v turistični agenciji.

Namen moje diplomske naloge je predstaviti elektronsko poslovanje in turistično agencijo. Želim pokazati, da turistične agencije, ki se ne prilagodijo in sprejmejo elektronsko poslovanje, ne morejo konkurirati na globalnem trgu. Elektronsko poslovanje ima v turističnih agencijah pomembno vlogo v sedanjem in prihodnjem poslovanju agencije.

Turističnim agencijam se z uporabo elektronskega poslovanja odprejo dodatne možnosti za razširitev poslovanja in povečanje trga. Z uporabo elektronskega poslovanja si lahko turistična agencija omogoči tudi nove vire prihodkov, saj lahko z elektronskim poslovanjem ponudi nove proizvode in storitve. Največje možnosti in prednosti elektronskega poslovanja so dostop do svetovnih ponudnikov, hitrejshe transakcije in odprava časovnih omejitev ter s tem zmanjšanje stroškov.

1 ELEKTRONSKO POSLOVANJE

1.1 Razlogi za uvedbo elektronskega poslovanja

Za ohranjanje pomembnega mesta v boju s konkurenco mora biti podjetje prilagodljivo in inovativno, predvsem pa mora skrbeti za hitro odzivnost in zanesljivost, kar lahko doseže le z uporabo najnovejše informacijske tehnologije. Uvedba elektronskega poslovanja prinaša prednosti vsem udeležencem, saj omogoča časovno neomejen dostop do podatkov, znižuje stroške poslovanja in hkrati vpliva na manjšo porabo časa in možnost napak. Vse to pa pripomore k uspešnejšemu poslovanju.

Še nekaj razlogov za uvedbo elektronskega poslovanja v podjetju:

- Tržni razlogi: Podjetje z elektronskim poslovanjem dobi nove tržne priložnosti. Sodelovanje na trgu in osebno trženje pomagata pri prilagajanju izdelkov in storitev različnim kupcem.
- Globalizacijski razlogi: Temelji sodobnega narodnega trženja kažejo, da podjetja ne delujejo več samo na nacionalnih trgih, na katerih so imela stalne znane tekmece in porabnike, temveč tudi na mednarodnih trgih s hitro spreminjajočo se konkurenco, ki postaja čedalje bolj globalna. Svetovne organizacije lahko uspešno poslujejo le z elektronskim poslovanjem.
- Ekonomski razlogi: Elektronsko poslovanje zmanjša stroške in omogoči konkurenčno prednost z avtomatizacijo poslovnih procesov, hitro odzivnostjo, krajšim časom opravi in manjšo porabo papirja.
- Kadrovski razlogi: Zmanjšamo potrebe po kadrih, saj se z elektronskim poslovanjem večina poslovnih procesov avtomatizira.
- Poslovno–organizacijski razlogi: Organizacija se reorganizira, saj z elektronskim poslovanjem spremenimo izvajanje poslovnih procesov in posledično spremenimo organiziranost poslovanja.
- Tehnološko–tehnični razlogi: Z novimi tehnologijami so povezave med udeleženci v poslovnih procesih hitre in direktne. Skoraj vsi dokumenti, ki se uporabljajo in izmenjujejo po klasični poti, se lahko prevedejo v elektronske dokumente. V primerjavi s klasičnim poslovanjem se hitrost transakcije bistveno poveča (Hunski, 2006, str. 6-7).

1.2 Prednosti in pomanjkljivosti elektronskega poslovanja

Prednosti elektronskega poslovanja

Prednosti elektronskega poslovanja za podjetja (Kovačič, Groznik & Ribič, 2009, str. 57-60):

- Zmanjšanje stroškov nakupa: Poslovni postopki, ki potekajo med stranko in dobaviteljem so zapleteni in intenzivni, spremlja pa jih ogromno papirjev v obeh smereh. Tesnejše nakupno in razvojno sodelovanje s svojimi dobavitelji omogoča podjetju možnost znižanja nabavnih stroškov. Organizacije ob tradicionalni elektronski izmenjavi podatkov (EDI) prihranijo 5-10 % stroškov nakupa, internet pa ponuja priložnost za dodatno znižanje stroškov nabave.
- Manjše zaloge: Večji obseg zalog pomeni za podjetje višje stroške, zato je cilj podjetja čim manjši obseg zalog in hitro obračanje le-teh. Manjši obseg zalog pomeni boljše preglednost in nižje stroške skladiščenja. Odlična povezanost organizacije z dobavitelji je zelo pomembna. Organizacije, v proizvodni verigi, se lahko izogonejo dvojnemu skladiščenju tako, da uporabljajo skupno skladišče iz izhodne faze v proizvodnji v naslednjo vhodno fazo proizvodnje.
- Krajši poslovni cikel: Prednost elektronskega poslovanja je tudi hitrejša pošiljanje in sprejemanje naročil, računov in drugih dokumentov. S tem pa tudi skrajšamo čas, ki ga potrebujemo za razvoj, izdelavo in dostavo proizvoda kupcu. Posledica tega so manjši stroški in hiter odziv potrebam na trgu.
- Učinkovitejša komunikacija in sodelovanje s kupci: Podjetje na svojih spletnih straneh omogoča svojim strankam podroben opis ponudbe in vpogled v stanje njihovih naročil. To lahko močno razbremeni prodajno službo in dvigne raven zaupanja in zadovoljstva odjemalcev.
- Ustvarjanje novih tržnih priložnosti: Individualna prodaja je omejena s številom razpoložljivih prodajalcev, internetna prodaja pa omogoča povečanje prodaje brez dodatnih stroškov.

Elektronsko poslovanje pa ne prinaša prednosti le podjetjem, ampak tudi potrošnikom (Turban, Lee, King & Chung, 2000, str. 15-16):

- elektronsko poslovanje omogoča opravljanje transakcij 24 ur na dan skozi vse leto, ne glede na lokacijo,
- velika izbira prodajalcev in proizvodov oziroma storitev,
- hitrejša dostava proizvodov in storitev,
- natančne informacije so dostopne v trenutku,
- elektronske skupnosti (medsebojno sodelovanje potrošnikov in izmenjava izkušenj),
- cenejši nakupi zaradi pospeševanja konkurence.

Tudi z vidika družbe elektronsko poslovanje prinaša nekaj prednosti:

- možnost dela doma, manj potovanj, manjši promet in manj onesnaževanja,
- zvišanje življenjskega standarda: ugodnejši izdelki so dostopnejši,
- skromnejši trgi imajo možnost hitrejše in cenejše ponuditi izdelke razvitejšim trgom,
- hitrejša dostava javnih storitev.

Pomanjkljivosti elektronskega poslovanja

Elektronsko poslovanje pa ne prinaša le prednosti, temveč tudi slabosti (Marinč, 2007, str. 15-16).

- Znanje in kader: Elektronsko poslovanje velikokrat povzroči premalo primerno izobraženih in usposobljenih zaposlenih. Podjetja zaradi pomanjkljaja zaposlenih pogosto ne želijo uporabljati informacijske tehnologij v vsakdanjem poslovanju. Ta odpor do elektronskega poslovanja predstavlja velike težave pri poslovanju podjetja. To je pogostejši problem v manjših podjetjih, saj nimajo dovolj sredstev za lastne rešitve.
- Varnost in zaupanje kupcev: Podjetja in uporabnike oziroma kupce najbolj skrbi varnost finančnih podatkov in zasebnost transakcij. Veliko pozornosti se namenja varnosti in zaščiti informacij, vendar zaradi odprtosti sistema in enostavnega dostopa ne bo nikoli možno zagotoviti popolne zanesljivosti in varnosti. Velika nevarnost je znotraj organizacije, saj vsak uslužbenec, ki ima dostop do podatkov, lahko podatke ukrade in z njimi razpolaga po svoji želji. Pri zavarovanju organizacije pa imamo veliko možnosti.
- Pravna podlaga: Vsebina pravnih predpisov in zavest o varstvu potrošnikov je v različnih državah različna. Zato neredko prihaja do zlorab.
- Organizacijski problemi: Podjetje mora spremeniti poslovne procese v skladu z novimi tehnologijami.
- Tehnični problemi: Pogost je problem izpada omrežja zaradi preobremenitve sistema. Pojavljajo pa se tudi napadi z virusi in hekerski napadi.

1.3 Internet kot oblika elektronskega poslovanja

Internet je globalno omrežje, ki povezuje računalniški sistem in prenos podatkov znotraj tega sistema. Na internetu komuniciramo, tržimo, izmenjujemo informacije, poslujemo in oblikujemo izdelke.

Začetek interneta sega v konec 60-ih let, ko so ga uporabljali znanstveniki in vojska. Vojska ga je uporabljala za nujno komunikacijo, znanstveniki pa kot poskus. Masovna uporaba pa se je začela šele pred 22 leti.

Uporaba se je sunkovito dvignila. Najvažnejša pri tem pa je bila elektronska pošta, ki je nastala leta 1973. Hitro je postala popularna, saj je bistveno pripomogla pri komuniciranju. Ugotovili so, da je internet dober način sodelovanja s prakso. Poseben pomen pri tem je imela elektronska pošta, saj so uporabniki kaj kmalu spoznali, da je to učinkovita metoda komuniciranja (Ward, 2000, str. 4).

Priklop interneta je bil cenovno in tehnično zahteven, zato sprva ni bil namenjen širši množici. Masovna uporaba interneta pa se je začela leta 1994, ko so se pojavili komercialni ponudniki dostopa (Ward, 2000, str. 5).

Število uporabnikov interneta stalno narašča. Novembra 2015 je bilo 3,366 milijonov uporabnikov, od tega največ v Aziji, in sicer 1622 milijonov, v Evropi pa 604,1 milijonov uporabnikov. V tabeli 1 je prikazano število uporabnikov interneta glede na področje sveta.

Tabela 1: Število uporabnikov interneta v različnih področjih sveta v novembru 2015

Področje	Število uporabnikov
Afrika	330.965,359
Azija	1.622.084,293
Evropa	604.147,280
Srednji Vzhod	123.172,132
Severna Amerika	313.867,363
Srednja in Južna Amerika	344.824,199
Oceanija in Avstralija	27.200,530
Svet	3.366.261,156

Vir: Internet growth statistics, 2016.

Raziskave so pokazale, da je bilo decembra 2014 3,079 milijonov uporabnikov interneta na svetu, decembra 2013 pa 2,802 milijonov uporabnikov. Decembra 2012 je bilo 2,497 milijonov uporabnikov na svetu, decembra 2011 2,267 milijonov, decembra 2009 pa 1802 milijonov uporabnikov interneta na svetu (Internet growth statistics, 2016).

Slika 1: Število uporabnikov interneta na svetu v obdobju od decembra 2009 do novembra 2015

Vir: World Internet usage statistics, 2016.

Na svetovnem spletu je možno sodelovanje in interakcija uporabnikov z različnimi operacijskimi sistemi. Različni časovni pasovi in različni kraji sveta niso več pomembna pri komuniciranju. To nudi nove možnosti in priložnosti za poslovanje.

2 TURISTIČNA AGENCIJA

2.1 Opredelitev turistične agencije

Turistična agencija prejme provizijo za posredovanje turističnih storitev (namestitev, transport idr.) kupcem v imenu proizvajalcev turističnih proizvodov (hoteli, prevozniki) (Mihalič, 1997, str. 22).

Turistične agencije so gospodarske organizacije, ki poslujejo v turističnem sektorju. Njihov razvoj je potekal skupaj z turizmom, kot ga poznamo danes. Turistična agencija nudi storitve, za katere je le posrednik ali pa nudi lastne storitve. Te storitve so osnova za potovanje ali nastanitev v turistični destinaciji. V vlogi posrednika jih nudi kot tuje storitve, v lastni režiji pa oblikuje drugačne pakete. Turistična agencija ima več kot le eno vlogo, oblikovalec lastnih izdelkov ali posrednik tujih izdelkov. Deluje pa tudi v drugih sektorjih, kot so gostinstvo, prevoznništvo, trgovina, obrt itd.

Turistična agencija oblikuje svoje proizvode na osnovi gostinskih storitev, prevoznih storitev, trgovskih storitev. Poleg tega tudi posreduje druge storitve. Turistične agencije vedno bolj proizvajajo in oblikujejo lastne proizvode, ki so sestavljeni iz tujih storitev in svojih storitev. Turizem je trenutno ena najnaprednejših panog. Konkurenca turističnih agencij, turoperaterjev in ostalih turističnih ponudnikov strmo narašča. V preteklosti so potovali večinoma le bogatejši sloji, ki so bili blizu turistične agencije. Sedaj pa so turistične agencije na vsakem koraku z bogatimi ponudbami. Najpomembnejše pa je, da je turistična agencija prisotna na internetu, da jo lahko najdejo vsi, ki imajo željo ali potrebo po tem.

Stranke turističnih agencij imajo vedno bolj kompleksne potrebe in želje. To je spodbudilo razvoj turističnih agencij, ki se osredotočajo na komunikacijo in posredovanje med dobaviteljem in potrošnikom turističnih storitev. Tržne potrebe so povzročile pojav posrednika, ki je bil v preteklosti samo posrednik med kupcem in proizvajalcem, potem pa je izkoristil priložnost in začel druge storitve prepletati s svojimi in s tem oblikoval nov izdelek in storitev. To je bilo v prid obema. Kupec porabi manj časa in ima manj stroškov, saj vse delo namesto njega opravi agencija, ki mu ponudi tujo storitev ali oblikuje drugo storitev po njegovih željah. Turistična agencija kot posrednik proizvajalcu zmanjša delo in stroške, saj namesto njega deluje na trgu, preučuje razmere na trgu, reklamira proizvode in storitve in spodbuja potencialne kupce k potrošnji. Seveda pa ima veliko od tega sodelovanja tudi turistična agencija sama, saj povečuje lastna sredstva (Vidmar, 2009, str. 24-25).

2.2 Zgodovinski razvoj turistične agencije

Izgradnjo prve železnice leta 1825 štejemo kot prelomnico v razvoju turizma. Gradnja železnice je pripeljala do večjega števila uporabnikov prevoza, ki je bil tudi cenovno dostopnejši in udobnejši kot poštna kočija. Tako so nastala množična potovanja. Z gradnjo in razvojem železnice so se pričeli razvijati tudi turistični kraji.

Za začetnika sodobnih turističnih agencij štejemo Thomasa Cooka, mizarja in učitelja iz Anglije. 5. julija leta 1841 je organiziral prvo potovanje večje skupine ljudi iz kraja Loughborough v Leicester na srečanje. Železnica štejemo kot povod za nastanek turističnih agencij, saj je Cookovo prvo potovanje potekalo z vlakom. Vožnja z vlakom je bila zelo priljubljena, zato se je potovanja udeležilo toliko ljudi. Cook je prenehal poučevati in se posvetil oblikovanju železniških potovanj. Začetni storitvi, ki je bila samo prevoz, je dodal tudi malico (prodajanje kuponov). To je bila oblika prvih voucherjev. Sčasoma je storitve oblikoval z dodatkom nastanitve in vodenja kupcev na destinaciji. Kupec je kupil celoten izdelek, cene storitev znotraj izdelka pa so bile poznane le turistični agenciji. Kupec se ni obremenjeval z podrobnostmi, saj je za to skrbel Thomas Cook.

Kasneje je agencija postala delniška družba s sedežem v Londonu in velikim številom zaposlenih povsod po svetu. Agencija je bila specializirana za železniška potovanja. Cookovo podjetje je v Evropi prevladovalo nekaj desetletij. Druge turistične agencije niso bile tako razširjene in hitro propadle. V prvi polovici dvajsetega stoletja pa so se pojavile večje turistične agencije, saj se je povpraševanje povečalo, ponudba pa se je tako razširila, da posamezniki niso delovali na vseh področjih (Vidmar, 2009, str. 25-26).

2.3 Turistična agencija danes

Sedaj ko je turistična agencija lahko prisotna na svetovnem spletu, ima večjo komunikacijo s kupci in drugimi udeleženci, se lahko predstavi na globalnem trgu. Lahko se poveže s strankami s celega sveta, promovira ugodnosti in konstantno komunicira z njimi. Na internetu se lahko predstavi drugačnim ciljnim skupinam z različnimi vsebinami, določenimi informacijami, akcijami in priporočili. Turistična agencija mora biti aktualna, mora spremljati odzive kupcev. Slediti mora novim ponudbam na trgu in seveda imeti ažurno spletno stran. Elektronska pošta je nujno orodje komunikacije. Kupci želijo biti obveščeni o proizvodih in storitvah, ki ustrezajo njihovim željam in zahtevam. V tej situaciji je elektronska pošta ključnega pomena.

Turistične agencije so bile glavni vir informacij, sedaj pa je posredovanje informacij postalo kompleksnejše. Turistične agencije, ki niso prisotne na svetovnem spletu, niso konkurenčne na sedanjem trgu, saj prihajajo novi konkurenti, ki delujejo sam preko interneta in vse dejavnosti opravijo na spletu (Vidmar, 2009, str. 26-27).

Prihod interneta ogroža klasične turistične agencije. Organizatorji potovanj ne želijo več plačati stroškov posrednikov, turistične destinacije pa se želijo predstaviti na spletu kar same z lastno spletno stranjo, ki vsebuje vse informacije, ki jih kupec potrebuje. Če želijo ostati konkurenčne, morajo turistične agencije vlagati v informacijsko komunikacijske tehnologije. Svoje potovalne proizvode in storitve pa morajo obogatiti z dodatnimi ugodnostmi (Buhalis, 2003, str. 336).

2.4 Vrste turističnih agencij

Turistična agencija zajem več vrst turističnih agencij. Njihove storitve so različne, zato jih moramo razdeliti po različnih kriterijih:

Razdelitev turističnih agencij glede na dejavnost:

- turistična agencija, ki posreduje sestavljena potovanja in storitve,
- organizatorji potovanj, ki sestavijo potovanje po željah kupca,
- receptivna agencija, ki skrbi za potrebe potnikov v turistični destinaciji in skrbi za nadaljnje razvijanje ponudbe,
- kongresni organizatorji,
- potovalni agenti posredniki.

Receptivne agencije, ki smo jih pravkar omenili, lahko še naprej delimo:

- receptivne servisne agencije, ki skrbijo za potnike na destinaciji in skrbijo za aktualnost ponudbe,
- receptivne agencije, ki skrbijo za ponudbo destinacije na emitivnih tržiščih (od koder prihajajo gosti).

Turistične agencije delimo tudi na dve osnovni skupini:

- klasične turistične agencije, ki prodajajo vse vrste turističnih storitev,
- specializirane turistične agencije, ki prodajajo samo določeno vrsto turističnih storitev.

Druge dejavnosti, s katerimi se ukvarjajo turistične agencije:

- prodaja paketnih potovalnih aranžmajev,
- prodaja vozovnic (vlak, letalo, avtobus, ladja),
- rezervacije hotelov in drugih namestitvenih objektov,
- organiziranje in prodaja vseh vrst prevoznih storitev,
- organiziranje in prodaja izletov, ogledov in obiskov raznih prireditev,
- organiziranje in prodaja vodniških storitev,
- organiziranje kongresov,

- organiziranje in prodaja rent-a-car storitev,
- prodaja vstopnic,
- organiziranje servisne službe na destinaciji,
- denarni posli za potnike,
- prodaja turistične literature in informacij (Mihalič, 1997, str. 26).

2.5 Funkcije turističnih agencij

Turistične agencije imajo več funkcij:

- osnovne, ki pomenijo osnovo turistične agencije in njeno definicijo,
- druge, ki jih turistične agencije dodatno opravljajo in so ali niso povezane z osnovnimi funkcijami.

Osnovne funkcije naprej delimo na:

- posredovanje turističnih storitev; prodaja in rezervacija pavšalnih proizvodov, hotelskih storitev, vozovnic in vstopnic (letalske, železniške, smučarske karte, karte za prireditve, koncerte),
- sprejemanje in posredovanje plačila turističnih storitev za zastopane.

Poleg osnovnih funkcij pa turistične agencije posredujejo še druge storitve:

- nudijo informacije in svetujejo (katalogi, brošure, vozni redi),
- opravljajo dodatne storitve (zavarovanje, menjave valut, preskrba vizumov),
- sprejemajo in posredujejo pritožbe potnikov (Mihalič, 1997, str. 22).

3 ELEKTRONSKO POSLOVANJE V TURISTIČNI AGENCIJI

3.1 Elektronsko poslovanje v turistični agenciji

Elektronsko poslovanje je ključno v današnjem poslovanju turistične agencije. Svetovni splet je spremenil organizacijo informacij, njihovo prenašanje in shranjevanje. Spletne strani, elektronska pošta in spletne rezervacije so zamenjali oglaševanje v tisku in po televiziji. Podjetje ne more več poslovati brez interneta. Posledica je enostavnejše poslovanje, nižji stroški poslovanja in boljše pozicioniranje na trgu. Turistična agencija, ki nima spletne strani, ni več konkurenčna na trgu.

Danes je internet bistveno orodje poslovanja na vseh področjih. Turistične agencije poslujejo na svetovnem trgu. Spletni uporabniki neprestano naraščajo. Eden izmed kazalcev gospodarske razvitosti je uporaba interneta. Ta nam tudi pokaže, koliko je razvito izobraževanje in spretnost prebivalcev v uporabi interneta. Turistična agencija, ki želi

obdržati konkurenčnost oz. želi postati konkurenčna, ne more spregledati svetovnega spleta kot nujnega orodja pri vseh fazah poslovanja (Vidmar, 2009, str. 32).

3.2 Dejavniki in posledice uvedbe elektronskega poslovanja v turistični agenciji

Elektronsko poslovanje je sedanjost in prihodnost klasičnega poslovanja turistične agencije. Če želi agencija uspešno poslovati in v prihodnje napredovati, mora razviti in implementirati uspešno strategijo elektronskega poslovanja. Pri oblikovanju strategije za uvedbo elektronskega poslovanja se moramo poglobiti v spremembe v tržnem komuniciranju in vseh ostalih segmentov (Cai, 2004, str. 145).

Ko turistična agencija oblikuje strategijo elektronskega poslovanja, se mora seznaniti z bazami podatkov, ki jih uporablja, ko sodeluje z dobavitelji in kupci. Mora delati na tem, da čim boljše oceni prihodnost v poslovnem okolju, ki se neprestano spreminja. Nenehno se je treba izobraževati in spoznavati nove smernice, kako ravnati z zaposlenimi, nove poslovne trende in morebitne težave elektronskega poslovanja preko interneta (Kleindl, 2003, str. 7).

Elektronsko poslovanje pripomore k povečanju sredstev podjetja. Elektronsko poslovanje se začne pri procesu vodenja, nadaljuje pa se pri vseh ostalih segmentih turistične agencije. Začne se pri managementu. Managerji določijo kako se bo elektronsko poslovanje vpeljalo v podjetje. Turistično agencijo je treba primerjati z drugimi turističnimi agencijami, ki uporabljajo elektronsko poslovanje. Temu primerno je treba investirati v elektronsko poslovanje (Kleindl, 2003, str. 7).

3.3 Vloga elektronskega poslovanja v turistični agenciji

Pri implementiranju elektronskega poslovanja se mora turistična agencija primerjati z drugimi turističnimi agencijami na trgu, ki ravno tako elektronsko poslujejo. Šele potem oceni primerno elektronsko poslovanje, ki ga potrebuje. Turistična agencija mora seveda ostati konkurenčna na trgu oz. izboljšati svojo konkurenčnost. To pomeni, da mora določiti svojo ciljno publiko. Ko posluje na svetovnem spletu, je prisotna na globalnem trgu. V tem primeru se odstranijo določene komplikacije, pojavijo pa se druge. Z geografskim položajem se turistični agenciji ni treba več ukvarjati, saj je globalna. Določiti pa mora obseg elektronskega poslovanja v vseh oddelkih in procesih turistične agencije.

Ključno je, da turistična agencija pravilno oceni povečanje elektronskega poslovanja v agenciji in seveda koliko je pripravljena oz. koliko je potrebno investirati v informacijska orodja. Potrebno se je informirati, kolikšen je potencialen doprinos elektronskega poslovanja k poslovanju turistične agencije. Seveda pa je treba razmisliti tudi o

potencialnem nadaljnjem razvoju informacijske tehnologije, v katero vlaga (Epstein, 2004, str. 9).

3.4 Potrebe turistične agencije za elektronsko poslovanje

Turistična agencija želi elektronsko poslovanje uvesti z minimalnimi komplikacijami. Da bi to dosegla, se je treba informirati o vseh potencialnih težavah. Management v turistični agenciji se mora posvetiti svojim zaposlenim in jim pokazati, da bo elektronsko poslovanje pripomoglo k boljšemu položaju na trgu, manjšim stroškom (Epstein, 2004, str. 9, str. 30-33).

Management turistične agencije mora poskrbeti za izobraževanje zaposlenih. Organizirati je treba programe in tečaje, s katerimi bodo zaposleni podrobneje spoznali informacijsko tehnologijo in se izučili v uporabi elektronskega poslovanja. To je nujno potrebno, saj se je treba ustrezno pripraviti na spremembe, ki jih bo prineslo elektronsko poslovanje. Treba si je vzeti čas, da se vodstvo in zaposleni izučijo in pripravijo na novo obliko poslovanja turistične agencije (Lee, 2005, str. 161-167).

3.5 Strategija elektronskega poslovanja v turistični agenciji

Elektronsko poslovanje prinaša velike spremembe v obstoječe poslovanje turistične agencije. Ko turistična agencija sestavlja strategijo elektronskega poslovanja v agenciji, je treba upoštevati vpliv svetovnega spleta na potencialne kupce. To je izredno pomembno pri poslovanju agencije.

Strategija elektronskega poslovanja se mora uskladiti z poslovno strategijo turistične agencije.

Ko turistična agencija sestavlja strategijo elektronskega poslovanja, mora v obzir vzeti cilje, ki jih želi doseči. Seveda želi, da se nakup preko spleta poveča. Želi, da so stranke zveste turistični agenciji in da vedo, da agencija zvesta njim. To pomeni, da spremlja njihove želje in potrebe in jim ponudi primerne storitve in proizvode. Strategija turistične agencije se prilagaja kupcu (Law, Leung & Wong, 2004, str. 100-103).

3.6 Blagovna znamka

Blagovna znamka je ključnega pomena. Blagovna znamka kupcu obljublja določeno kakovost in predstavlja v kupčevih očeh določeno podobo. Če kupci dojemajo blagovno znamko turistične agencije kot kakovostno, bodo zaupali v informacije podane na spletni strani. Ne bodo oklevali opraviti nakup preko spletne strani. Ko kupec pričakuje določeno raven kakovosti produkta, se mora turistična agencija potruditi, da mu to kakovost tudi ponudi. S tem bo obdržala svoje obstoječe kupce in privabila nove kupce, saj zadovoljen kupec poda svoje mnenje tudi naprej. Blagovna znamka loči turistično agencijo od drugih

turističnih agencij na trgu, se pravi je nujna pri ohranjanju konkurenčnosti (Epstein, 2004, str. 47).

3.7 Določitev in diferenciacija ponudbe turistične agencije

Turistična agencija se mora odločiti koliko in kaj bo ponujala na internetni strani. Turistične agencije, ki imajo manjše število poslovalnic, na spletni strani lahko ponudijo več kot so lahko do sedaj. Ponudba turističnih agencij, ki poslujejo elektronsko, ni omejena. Turistične agencije, ki pa ne poslujejo elektronsko, imajo določene omejitve pri ponudbi turističnih proizvodov. Seveda pa sta tiskana ponudba in elektronska ponudba turistične agencije lahko različni. Posledično turistična agencija na internetu ponudi izdelke in storitve, ki jih drugače ne bi mogla (Lee, 2005, str. 161-167).

Ponudba turistične agencije na internetu mora vsebovati samo produkte, ki pripomorejo k dobičku turistične agencije. Turistična agencija mora uporabiti strategije cene in ponudbe na internetu po kriteriju dobičkonosnosti.

3.8 Zanesljivost storitve

Turistična agencija želi, da bi se elektronski odnosi s kupci gradili na obojestranskem zaupanju. Osnova za to je prepoznavna in zaupanja vredna blagovna znamka. Sama blagovna znamka pa ni dovolj. Turistična agencija se mora posvetiti oblikovanju novih turističnih proizvodov, ki spodbujajo elektronsko poslovanje. Kupec mora turistični agenciji in njeni predstavitvi na internetu zaupati in biti pripravljen uporabljati njeno spletno stran. Turistična agencija mora kupcu zagotoviti varnost njegovih osebnih podatkov in finančnih transakcij. Turistična agencija mora nuditi ažurne in preverjene podatke o turističnih proizvodih in storitvah. Internetna stran turistične agencije mora biti oblikovana, da privabi kupca in ga z vizualno predstavitvijo spodbudi k nakupu.

Internetna stran turistične agencije mora biti preprosto oblikovana, ne sme imeti odvečnih elementov. Biti mora pregledna in ažurna. Nujno mora imeti kvaliteten iskalnik, dobrodošli pa so tudi zemljevidi, kjer si kupec lahko ogleda zemljevid potovanja. Internetna stran mora biti nameščena na hitrih, zanesljivih in varnih strežnikih, saj mora omogočiti hitro nalaganje. Internetna stran mora imeti enostavno navigacijo, da kupec lahko hitro najde vse potrebne informacije. Na internetni strani morajo biti vidne vse informacije ali povezave do informacij, ki jih kupec potrebuje.

Turistična agencija mora tudi zagotavljati hitre odgovore na vprašanja preko elektronske pošte. Na internetni strani mora biti tudi sekcija z odgovori na pogosto zastavljena vprašanja, povezave do vremenskih napovedi, povezave do ključnih informacij o destinaciji, termini odhodov in prihodov ipd (Vidmar, 2009, str. 38).

3.9 Usklajevanje tržnih poti turistične agencije

Internetna stran turistične agencije mora biti povezana z vsemi fizičnimi poslovalnicami turistične agencije. To pomeni, da lahko kupci vse dokumente, ki jih potrebujejo (letalske karte, vize, voucherji ipd), lahko dobijo v vseh poslovalnicah. Ni pomembno kje izdelek oz. storitev kupijo, na internetni strani ali v poslovalnici, dvignejo ga lahko v katerikoli poslovalnici turistične agencije.

Mreženje tržnih poti je ključno, če želi turistična agencija biti dobičkonosna. Na internetni strani morajo biti dostopni vsi podatki o poslovalnicah in podatki o alternativnih dostopih do nakupa (Epstein, 2004, str. 42).

Ko turistična agencija uvede elektronsko poslovanje, se vse poslovalnice lahko uskladijo in povečajo dobičkonosnost. Elektronsko poslovanje omogoči medsebojno usklajevanje z različnimi tržnimi potmi. Pri nekaterih turističnih proizvodih je potrebno veliko dela in časa, da se kupec in zaposleni v poslovalnici dogovorita. Sedaj pa je vse podrobnosti za nakup turističnega proizvoda mogoče opraviti preko internetne strani oziroma elektronske pošte. Dvig proizvoda oziroma dokumentov pa se lahko potem opravi v poslovalnici. Tako se turistični agenciji zmanjšajo stroški in poveča dobiček.

Turistične agencije pa poznajo še en način zmanjšanja stroškov. Na prometnih lokacijah, ki imajo internetni dostop, lahko turistične agencije postavijo terminale, kjer lahko kupec pridobi vse potrebne informacije in kupi turističen proizvod. Seveda pa le-ta ni oblikovan po njegovih željah in potrebah, ampak je standardne oblike.

Turistične agencije, ki tržijo enake proizvode ali storitve v več državah in različnim porabnikom, lahko s spletnim preverjanjem zasedenosti razpisanih programov ter namestitvenih ali transportnih kapacitet znižajo stroške poslovanja. Vzorednost poti pomeni tudi skrajšanje časa, potrebnega za iskanje potrebnih informacij s stališča porabnika.

Ko turistična agencija poveže elektronske in standardne turistične tržne poti, se le-te integrirajo. To pomaga zmanjšati stroške turistične agencije pri vseh poslovnih procesih v podjetju. Tako turistična agencija poveča svojo dobičkonosnost (Law et al., 2004, str. 102).

3.10 Strategije prehoda na elektronsko poslovanje v turistični agenciji

3.10.1 Management odnosov s strankami (angl. *Customer Relationship Management*, v nadaljevanju CRM)

Management odnosov s strankami je odnos, ki ga turistična agencija razvija s svojimi kupci.

Povzroča dolgoročne odnose med turistično agencijo in njenimi kupci, saj dela na tem, da so kupci zadovoljni s storitvijo in turistična agencija zadovoljna z zadovoljstvom kupcev. Strategija CRM omogoča prepoznati kupce, ki so največji potencialno potrošniki in pomaga vzdrževati dobre odnose s stalnimi kupci. CRM je ključen, ko želi turistična agencija pridobiti nove kupce. Pomaga ji obdržati obstoječe kupce, saj ji omogoča zbirati informacije o kupcih (Kovačič et al., 2009, str. 72-73).

CRM je strateško razvijanje odnosov s kupci. Njegov namen pa je:

- povečanje števila kupcev,
- doseganje visoke ravni ponovnih nakupov,
- obdržati donosne kupce,
- povečanje vrednosti nakupov,
- odzvati se proaktivno v očeh kupca in ne izdelka,
- s pristnimi odnosi graditi zvestobo kupcev,
- ustvarjanje dolgoročnih odnosov s kupci.

Uvajanje koncepta CRM naj bi potekalo po desetih načelih (Zorman, 2001, str. 85):

- Ekonomska segmentacija; zaposleni raziščejo potrebe in želje kupcev, njihovo obnašanje in finančne omejitve posameznih kupcev. To vzamejo kot osnovo, ko delijo sredstva po oddelkih. Seveda se najbolj posvetijo kupcem, ki so za njih najbolj dobičkonosni.
- Institucionalni spomin zaposlenim pove informacije o dosedanjem kontaktu s kupcem, posebnih željah in potencialnih bodočih priložnostih.
- S sodelovanjem zaposleni ponudijo kupcu priložnost vplivati na oblikovanje zelenega paketa, kar pripomore k boljšim odnosih kupca in turistične agencije.
- Uskladitev točk stika s stranko omogoča komuniciranje turistične agencije s kupcem prek več kanalov, ki so v skladu s potrebami kupca.
- Celotna storitev na enem mestu – zaposleni lahko kupcu ponudi vse storitve. Kupcu ni treba na več različnih mest.
- Obdelava informacij v realnem času daje zaposlenim ažurne podatke o kupcih, olajšano odločanje in omogoča reševanje potencialnih težav.

- Kartica kupca so podatki o posameznem kupcu iz več možnih virov, ki dajejo informacije o kupcih. Zaposlenim pokaže dobičkonosnost kupca, večkratne nakupe ipd. To je osnova za zaposlene pri spodbujanju zelenega obnašanja kupcev.
- Zaokroženi procesi so vsi procesi, ki omogočajo najboljše možno poslovanje in sprejemanje nujno potrebnih podatkov.
- Forumi so namenjeni kupcem, da lahko izmenjujejo izkušnje, turistična agencija pa te izkušnje uporabi pri oblikovanju novih paketov.
- Upravljanje celotne izkušnje kupca pomeni, da so zaposleni s kupcem stalno v stiku, da mu lahko ponudijo najboljšo možno zeleno storitev.

3.10.2 Management oskrbovalne verige (angl. *Supply Chain Management*, v nadaljevanju SCM)

Management oskrbovalne verige se osredotoča na podporo osnovnih logističnih procesov: zagotavljanje virov, načrtovanje izvajanja, izvajanje in dostavljanje izdelkov ali storitev. Cilj je zagotavljanje nemotenega pretoka dobrin, informacij in kapitala (Kovačič et al, 2009, str. 67).

Strateške odločitve v logistiki vplivajo na več kot polovico stroškov v podjetju (Lapajne Škrjanc, 2005, str. 3):

- jasne informacije omogočajo pravilne in ažurne odločitve,
- procesi učinkoviteje potekajo, če imajo zaposleni na voljo jasne podatke o stroških, učinkovitosti in kvaliteti ter fleksibilnosti.

Če želi turistična agencija uspešno poslovati, mora poznati in spremljati vse stroške poslovanja (Mihalič, 2012, str. 8).

Cilj logistike je optimizirati materialne tokove, blago, informacije, energijo na področju podjetja, da se ustvari čim večji dobiček. V turizmu mora logistika planirati in organizirati materialne tokove, tokove blaga, informacij, energije in ljudi, da bi vsi ki tukaj sodelujejo, poslovali z dobičkom. Kupci pa bi uživali v odličnem turističnem proizvodu (Mrnjavac, 2002, str. 165-167).

Logistika v turizmu pomeni organiziranje turističnih potovanj, bivanje kupca v izbranem objektu in organiziranje dodatnih aktivnosti (Zelenika, 2005, str. 509).

Globalizacija poslovanja in razvoj informacijske tehnologije sta povzročila spremembe tudi v logistiki. Zaradi uvedbe novih informacijskih tehnologij so v vsakem trenutku na voljo zelene informacije. Na voljo je tudi medsebojna izmenjava informacij, kar pripomore k učinkovitejšemu poslovanju in hitrejšemu ter cenejšemu pretoku blaga (Logožar, 2004, str. 239-240).

Logistični procesi pri organiziranju potovanja. Ko turistična agencija organizira potovanje, mora podrobno raziskati trg, da se izogne morebitnim težavam. Preučiti je treba povpraševanje na trgu in prepoznavnost destinacije med potencialnimi kupci. Raziskati je treba politično situacijo v destinaciji, da smo seznanjeni z varnostjo. Eden izmed dejavnikov izbire destinacije je tudi cena potovanja.

Če turistična destinacija nima lastnih prevoznih kapacitet, se posluži zunanjih. Kriteriji pri izbiri partnerjev so kakovost, dogovorjeni rok in cena. Pomembna je kakovost prevoznih sredstev, ki se uporabljajo za prevoze potnikov, zahtevana licenca za prevoz, opremljenost prevoznih sredstev s primernimi sistemi za plačilo cestnin in predorov.

Slika 2: Faze vzpostavitve logistične alianse

Vir: H. Oblak, Mednarodna poslovna logistika, 1997, str. 320.

V destinaciji, kamor se izvede organizirano potovanje, je treba poiskati tudi prenočitvene kapacitete. Kriteriji pri izbiri prenočitvenih kapacitet so predvidena kategorija nastanitve, izbira kraja nastanitve v povezavi s programom, velikost nastanitvenih kapacitet in dosedanje izkušnje s ponudnikom nastanitve.

Slika 3: Izbiranje dobavitelja v tujini

Vir: B. Završnik, *Izbiranje in ocenjevanje dobaviteljev*, 2004, str. 83.

Kriteriji pri izbiri turističnega vodnika so izkušnje, sposobnost, iznajdljivost, prilagodljivost, komunikativnost in poznavanje destinacije.

Ko turistična agencija sestavlja program potovanja, mora upoštevati aktualne možne datume odhoda in dolžino potovanja. Pomembna je tudi oddaljenost destinacije, saj je treba predvideti potreben čas za vožnjo. Upoštevati je treba čas, ki je namenjen raznim ogledom, prosti čas za kosilo in nakupe.

Prodaja pavšalnih potovanj lahko poteka prek lastne prodajne mreže turistične agencije ali prek posrednikov. Pomemben del prodaje je oglaševanje, ki je eno izmed orodij pospeševanja prodaje turistične agencije (Mihalič, 2002, str. 40).

3.10.3 Spletna stran

Spletne strani so namenjene potencialnim kupcem, njihovim potrebam in željam. Na njih morajo najti vse informacije, ki jih potrebujejo. Oblikovalci spletnih strani morajo upoštevati kupca in prilagoditi spletno stran njegovim potrebam. Spletne strani predstavljajo možnost komunikacije med potencialnim kupcem in turistično agencijo. Tako gre lahko pretok informacij in podatkov v obe smeri. Spletna stran potencialnega kupca

seznani z informacijami in storitvami strani. To je kupcu zelo pomembno, saj mu prihrani čas in stroške.

Spletne strani lahko vsebujejo besedilo, slike, povezave, zvočne in video posnetke, programe. Dobre spletne strani morajo imeti preprosto oblikovno podobo, brez odvečnih elementov. Spletne strani so ključne pri elektronskem poslovanju turističnih agencij. Tiskani katalogi turističnih agencij so obširni in zamudni za pregledati, spletne strani pa obiskovalcu dovolijo poiskati točno tisto, kar želi. Turistični proizvod si tudi lahko izdelava po svojih željah in potrebah. Pri doseganju uspešne spletne strani si je potrebno postaviti cilje, izbrati ciljno skupino kupcev in narediti spletno stran po željah in potrebah kupcev. Spletne strani dosežejo ogromno potencialnih kupcev. Spletna stran tudi omogoča večji obseg ponudbe.

Vsebina mora biti kratka in jedrnata. Besedilo mora biti kratko in mora pritegniti potencialnega kupca, za več informacij pa mora ponuditi povezave na strani z ostalo vsebino. Spletna stran mora omogočati hitro nalaganje in biti nameščena na zanesljivih strežnikih. Vse povezave, ki so ponujene na spletni strani, morajo delovati. S pomočjo aplikacij in obrazcev (nagradne igre, ankete) turistična agencija spodbuja potencialnega kupca na spletni strani k ponovnemu obisku in tako gradi z njim dolgoročni odnos. Spletna stran z veliko vsebine mora imeti iskalnik, s katerim potencialni kupec hitro najde iskano. Za uspešnost spletne strani je pomembno redno vzdrževanje in ažuriranje. Stran je treba izboljševati in jo prilagajati novim tehnologijam. Vpisana mora biti v najpomembnejše slovenske in svetovne iskalnike. Za oglaševanje pa se lahko uporabi tudi tradicionalne medije (Vidmar, 2009, str. 39).

Slika 4: Spletna stran turistične agencije Sonček

Vir: Sonček, <http://www.sonchek.com/>, 2016.

3.10.4 Rezervacijski sistem

Rezervacijske sisteme (angl. *Central Reservation System*, v nadaljevanju CRS /angl. *Global Distribution System*, v nadaljevanju GDS) uporabljajo potovalni agentje, organizatorji potovanj, letalske družbe, hoteli in rent-a-car podjetja za rezervacije preko spleta in distribucijo storitev.

Najbolj pogosti sistemi so Sabre, Galileo/Apollo, Amadeus in Worldspan.

Dolgoletno sodelovanje CRS in GDS je letalskim družbam in potovalnim agencijam zagotovilo pomembno mesto na turističnem trgu.

Osnovne lastnosti sodobnega rezervacijskega sistema:

- možnost rezervacije prenočišč (hoteli, turistične kmetije, zasebne sobe),
- enostavno iskanje destinacije in prenočišča,
- večjezičnost rezervacijskega sistema,
- možnost spletnega plačevanja,
- varovanje osebnih podatkov in podatkov kreditnih kartic,
- potrditev uspešno opravljene rezervacije.

V turistični agenciji Kompas d.d. so se odločili za nakup rezervacijskega sistema SiBook. Informacijsko-rezervacijski sistem SiBook je oblikovan na osnovi aplikacije Windows. Sistem omogoča oblikovanje dokumentov na vpogled, booking rezervacije in končno rezervacijo. Rezervacija na vpogled je odprta teden dni, potem pa se izbriše, če kupec ne pride. Booking rezervacija se vnese v sistem, kupec pa jo delno potrdi. Ko pa kupec poravnava stroške turističnega paketa, se ustvari dokončna rezervacija. Prodajalec paketa se mora takoj dogovoriti, kako bo plačilo izvršeno, saj po zaključku računa oblike ni možno spreminjati. SiBook shranjuje informacije o prostih kapacitetah, njihovih rezervacijah, povpraševanju, plačilih, odpovedih paketov, pritožbah, terjatvah in ostalih turističnih storitvah (Kiseljak, 2011, str. 17-20).

SiBook ima veliko koristi:

- hitrejše poslovanje,
- hitrejši odziv,
- hitre komunikacije in manj težav z informacijami,
- sestavljanje več različic potovanj.

Žal pa spletni rezervacijski sistem nima samo prednosti, temveč tudi slabosti. S kupci turistična agencija naveže osebni stik šele pri koncu procesa, ko se paket plača.

3.10.5 Celoviti informacijski sistemi (angl. *Enterprise Resource Planning*, v nadaljevanju ERP)

Celoviti informacijski sistemi, ki jih na kratko imenujemo ERP sistemi so programske rešitve, ki vključujejo transakcijsko usmerjene podatke in poslovne postopke preko celotne organizacije in preko oskrbovalne verige, ki povezuje več podjetij. Turističnim agencijam so na voljo različni sistemi. Turistična agencija izbere sistem, ki ima takšen sestav različnih modulov, kot ga agencija potrebuje (Ahlin & Zupančič, 2001, str. 283).

Sodobni celoviti informacijski sistemi podjetjem zagotavljajo hitro odzivnost, delo s kupci, dobavitelji in poslovnimi partnerji na globalnem trgu. Predstavljajo osnovno informacijsko podporo poslovanju organizacij, podpirajo pa tudi sisteme za upravljanje odnosov s strankami in sisteme za upravljanje oskrbovalnih verig.

Nekaj razlogov za implementacijo celovitih informacijskih sistemov (Kovačič & Bosilj-Vukšič, 2005, str. 282):

- znižanje stroškov in izboljšana učinkovitost poslovnih procesov,
- standardizirani in avtomatizirani delovni procesi,
- globalizacija poslovanja,
- višja uspešnost poslovanja,
- podpora upravljanju odnosov s strankami in upravljanju oskrbovalnih verig,
- izboljšana kakovost informacij,
- integracija poslovnih procesov v podjetju in s kupci ter dobavitelji.

Možnosti uvedbe ERP sistemov je več (Kovačič, 2005, str. 284):

- dograditev obstoječih rešitev,
- lasten razvoj rešitev,
- nakup rešitev,
- najem oz. »outsourcing«.

4 TRENDI IN PRIHODNOST V TURIZMU

Informacijska in komunikacijska tehnologija se neprestano razvija. Nova orodja za marketing in management v turizmu podpirajo komunikacijo med turističnimi agencijami in porabniki. V prihodnje se bo elektronsko poslovanje na področju turizma še bolj osredotočilo na tehnologijo, ki bo podpirala komunikacijo podjetja z njegovimi porabniki. Tudi potrebe porabnikov se razvijajo in postajajo zahtevnejše, tako da se mora turistična agencija še bolj posvetiti vsakemu posamezniku. To pa bo tudi namen prihodnje informacijske in komunikacijske tehnologije na področju turizma (Buhalis & Law, 2008, str. 21-22).

SKLEP

Turizem in informacijsko tehnologijo uvrščamo med največje in najbolj dinamične globalne panoge. Obe panogi se hitro razvijata in povpraševanje po njiju strmo narašča. Pri tem je zelo pomemben internet. Med drugim ima zelo pomembno vlogo pri trženju, saj je njegova funkcija zelo pomembna pri distribuciji turističnih storitev.

Elektronsko poslovanje ima veliko prednosti v primerjavi s klasičnim poslovanjem. Majhna in srednje velika podjetja lahko veliko pridobijo, saj jim uporaba internetnih tehnologij omogoča nizke stroške povezovanja z večjimi podjetji. S svojo ponudbo konkurirajo na svetovnem trgu in so dostopna vsem brez omejitev. Elektronsko poslovanje prinaša hitrejša transakcije, nižje transakcijske in administrativne stroške, bolj učinkovito upravljanje s podatki, manjši stroški zalog, skrajšanje časa obračanja zalog, krajše dobavne poti, možnost globalnega poslovanja in nove tržne priložnosti.

Zaradi interneta postajajo fizične razdalje in geografske omejitve nepomembne, še posebej pri storitvah. Za turistične agencije je to zelo velika prednost, saj lahko zdaj tržijo svoje proizvode in storitve na globalnem trgu. Preko spletne strani turistične agencije lahko potencialni kupci pridejo do želenih informacij in prodaja se lahko opravi kar preko interneta.

Ena izmed prednosti uporabe interneta je relativno ugodna izdelava spletnih strani. Tudi trženje preko internetnega medija je ugodnejše kot trženje v ostalih medijih. Vendar so tudi katalogi in ostale tiskovine še vedno potrebni, saj kljub hitremu večanju števila uporabnikov interneta v svetu, internet še ni prisoten v vseh gospodinjstvih v svetu. Prednost spletnih strani je zelo velik doseg.

Turistične agencije imajo svoje spletne strani, kjer imajo predstavljeno ponudbo. Na internetu se lahko pojavljajo prav vsa podjetja, največja in najmanjša. To je oblika trženja, ki je poceni in je dostopna prav vsem. Spletna stran mora s svojim videzom pritegniti obiskovalca. Pomembna je ažurnost, preglednost, enostavna uporaba in razumljivost. Z uspešno spletno stranjo postane turistična agencija bolj dosegljiva in konkurenčnejša.

Učinkovito upravljanje odnosov s strankami (CRM) je ključno pri iskanju in zadovoljevanju kupcev. Pomembna naloga v poslovanju turistične agencije je zbiranje in uporaba podatkov o kupcih in njihovih nakupovalnih navadah. Ustrezna uporaba informacij o strankah in primerna programska oprema pozitivno vplivata na poslovanje podjetja. Prednosti uporabe CRM so večje zadovoljstvo in zvestoba strank, večji dobiček in zmanjšanje stroškov. Dobri odnosi s strankami so velika konkurenčna prednost.

Elektronsko poslovanje povečuje možnost za vzpostavljanje dolgoročnih in globalnih poslovnih odnosov s porabniki. Elektronsko poslovanje je samo eden od dejavnikov

celotnega poslovanja v turizmu, vseeno pa predstavlja danes vse pomembnejšo vlogo v poslovanju turistične agencije. V prihodnosti pa bo predstavljalo še večjo vlogo.

Rast zaupanja elektronskemu poslovanju daje primarnim ponudnikom večjo neodvisnost, ki bo postopoma znižala odvisnost in provizije posrednikom. Posledica nadaljnjega razvoja bo sprememba tradicionalne vloge turistične agencije kot posrednika oziroma tržne poti. Visoka stopnja in koncentracija konkurence bo mogoča le pri turističnih agencijah, kjer bo informacijska tehnologija in elektronsko poslovanje osrednji del celovite strategije poslovanja. Vloga turistične agencije bo ohranjena le, če bo ta sprejela internet in razvijala elektronsko poslovanje kot osnovo za vzpostavljanje novih, globalnih tržnih poti in za posredovanje kvalitetnih turističnih proizvodov in storitev.

LITERATURA IN VIRI

1. Ahlin, T., Zupančič, J. (2001). *Uvajanje celovitih programskih paketov*. Organizacija, Kranj.
2. Buhalis, D. (2003). *ETourism: Information Technology for Strategic Tourism Marketing*. Upper Saddle River (New Jersey): Prentice Hall.
3. Cai, A. L., Feng, R., Breiter, D. (2004). Tourist Purchase Decision Involvement and Information Preferences. *Journal of Vacation Marketing*.
4. Epstein, M. J. (2004). *Implementing E – commerce Strategies: A Guide to Corporate Success After the Dot.com Bust*. Westport: Praeger Publishers.
5. Hunski, T. (2006). *Elektronsko poslovanje v Termah Olimia d.d.*(diplomsko delo). Ljubljana: Ekonomska fakulteta.
6. *Internet growth statistics*. Najdeno 28. maja 2016 na spletnem naslovu: www.allaboutmarketresearch.com/stats.htm
7. Kiseljak, P. (2011). *Uporaba rezervacijskega sistema SiBook v podjetju Kompas, d.d.* (diplomsko delo). Maribor: Ekonomsko – poslovna fakulteta.
8. Kleindl, B. A. (2003). *Strategic Electronic Marketing: Managing E – business*. Mason (Ohio): Thomson South – Western.
9. Kovačič, A., Bosilj-Vukšič B. (2005) *Management poslovnih procesov*. Ljubljana: Ekonomska fakulteta.
10. Kovačič, A., Groznik, A., Ribič, M. (2009). *Temelji elektronskega poslovanja*. Ljubljana: Ekonomska fakulteta.
11. Kovačič, M. (2005). Uvajanje celovitih rešitev: Šok terapija ali evolucija? *Zbornik posvetovanja Dnevi slovenske informatike (Portorož)*. Ljubljana: Slovensko društvo Informatika.
12. Lapajne Škrjanc, A. (2005). Poslovna inteligenca v logistiki. V *Povezava logistike in e – poslovanja*. Izola: Posvet o e – logistiki.
13. Law, R., Leung, K., Wong, R. (2004). The impact of the Internet on travel agencies. *International Journey of Contemporary Hospitality Management*.
14. Lee, G. G., Lin, F. H. (2005). Customer perceptions of e – service quality in online shopping. *International Journal of Retail & Distribution Management*.
15. Logožar, K. (2004). *Poslovna logistika: elementi in podsistemi*. Ljubljana: GV Izobraževanje.
16. Marinč, J. (2007). *Elektronsko poslovanje v podjetju Inles, d.d.* (diplomsko delo). Ljubljana: Ekonomska fakulteta.
17. Mihalič, T. (1997). *Turistična podjetja*. Ljubljana: Ekonomska fakulteta.
18. Mihalič, T. (2002). *Poslovanje in ekonomika turističnih podjetij*. Ljubljana: Ekonomska fakulteta.
19. Mrnjavac, E. (2002). *Promet u turizmu*. Opatija: Fakulteta za turistični in hotelski management.
20. Oblak, H. (1997). *Mednarodna poslovna logistika*. Maribor: Ekonomsko-poslovna fakulteta.

21. *Sonček*. Najdeno 20. maja 2016 na spletnem naslovu www.sonchek.com.
22. Stanojevič, D. (2005). *Upravljanje odnosov s strankami v turističnem podjetju Kompas, d.d.* (diplomsko delo). Maribor: Ekonomsko – poslovna fakulteta.
23. Turban, E., Lee, J., King, D., Chung, H. M. (2000). *Electronic Commerce*. Upper Saddle River (New Jersey): Prentice Hall.
24. Vidmar, T. (2009). *Elektronsko poslovanje turistične agencije*. (diplomsko delo). Maribor: Ekonomsko-poslovna fakulteta.
25. Ward, H. (2000). *Principles of Internet Marketing*. South Western Publishing, Thomson learning.
26. *World Internet usage statistics*. Najdeno 28. maja 2016 na spletnem naslovu www.internetworldstats.com/stats.htm.
27. Završnik, B. (2004). *Izbiranje in ocenjevanje dobaviteljev*. Ljubljana: GV Izobraževanje.
28. Zelenika, R. (2005). *Logistički sustavi*. Rijeka: Ekonomska fakulteta v Rijeki.