
Organizacija i menadžment procesnih

 funkcija hotela

1. ORGANIZACIJA HOTELIJERSTVA

1.1 Ugostiteljstvo kao gospodarska djelatnost

Ugostiteljstvo spada u oblast društvenih djelatnosti. Usluge nazivamo ugostiteljske usluge. To su djelatnosti kojima se ljudi bave da bi pribavili potrebna sredstva za svoje potrebe.

Od ostalih djelatnosti se razlikuje po tome što pruža usluge. Vrši usluge točenja pića, prehrane i smještaja. Usluge su namijenjene podmirenju potreba koje nastaju s promjenom mjesta stalnog boravka, ali i potreba domicilnog stanovništva koje ne organizira ove potrebe u vlastitom domaćinstvu.

Pored zadovoljenja potreba smještajem, hranom i pićem zadovoljava kulturne, društvene i zdravstvene potrebe, omogućuje razonodu i zabavu. U nedovoljno razvijenim područjima vrši funkciju pokretača gospodarskog razvoja. Potiče proizvodnju u društvenim djelatnostima, prometu, trgovini. Omogućuje valorizaciju prirodnih resursa, djeluje na uravnoteženje platne bilance zemlje.

Prodajom svojih usluga inozemnim turistima ugostiteljstvo vrši određeni oblik izvoza – izvoz na licu mjesta, što je važno za gospodarstvo zemlje. Usluge se prodaju unutar granica zemlje, nema transportnih troškova, carinskih dadžbina te se rad u ugostiteljstvu višestruko valorizira.

U Hrvatskoj se ugostiteljstvo prema klasifikaciji svrstava u ugostiteljstvo i turizam kao posebna grana gospodarstva. Razlikuje se od ostalih grana djelatnosti jer svoje usluge pruža u specifičnim objektima i prodaje korisnicima koji njih na mjestu prodaje troše.

U većini slučajeva proizvodni proces počinje kada je gost prisutan, što znači da nema proizvodnje za skladište, proizvodi se ne mogu čuvati – skladištiti, a neke se usluge ne mogu pružiti bez prisutnost gosta (smještaj).

S obzirom na karakter poslova ugostiteljstvo je mješovita uslužno – proizvodna djelatnost. Dio proizvoda ima proizvodni a dio uslužni karakter. Proizvodi se samo po narudžbi a roba se odmah prodaje gostima.

1.2. VRSTE UGOSTITELJSKIH OBJEKATA

Ugostiteljstvo se dijeli u dvije skupine: hotelijerstvo i

 restoraterstvo

HOTELIJERSTVO obuhvaća sve profesionalne jedinice koje pružaju usluge smještaja odnosno bave se izdavanjem soba i postelja turistima uz mogućnost korištenja drugih ugostiteljskih usluga.

RESTORATERSTVO obuhvaća sve jedinice gostima usluge jela i pića na ugostiteljski način.

HOTELIJERSTVO je najznačajniji dio ugostiteljstva, u kojem se u turistički razvijenim zemljama ostvaruje 2/3 svih turističkih noćenja. Namijenjeno je uglavnom turistima koji dolaze izvan područja gdje su objekti smješteni. Hotel je usmjeren na nepoznate kupce, koji se nalaze na rasprostranjenom području.

Osnovna funkcija hotelijerstva je pružanje usluga smještaja. Pored toga pruža usluge hrane, pića, zabave, sporta. Sastoji se od različitih objekata za smještaj koji se razlikuju po veličini, tehničkim osobinama, vrsti usluga koje pretežno pružaju te načinu pružanja usluga. Mrežu objekata za smještaj čine hoteli, moteli, pansioni, apartmani i drugi smještajni objekti.

HOTEL je ugostiteljski objekt za smještaj, u kojem se pružaju usluge smještaja, hrane i pića i druge usluge uobičajene u hotelijerstvu.

PANSION je manji ugostiteljski objekt u kojem se u pravilu na dulji boravak pružaju usluge smještaja, hrane i pića.

MOTEL je vrsta hotela, smješten uz prometnicu i usluge jela i pića pružaju se motoriziranim putnicima.

TURISTIČKO NASELJE je skup smještajnih objekata koji pružaju usluge smještaja i prehrane i druge ugostiteljske usluge i čine funkcionalnu cjelinu. U tom okviru nalaze se sportski objekti, bazeni, zabavni centri.

Objektima za smještaj smatraju se bungalovi, ali i vile, paviljoni. Smještajne jedinice su sobe, apartmani i obiteljski apartmani.

PRENOČIŠTE je objekt u kojem se gostima pružaju kreveti, a poslužuje se i zajutrak.

RESTORATERSTVO obuhvaća objekte u kojima se pružaju usluge pića, prehrane i napitaka. Ova djelatnost se odvija u restauracijama, gostionicama, kavanama, barovima, pivnicama, konobama, slastičarnama, bifee-ima i drugi restauracijski objekti, u kojima se u pravilu, za vrijeme glavnog obroka poslužuju hladna i topla jela, pića i napitci.

GOSTIONICE su manji objekti, u kojima se pripremaju topla i hladna jela, pića i napitci, a mogu se pružati i usluge smještaja.

KAVANE pripremaju i uslužuju napitke, pića i slastice te pretežno jednostavnija jela, a mogu pružati i glavne obroke.

PIVNICE su objekti u kojima se pretežno toči pivo, a pripremaju se i uslužuju topla i hladna jela specifičnog asortimana.

ZDRAVLJACI pripremaju i uslužuju topla i hladna jela, pretežno mliječna jela, slastice, bezalkoholna pića i napitke.

BAROVI su objekti u kojima se pripremaju i uslužuju pića i napitci i pretežno jednostavna jela. Postoji više vrsta barova: disco, snack, caffe. Noćni bar je namijenjen razonodi gostiju. U snack i caffe baru se pružaju usluge prehrane i pića.

U razvijenim zemljama Zapadne Europe ugostiteljsku mrežu karakterizira s jedne strane veliki broj malih samostalnih ugostiteljskih poduzeća, a s druge strane velike koncentracije velikih lanaca hotela, motela, pansiona i restorana. Npr. U Italiji većina svih objekata za smještaj čine organizacijske jedinice čiji kapacitet ne prelazi 45 ležajeva. To su obiteljska turistička poduzeća koja čine bazu razvoja turizma najvećeg broja turističkih zemalja. Pored malih poduzeća pojavljuju se hotelski lanci, koji se uglavnom poistovjećuju sa elitnom klijentelom. Među lancima, koji su prisutni u najvećem broju zemalja su Hilton, Intercontinental, Sheraton…

U okviru restoraterstva pored malih ugostiteljskih objekata na međunarodnim relacijama djeluju veliki lanci npr. McDonalds, koji ima oko 11.200 restorana u 52 zemlje, koji nudi brzu uslugu, niske cijene i kvalitetu.

PODJELA UGOSTITELJSTVA:

1) prema tehnološkom procesu: restoraterstvo i hotelijerstvo

2) prema krugu korisnika: komercijalno i nekomercijalno

3) prema trajanju poslovanja: stalno i sezonsko

4) prema vlasništvu: privatno, društveno i mješovito

5) prema mjestu pružanja usluga: stacionirano i mobilno ugostiteljstvo

6) prema motivima dolaska i načinu poslovanja: a)hoteli za kraći boravak, b)hoteli za duži boravak, c)tranzitni hoteli, d)sezonski hoteli, e)turističko-sportski hoteli, f)pokretni hoteli.

1.3.HOTEL KAO POSLOVNA JEDINICA

Hotel je veći i bolji ugostiteljski objekt sa najmanje 15 soba u kojem se pružaju usluge smještaja i doručka, a mogu se pružiti i druge usluge uobičajene u ugostiteljstvu.

Gostima u hotelu smještaj se pruža u smještajnim jedinicama – sobama i hotelskim apartmanima.

Hotel je zasebni građevinski objekt ili potpuno odvojeni dio građevinskog objekta koji čini funkcionalnu cjelinu, ima odvojene ulaze, stubište i dizala. Mora biti građen da po razmještaju prostorija, soba i unutrašnjem uređenju pruža punu ugodnost gostima. Mora imati prikladne zajedničke, društvene prostorije za goste.

Hotel se može specijalizirati sukladno zahtjevima određenog turističkog tržišta za pojedini tip ponude – kongresni, zdravstveni hoteli, hoteli za rekreaciju.

Prvi hoteli za smještaj putnika razlikovali su se vrlo malo od stambenih zgrada – to su bile preuređene stambene prostorije. Početkom 19. stoljeća grade se objekti za smještaj putnika podijeljeni na različite jedinice i prostorije.
Glavna razlika između stambene zgrade i hotelskog objekta je da se stambena zgrada sastoji od jednog ili više katova, koji svaki za sebe čini jednu cjelinu, a svaki stan ima vlastite nus prostorije. Hotelski objekt sastoji se od više samostalnih jedinica, koje su određene za različite svrhe, a osnovna jedinica u hotelu je soba. Hotel se sastoji od više samostalnih i odvojenih soba raspoređenih po katovima a društvene, restauratorske i ostale prostorije nalaze se zasebno i čine zasebne cjeline, koje zovemo odjelima ili poslovnim jedinicama. One su međusobno funkcionalno povezane. Broj i vrsta ovih odjela ovisi o veličini, tipu i kategoriji hotela.

Hotelski odjeli obično su svrstani u tri trakta:

1) hotelski smještajni trakt (tu borave i kreću se hotelski gosti; čine ga ulaz, ulazne prostorije, društvene prostorije, smještajne prostorije, stubište i hodnici)

2) ugostiteljski trakt (tu su prostorije za prehranu i razonodu – restoran, kavana, aperitiv bar, disco klub, noćni bar i slično)

3) ekonomsko-tehnički trakt (čine ga praonica rublja, garaža, prostorija za centralno grijanje, skladišta i razne gospodarske zgrade)

Kod gradnje hotela treba uzeti u obzir potrebnu samostalnost i odvojenost pojedinih traktova, odjela, a sa druge strane što bolju komunikaciju i vezu.

1.4. KATEGORIZACIJA I ORGANIZACIJA HOTELA

U mnogim zemljama, pa i kod nas, način obavljanja ugostiteljskih usluga i uvjeti pod kojima se takve usluge mogu obavljati, utvrđeno je nizom zakonskih i podzakonskih akata. Zakonima je utvrđeno područje obavljanja ugostiteljsko-turističkih djelatnosti, samostalno obavljanje gospodarskih djelatnosti osobnim radom i turistička inspekcija.

Nizom podzakonskih akata utvrđeni su i propisuju se minimalni tehnički i zdravstveni uvjeti.

Kategorizacija ugostiteljskih objekata, soba i obiteljskih apartmana osposobljavanje za obavljanje djelatnosti samostalnog ugostitelja ,izdavanje zemljišta za kampiranje, cijene usluga i evidencije gostiju, vođenje knjiga žalbi i slično.

Da bi se postojeći ugostiteljski objekti podigli na veću kvantitativnu razinu i ubuduće gradili i opremali prema evropskim standardima, Ministarstvo turizma donijelo je Pravilnik o razvrstavanju, minimalnim uvjetima i kategorizaciji ugostiteljskih objekata. Pravilnik je stupio na snagu 16.8.1995. i trebalo ga je primijeniti u roku od 3 godine, ali su rokovi u više navrata produžavani te je zadnji rok za primjenu bio kraj prošle godine.(1999)

Prema Zakonu o ugostiteljstvu i Pravilniku o klasifikaciji i kategorizaciji, ugostiteljski objekti za smještaj razvrstani su u dvije skupine:

1) ugostiteljski objekti za smještaj i

2) ugostiteljski objekti za prehranu i piće.

HOTELI (hotel, hotelsko naselje, aparthotel, apartmansko naselje, motel i pansion) i

KAMPOVI (kamp, soba za iznajmljivanje, apartman, kuća za odmor, omladinski hoteli, odmaralište, prenoćište)

U ugostiteljske objekte za prehranu i piće spadaju:

RESTORANI (restoran, gostionica, zdravljak, zalogajnica, pečenjarnica, bistro, pizzerija, objekti brze prehrane)

BAROVI (kavana, noćni bar, disco bar, caffe bar, pivnica, buffet, konoba, krčma)

KANTINE I PRIPREMNCE OBRAKA (kantine i pripremnice obroka).

Da bi dobio odobrenje za poslovanje, ugostiteljski objekt mora ispuniti propisane minimalne i opće uvjete. Oni se odnose na gradnju, opremu, uređaje i ponudu ugostiteljskog objekta.

Županijski ured za turizam, putem svojeg povjerenstva, a na zahtjev ugostitelja, utvrđuje ispunjenje minimalnih uvjeta i uvjeta za kategorizaciju. Iznimka su hoteli sa 4 i 5 zvjezdica, čije uvjete za kategorizaciju utvrđuje Ministarstvo turizma.

Za razliku od dosadašnje prakse, kada su se kategorije označavale slovima (A,B,C,D) odnosno rimskim brojevima, Pravilnik o kategorizaciji predviđa da se kategorije označavaju zvjezdicama.

Tako se hoteli, aparthoteli i kuće za odmor označavaju sa 1-5 zvjezdica. Hotelsko naselje, apartmansko naselje, moteli, pansioni i sobe za iznajmljivanje označavaju sa 1-3 zvjezdice.

Pravilnikom o razvrstavanju i minimalnim uvjetima kategorizaciji ugostiteljskih objekata propisani su opći i posebni, tehnički i drugi uvjeti, kojih se investitor mora pridržavati prilikom izgradnje tih objekata.

Prema Pravilniku objekti za smještaj moraju biti:

1) priključeni na javnu vodovodnu, električnu i telefonsku mrežu te kanalizaciju;

2) objekti sa cjelogodišnjim poslovanjem moraju imati klima uređaje, grijanje i ventilaciju;

3) pribor za jelo i posuđe moraju biti odgovarajuće kvalitete i čuvani u ormarima kako bi bili zaštićeni od prašine;

4) ugostiteljski objekt mora raspolagati opremom za zaštitu od požara;

5) ugostiteljski objekt mora imati odgovarajuću visinu zidova unutarnjih prostorija;

6) ugostiteljski objekt mora raspolagati uređenim i opremljenim prostorijama za osobnu higijenu gostiju;

7) kuhinja ugostiteljskog objekta mora odgovarati potrebama blagovaonice ili prostora za usluživanje gostiju;

8) ugostiteljski objekti koji imaju kuhinje moraju imati prostor za pripremanje jela sa odgovarajućom opremom;

9) usluživanje gostiju jelom, napitcima i pićem obavlja se u blagovaonici, prostoriji za usluživanje i prostoru za usluživanje na otvorenom;

10) prostorija za čuvanje namirnica mora biti odvojena od kuhinje ili prostora za pripremanje hrane;

11) ugostiteljski objekti u kojima se uslužuju pića i napitci moraju imati točionik odgovarajuće površine;
12) sobe mogu biti jednoposteljne, dvoposteljne i višeposteljne, a njihova veličina mora biti odgovarajuće kvadrature s odgovarajućom opremom;
13) u skladu sa propisima na glavnom ulazu hotelski objekt treba istači naziv i kategoriju hotelskog objekta;
14) jelovnik i karta
U ugostiteljskom objektu za smještaj odnosno pružanje usluga prehrane i pića mora se omogućiti racionalno korištenje prostora, nesmetano kretanje gostiju, nesmetan prijenos stvari, odgovarajuće čuvanje roba, namirnica i pića, zaštita zdravlja gostiju i zaposlenog osoblja, te stručno usluživanje gostiju.

2. ORGANIZACIJSKA STRUKTURA HOTELA

2.1. POJAM I ELEMENTI ORGANIZACIJSKE

STRUKTURE HOTELA

Organizacije su društvene grupacije ustrojene sa ciljem ostvarenja određenog cilja. Svojstvena im je podjela rada, sustavi odgovornosti i ovlasti te potreba za kontrolom. Ili: Organizaciju čini skupina ljudi koja koordiniranim radom nastoji ostvariti zajedničke ciljeve ,a pri tom se služi podjelom posla i upravljačkom kontrolom.

Osnovne značajke

1. SKUPINA LJUDI

2. ZAJEDNIČKI CILJEVI

3. PODJELA RADA

4. UPRAVLJAČKA KONTROLA

SKUPINA LJUDI- više pojedinaca koji zajednički udružuju fizičke i mentalne sposobnosti ili vještine na nekom poslu. Hotelski proizvod nastaje kao posljedica zajedničkog rada u hotelu.

ZAJEDNIČKI CILJEVI- su koordinirani napor koje se mogu ostvariti samo ako postoje jedan ili više zajedničkih ciljeva. Cilj u hotelu može biti stvaranje hotelskog proizvoda koji će osvojiti turističko tržište.

PODJELA RADA- ljudski i tehnološki resursi organizacije mogu se najbolje ostvariti ako se zajednički posao podijeli na pojedinačne zadatke, a time se postiže specijalizacija i povećanje efikasnosti.

UPRAVLJAČKA KONTROLA- počiva na odgovarajućoj strukturi organizacije. Organizacija omogućuje realizaciju najsloženijih zadataka, raširuje čovjekove individualne snage jer organizacija od tih ind. snaga stvara društvene snage, ubrzava proces ostvarivanja zadataka, odnosno skraćuje potrebno vrijeme za njegovo izvršenje i što je posebno važno odgovarajućom organizacijom smanjuju se utrošci za postizanje istog rezultata. U mnogim slučajevima bila bi nemoguća realizacija odgovarajućih zadataka bez dobre i kvalitetne organizacije.

Pod strukturom se podrazumijeva građa, sastav, sklop, način građenja, tvorevina i organizam. Iz značenja koju riječ struktura ima može se zaključiti značenje strukture uopće, a isto tako i za hotel. Struktura predstavlja sastavni dio svake organizacije, ona je ujedno i najvažniji dio organizacije. Svaka organizacija pa tako i hotel ima svoju strukturu odnosno sustav unutarnjih veza i odnosa. Organizacijska struktura objašnjava dimenzije «tko», ali nam osigurava i dovoljan pogled na «što», tj. što organizacija radi. Organizacijska struktura predstavlja sustav hotela kao i sustav dijelova koji čine hotel. Važnost ,njena uloga, je tako velika da se ponekad pogrešno izjednačava sa organizacijom. Organizacija je širi pojam od organizacijske strukture, a organizacijska struktura je samo jedan i to najvažniji dio organizacije.

Pored organizacijske strukture, kao širi pojam, obuhvaća organizacijska sredstva i organizacijske postupke.

Organizacijska sredstva samo su sredstva za prikazivanje organizacije, a manji element organizacije. Često se organizacijska struktura izjednačava sa organizacijom menadžmenta odnosno organizacijska struktura hotelske tvrtke s organizacijskom strukturom menadžmenta. Iako je organizacija menadžmenta jedan od elemenata organizacijske strukture, on prikazuje najznačajnije elemente organizacijske strukture.

Organizacijska struktura slijedi ciljeve hotela, a oni proizlaze iz strategije razvoja hotela. Utjecaji čimbenika organizacije kako vanjskih tako i unutarnjih, neobično je važan za oblikovanje organizacijske strukture, jer ako hotel djeluje u nemirnoj, nestabilnoj, turbulentnoj okolini, ono će znatno češće biti primorano mijenjati svoju organizacijsku strukturu, nego u slučaju kad je ta okolina stabilna odn. mirna.

Najprihvatljiviju definiciju organizacijske strukture daje H. Novak koji pod organizacijskom strukturom podrazumijeva sveukupnost veza i odnosa između pojedinog činilaca a proizvodnje kao i sveukupnost veza i odnosa unutar svakog pojedinog činilaca proizvodnje odn. poslovanja.

Upravo uspostavljanjem tih veza i odnosa proširuje se i krug elemenata organizacijske strukture pa organizacijsku strukturu čina slijedeći elementi:

-organizacija materijalnih čimbenika;

-organizacija ljudskog čimbenika;

-organizacija raščlanjivanja zadataka;

-organizacija upravljanja i menadžmenta;

-organizacija vremenskog redoslijeda odvijanja poslova.

Optimalna organizacijska struktura podrazumijeva veze i odnose unutar svakog elementa posebno i svaki od elemenata sadrži i podelemente.

1) Tako organizacija materijalnih čimbenika, kao element organizacijske strukture, obuhvaća organizaciju materijalnih inputa (živežnih namirnica, pića), ali obuhvaća i organizaciju opreme.

2) Organizacija ljudskog čimbenika obuhvaća sve probleme vezane za organizaciju radnih mjesta, odabir i popunjavanje radnih mjesta, te integraciju i socijalizaciju ljudi u radnoj sredini.

3) Organizacija raščlanjivanja zadatka obuhvaća podjelu ukupnog zadatka hotela na posebne i pojedinačne zadatke hotela.

4) Organizacija upravljanja i menadžmenta obuhvaća problematiku organizacije upravljanja i organizacije menadžmenta kao i ostalih međusobnih odnosa.

5) Organizacija vremenskog redoslijeda odvijanja poslova obuhvaća istraživanje vremenske usklađenosti svih činitelja proizvodnje i čitavog tijeka poslovanja i proizvodnje.

Organizacijska struktura mora biti u funkciji ostvarivanja poslovnih ciljeva hotela. Organizacijska struktura se prezentira odgovarajućim shemama.
S obzirom na razine organiziranja razlikujemo:

-makroorganizacijsku strukturu, koja sadrži grubu podjelu poslova i veza hotelske tvrtke po organizacijskim jedinicama (hoteli, turističke naselja, kampovi…);

-mezoorganizacijska strukturu, koja sadrži podjelu i veze poslova unutar organizacijskih jedinica (recepcija, domaćinstvo, kuhinja…);

-mikroorganizacijska strukturu, koja sadrži organizacijsku podjelu poslova i po radnim mjestima i njihovu međusobnu povezanost (portiri, recepcionari, domaćice…).

S obzirom na funkcioniranje razlikujemo:
-formalnu organizacijsku strukturu, koja je izgrađena i ograničena u organizacijskim sredstvima hotela, a to su statut i organizacijska shema hotela;

-stvarnu organizacijsku strukturu, temeljem koje hotel funkcionira. Do razlika dolazi zbog čestih promjena na turističkom tržištu, kojima se organizacija hotela mora prilagođavati. Organizacijske promjene, do kojih dolazi, unose se povremeno u organizacijska sredstva hotela i tako se usklađuje njena formalna organizacijska struktura.

S obzirom na unutarnju podjelu razlikujemo:

-funkcionalnu organizacijsku strukturu, koja je tradicionalni model sustava veza i odnosa u hotelu. Organizacijske jedinice formirane su prema poslovnim funkcijama i skupinama poslova (npr. marketinški, financijski, kadrovski, te pružanje ugostiteljskih usluga). Ove poslove obavljaju organizacijski dijelovi hotela pod različitim nazivima (odjeli, centri, sektori). Što je hotel veći, podjela poslova je detaljnija te je organizacijska struktura složenija i obrnuto.

Direktor (menadžer)

marketinški poslovi
pružanje usluga

financijski poslovi

-diviziona organizacijska struktura, je takav model sustava i veza, u kojoj su poslovi grupirani prema vrstama usluga nacionalnih tržišta i segmentima turističke potražnje. Ovakav model organizacije odgovara većim hotelskim tvrtkama sa razvijenim i dislociranim poslovanjem.

Uprava hotelskog poduzeća

funkcijske službe

Hotelijerstvo

 Turizam

Trgovina

 posl.jed. posl.jed posl.jed posl.jed. posl.jed. posl.jed posl.jed posl.jed.

 1 2 1 2 3 1 2 3

2.2. PROJEKTIRANJE I SHEMATSKI PRISTUP ORGANIZACIJE HOTELA

Nakon što su određeni ciljevi koje treba dostići te izabrane adekvatne strategije za njihovo ostvarivanje, neophodno je oblikovati efikasnu organizaciju kao instrument za ostvarenje tih ciljeva. U tom kontekstu organiziranje se manifestira kao djelatnost menadžmenta koji se javlja pod nazivom dizajniranje odnosno projektiranje organizacije.

Projektiranje odnosno njegova definicija rezultira iz poimanja organizacije kao stanja, a potom sa aspekta poimanja tog pojma projektiranje organizacije je proces izgradnje organizacijske strukture, utvrđivanje organizacijskih postupaka i primjene organizacijskih sredstava.

Osnovni zadaci projektiranja su slijedeći:
1) rasčlanivanje ukupnog zadatka poduzeća;

2) formiranje radnih mjesta;

3) formiranje organizacijskih jedinica;

4) projektiranje odnosa između organizacijskih jedinica;

5) projektiranje sistema upravljana;

6) projektiranje organizacije radnog kolektiva;

7) projektiranje organizacijskih tokova;

8) projektiranje prostorne organizacije;

9) projektiranje organizacijske strukture.

Sadržaj organizacije je opsežan a može se grupirati u tri grupe zadataka, koji su međusobno povezani i uvjetovani:

-organiziranje organizacijske strukture

-organiziranje sistema upravljanja

-organizacija odnosa u hotelu

Proces projektiranja odnosno organiziranja organizacije mora osigurati organizacijske rješenja, koja će se odraziti na povećanje efikasnosti poslovanja hotela.

Za izvođenje procesa organiziranja odnosno projektiranja organizacije, razvijene su 2 temeljne vrste modela:
-linearno određeni modeli i

-ciklički modeli.

a) Linearno određeni modeli: ograničeni su na rješavanje jednostavnijih organizacijskih, a karakteristični su po tome što proces organiziranja tretiraju u njegovom vremenskom slijedu pri čemu se razlikuju faze:
-snimanje postojećeg stanja

-kritika postojećeg stanja

-prijedlog novog rješenja

-kontrola provedenog rješenja

b) Ciklički određeni modeli: utemeljeni su na sistemskom pristupu rješavanja organizacijskih problema složenije naravi. Njihova osnovna obilježja su:
-potreba da se upozna postojeća situacija koja ne zadovoljava;

-usmjerenost problemu (analiziranje problema, postavljanje zahtjeva, procjenjivanje mogućnosti razvoja);

-informacije koje odgovaraju svakoj fazi rada i koje slijede koncepciju od grubog prema detaljima

-kvantitativno prikupljanje informacija koje slijedi nakon kvalitativnog strukturiranja modela i orijentiranosti prikupljanja informacija prema rješenju.

Suvremeni pristup projektiranja organizacije zasniva se na koncepciji projektnog menadžmenta i cikličkog modela. Faze procesa projektiranja organizacije obradom kojih dolazi do projektiranog modela organizacije i njegove aplikacije su prikazane na slici.

Poticaj

1) POKRETANJE POSTUPKA:

Donosi se odluka o potrebi unapređenja organizacije, te je potrebna razraditi stupnjeve izvođenja, definiranja ciljeva, definiranja zadataka koji proizlaze iz ciljeva, definiranje potrebnog vremena, kadrova i sredstva za realizaciju zadataka (definiranje resursa), procjena efekata od izvođenja zadataka, definiranje organizacije za izvođenje projekta. Svaka faza izvodi se postepeno, što omogućuje kontrolu izvođenja te eventualne korekcije.

2) ANALIZA POSTOJEĆE ORGANIZACIJE:

Ona istražuje činjenice i kritizira postojeće stanje. Ovom fazom procesa organiziranja razrađuju se slijedeći stupnjevi:

-definiranje metodike, sa zadatkom da se determiniraju pravci analize, provođenje analize koja ima za cilj prikupljanje relevantnih informacija,

-obrada prikupljenih podataka,

-izrada elaborata o dijagnozi stanja.

3) PROJEKTIRANJE MODELA NOVE ORGANIZACIJE:
Ovo je faza izrade projekta i odgovarajuća dokumentacija potrebna za primjenu. Stupnjevi ove faze su:

-postavljanje plana projektiranja u cilju,

-definiranje elemenata projekta te njihovih nosilaca, tokova metode projektiranja te odnose na veze između elemenata projekata da bi se stvorila sistemska koncepcija,

-izrada koncepta,

-testiranje projektnog rješenja,

-elaboriranje projektnog rješenja.

4) APLIKACIJA PROJEKTNOG MODELA ORGANIZACIJE:

Glavni stupnjevi su:

-planiranje primjene kojim se trebaju konzultirati svi zadaci, da bi se u svakom trenutku mogla dobiti informacija o stanju primjene projekta;

-izrada dokumentacije koja obuhvaća izradu crteža, shema organizacijskih propisa i drugih dokumenata; oblika kadrova;

-praćenje projekta u primjeni kako bi se mogao poboljšavati i usavršavati.

Hotel samostalno na tržištu nudi svoje proizvode odnosno usluge preusmjeravajući poslove iz cjelokupnog poslovnog procesa. U organizaciji hotela postoje neke zajedničke sheme, koje se međusobno razlikuju samo po vrstama i tipovima hotela, ovisno o tome dali hotel posluje kao pansionski ili garni hotel, odnosno pruža li usluge smještaja ili smještaja i prehrane.

Za postavljanje operativne organizacije hotela bitno je nekoliko činitelja i koji opredjeljuju način konkurentnog organiziranja. Uz oblik vlasništva najznačajniji su za organizaciju slijedeći činitelji:
-vrsta, veličina i kategorija hotela;

-lokacija objekta;

-karakter i trajanje poslovanja;

-statusna pozicija objekta;

-raspoloživi kadrovi.

Organizacijska struktura hotela sastoji se od organizacijskih jedinica u kojima se obavljaju istovrsni ili slični poslovi. Tu spadaju:

-;ured direktora; u čijoj nadležnosti su :

-služba marketinga;

-recepcija;

-portirnica;

-hotelsko domaćinstvo;

-kuhinja:

-blagovaonica;

-točionica;

-rekreacija i

-održavanje.

2.3.ČIMBENICI ORGANIZACIJSKE STRUKTURE

Na oblikovanje organizacijske strukture hotela djeluju mnogobrojni čimbenici. Razlikujemo unutrašnje i vanjske čimbenike.

Sa stajališta hotela sasvim je svejedno djeluju li na njegovu organizacijsku strukturu unutarnji ili vanjski čimbenici, jer je primarno njihovo djelovanje. Podjela na unutarnje i vanjske čimbenike važna je sa stajališta mogućnosti utjecaja hotela na njih. Dok su unutarnji čimbenici, u pravilu, pod kontrolom hotela, vanjski čimbenici organizacije djeluju nenajavljeno i traže da se hotel njima prilagođava.

UNUTARNJI ČIMBENICI ORGANIZACIJE:

Pri oblikovanju organizacije mora se stalno imati na umu da se niti jedan čimbenik organizacije ne može analizirati nezavisno od drugih čimbenika. Dva su osnovna razloga za to. Prvi nalazimo u međusobnom utjecaju i međusobnoj povezanosti čimbenika, dok se drugi razlog gleda u tome što utjecaj jednog čimbenika određuje tabor? određenog organizacijskog modela hotela dok neki drugi čimbenik potire to organizacijsko rješenje.

Konkretan izbor organizacijskog modela hotela ovisi o onim čimbenicima čiji je ponder utjecaja na organizacijsku strukturu najveći.

Unutarnji čimbenici organizacije su međusobno povezani, tako da promjena jednog čimbenika automatski izaziva promjene i na drugim čimbenicima. One ne moraju biti istosmjerne, pa pozitivna promjena jednog čimbenika može izazvati negativne učinke kod drugog. Međutim unutarnji čimbenici ne samo da međusobno utječu jedan na drugoga, već istovremeno utječu na organizacijsku strukturu hotela koja je i sama unutarnji čimbenik koji utječe na ostale čimbenike.

U središtu zbivanja su ciljevi i oni utječu na tehnologiju, strukturu, zadatke, ljude (a to su ti čimbenici).

Tehnologija

Ljudi

Ciljevi

Struktura

Zadaci

Najvažniji unutarnji čimbenici su:

-ciljevi i strategija;

-zadaci i tehnologija;

-veličina;

-kadrovi;

-životni ciklus hotelskog poduzeća;

-hotelski proizvod i

-lokacija.

1) Ciljevi i strategije: to je jedan od najvažnijih čimbenika. Svaka organizacija, bilo da je riječ hotelu, tvornici ili školi mora imati ciljeve kojima teži i koje želi ostvariti. Ciljevi predstavljaju najvažnije obilježje svake organizacije. Važnost ciljeva ogleda se u tome, što se u njima ogleda budućnost hotela. Naime, ciljevima se definira ono što hotel želi postići, pa se strategija mora bazirati na ciljevima hotela, dok se organizacijska struktura temelji na strategiji i ciljevima.

Strategija je plan za međusobnu interakciju hotela sa konkurentskom okolinom radi postizanja ciljeva. Uključuje izbor prikladnog načina za postizanje ciljeva. Izuzetno je važno da hotel primjenjuje odgovarajuću strategiju s obzirom na kategoriju gostiju kojima se obraća.

2) Zadaci i tehnologija: Jasno formulirani ciljevi hotela pretpostavka su za definiranje zadataka. Definiranjem zadataka hotela podrazumijeva se određivanje nosilaca izvršenja zadataka, vremena pogodnog za izvršenje i troškova izvršenja. Zadaci hotela , kako ukupan tako i pojedinačan zadatak, ostvaruju se različitim tehnologijama.

Tehnologija je važan čimbenik pri oblikovanju organizacijske strukture hotela. Uključuje strojeve i radove odnosno proizvodne postupke. Razlikujemo proizvodnu i uslužnu tehnologiju. U hotelijerstvu se primjenjuje uslužna tehnologija., koja je karakteristična po slijedećem: istodobnost proizvodnje i potrošnje, outputi orijentirani prema kupcu, sudjelovanje kupaca, neopipljivi outputi, tehnologija je radno instantivna.

3) Veličina hotela: Odrazit će se na izbor organizacijske strukture, tako što će većim hotelima biti neophodno formirati veći broj organizacijskih jedinica po različitim organizacijskim razina , i za razliku od malih hotela, gdje će broj tih jedinica biti neusporedivo manji.

4) Kadrovi: Kadrovi odnosno zaposleni u hotelu su značajni čimbenik organizacije. Oni utječu na oblikovanje organizacijske strukture na dva načina:

-putem kompozicije odnosno sustava radne snage i

-prema vrijednostima, stavovima i potrebama zaposlenih.

5) Životni ciklus hotelskog poduzeća: Hoteli u svom razvoju prolaze različite faze, koje čine životni ciklus organizacije. One se rađaju, rastu i eventualno umiru. Svaka od faza razvoja hotela ima svoje specifičnosti, kako u pogledu oblikovanja organizacije, tako i u pogledu koncepcije rukovođenja odnosno vođenja hotela, postavljanja ciljeva kojima teži, inovativnog procesa i slično.

6) Hotelski proizvod ili usluga: Važan je čimbenik organizacije. O vrsti proizvoda ovisi izbor globalne organizacijske strukture hotela, ali i organizacije pojedinih elemenata organizacijske strukture.

7).Lokacija hotela: Ona predstavlja relativno stabilnu veličinu, dok se svi ostali čimbenici mogu mijenjati. Sa lokacijom je to teži slučaj. Češće će se događati promjene u domeni mikrolokacije hotela nekih dijelova hotela, odjela ili službi.

VANJSKI ČIMBENICI ORGANIZACIJE

Oni su za razliku od unutarnjih takvi da na njih hotel može samo u manjoj mjeri utjecati, te se im može prilagođavati, ako želi svoj opstanak i razvoj. Dok bi se za unutarnje čimbenike moglo reći da hotel njima upravlja, za vanjske čimbenike vrijedi obrnut zaključak – oni upravljaju hotelom.
Najvažniji vanjski čimbenici su:
-institucionalni uvjeti (društveno-kulturni, politički, pravni);

-integracijski procesi;

-tržište;

-razvoj tehnologije i hotelijerstva.

Institucionalni uvjeti: Oni predstavljaju čimbenik, na koji hotel ne može djelovati, već mu se mora prilagođavati. Pod ovim uvjetima podrazumijevamo ono, što se još naziva društveno-kulturno, politički i pravni čimbenici, odnosno to su mjere gospodarskog sustava i ekonomske politike te zakonski i drugi propisi, kojima se regulira poslovanje hotela.

Integracijski procesi: Oni su jedan od vanjskih čimbenika, na koje pojedino hotelsko poduzeće može u određenoj mjeri utjecati ako je ono i samo jedan od subjekata koji se integrira sa drugim poduzećima, bilo da im pripada ili se fuzioniraju. Međutim integracijski proces, kao čimbenik organizacije izazivaju promjene i kod onih poduzeća koja su ostala izvan nekog procesa integracije.

Tržište: Težnje sa aspekta javlja se u dvostrukoj ulozi i to

-kao tržište nabave i

-tržište prodaje.

Na tržištu nabave hotel se susreće sa tržištem dobavljača za potreban materijal, sirovine neophodne za poslovanje, dok se na tržištu prodaje susreće sa kupcima hotelskog proizvoda i konkurencijom.

Razvoj tehnologije i hotelijerstva: Kao vanjski čimbenik, on snažno utječe na organizaciju. Time se podrazumijevaju sva nova dostignuća i spoznaje u tehnici i tehnologiji i hotelijerstvu, koje hotel prije ili kasnije mora akceptirati ili će ga u protivnom konkurencija eliminirati zbog nekonkurentnosti.

Vanjske čimbenike organizacijske strukture potrebno je upoznati i svojim se aktivnostima njima prilagoditi te prema njima kreirati unutarnje čimbenike. Na njih se ne može utjecati ali se zanemarivanjem njihova djelovanja može ugroziti realizacija ciljeva hotela.

3. POSLOVNE I PROCESNE FUNKCIJE HOTELA

3.2.
RAŠČLANJIVANJE UKUPNIH ZADATAKA, GRUPIRANJE I POVEZIVANJE RADNIH ZADATAKA HOTELA

Organizacijska struktura hotela rezultat je procesa organizacijske izgradnje u kojem se obavlja proces raščlanjivanja odn. podjele zadataka, i proces grupiranja odn. sinteze zadataka odgovarajuće organizacijske jedinice u hotelu, počevši od radnog mjesta pa do organizacijskih jedinica na najvišoj razini tj. na prvoj razini podjele i grupiranja zadataka u hotelu.

Kao što se razlikuje organizacijska struktura između pojedinih hotela, tako se razlikuje i dubina raščlanjivanja odn. grupiranja zadataka odgovarajuće organizacijske jedinice hotela. Način grupiranja zadataka, broj organizacijskih razina i broj organizacijskih jedinica do kojih dolazi grupiranjem zadataka, ovisit će o relevantnim čimbenicima utjecaja na oblikovanje organizacijske strukture konkurentnog hotela.

Da bi hotel mogao uspješno realizirati ukupan zadatak, potrebno je izvršiti unutarnju podjelu rada. Ta podjela rada, koja se odvija unutar hotela naziva se pojedinačna-tehnička podjela rada. Ona podrazumijeva podjelu ukupnog zadatka hotela na posebne zadatke i podjelu posebnih na pojedinačne zadatke. Dok pojedinačni zadatci predstavljaju najnižu razinu raščlanjivanja zadataka u hotelu, koji se u procesu grupiranja zadataka dodjeljuju na izvršavanje zaposlenicima na radnim mjestima, dotle se posebni zadaci u fazi grupiranja mogu dodjeljivati na izvršenje različitim organizacijskim jedinicama višeg ili nižeg ranga. Koliko će biti tih organizacijskih jedinica, kako će se duboko provesti raščlanjivanje zadataka, kao i njihova integracija ovisi o čimbenicima organizacije.

Raščlanjivanje zadataka i njihovo grupiranje ima svoju gornju i donju granicu.

-gornja granica raščlanjivanja zadataka podjela je sveukupnog zadatka na posebne koji se realiziraju posredstvom funkcija;

-donja granica raščlanjivanja predstavljaju pojedinačni zadatci.

Isto tako gornju granicu grupiranja zadataka predstavljaju organizacijske jedinice najviše razine, koje su direktno podređene direktoru hotela, dok donju granicu grupiranja zadataka predstavljaju radna mjesta.

Ukupan zadatak hotela je takav da ga ne može izvršiti jedan čovjek. Čim na nekom poslu radi najmanje dva i više zaposlenika, raščlanjivanje odn. podjela zadataka predstavlja nužnost, ali je isto tako nužno provesti i grupiranje zadataka.

Raščlanjivanjem i podjelom zadataka u poduzeću bavili su se mnogi predstavnici klasične teorije organizacije. Oni su pokušali utvrditi, na kojim se načelima može obaviti raščlanjivanje i grupiranje zadataka. Među svim autorima koji su se bavili ovom problematikom najistaknutiji je Erich Ksion, koji je dao najsustavniju klasifikaciju raščlanjivanja zadataka na temelju 5 načela: izvršenje, objekt, rang, faza i svrha.

-raščlanjivanje prema izvršenju: predstavlja podjelu zadataka prema vrstama radnog procesa odn. prema funkcijama i zadacima u organizaciji.

-raščlanjivanje prema objektu: predstavlja podjelu zadataka prema vrstama proizvodima, uslugama, materijalima, tržištima, dobavljačima i kupcima.

-raščlanjivanje prema rangu: polazi od činjenice da svi pojedinačni odn. djelomični zadatci unutar kompleksnog zadatka imaju različit rang. Sa stajališta kriterija ranga moguće je govoriti o izvršenim zadacima i zadacima odlučivanja.

-raščlanjivanje prema fazi: temelji se na tome da se svaki zadatak sastoji od tri osnovne faze: planiranja, izvršavanja i kontrole.

-raščlanjivanje prema svrsi: polazi od spoznaje, da u svakom poduzeću pored primarnih postoje i sekundarni zadatci. Dok primarni obuhvaćaju poslove iz osnovne djelatnosti poduzeća, sekundarni zadaci imaju pretežno administrativni karakter.

Sva se ova načela mogu svrstati u dvije skupine:

1) načela prema izvršenju i prema objektu;

2) načela prema rangu, fazi i svrsi.

Osnovna razlika među skupinama je, što se načela izvršenja i objekta uvijek koriste kao primarna načela raščlanjivanja, što nije slučaj sa drugom skupinom. Prva dva načela mogu se uzastopce primjenjivati, što ne vrijedi za ostala tri načela, koja nije moguće primjenjivati niti jedno za drugim, a još manje isto načelo uzastopce.

Nakon raščlanjivanja treba slijediti grupiranje zadataka. Grupiranjem zadataka po različitim organizacijskim razinama, od radnog mjesta do organizacijske jedinice najvišeg ranga, oblikuje se organizacijska struktura hotela. Ista načela odn. kriterij, kao i dubina raščlanjivanja zadataka sasvim će se drugačije grupirati ako je riječ o većem odn. manjem hotelu. Projektant organizacije prilikom grupiranja i projektiranja mora početi od analize konkretnoga hotela pa grupiranje izvršiti po zahtjevima tog hotela. Zbog toga će broj djelomičnih zadataka, koji se dodjeljuju pojedinim nosiocima i organizacijskim jedinicama, a isto tako i broj organizacijskih jedinica, kao i njihova hijerarhija, biti različiti od hotela do hotela.

Potpuno je razumljivo da se grupiranje zadataka, a tako i projektiranje organizacijske strukture hotela ne može obaviti kopiranjem. Kao što se pojedini autori međusobno razlikuju u pogledu načela raščlanjivanja zadataka, takve razlike postoje i kada je riječ o načelima grupiranja zadataka. Pregledom načela grupiranja različitih autora uočavaju se zajednička načela. Ona počivaju na kriteriju izvršenja i predstavljaju različite varijacije primjene tog kriterija. To se odnosi na načela grupiranja kao što su proces, srodnost poslova i međusobna povezanost poslova. Grupiranje odn. sinteza djelomičnih zadataka obrnut je proces od raščlanjivanja odn. podjele zadataka. Dok smo u procesu raščlanjivanja polazili od ukupnog preko posebnog do pojedinačnog zadatka, u procesu grupiranja polazimo od radnih mjesta, da bi preko skupine radnih mjesta formirali uže i šire organizacijske jedinice, do onih najvišeg ranga neposredno podređenih direktoru hotela.
Rezultat grupiranja zadataka su radna mjesta, organizacijske jedinice višeg i nižeg ranga (odjeli, službe), pa sve do onih najvišeg neposredno podređenih direktoru hotela ili predsjedniku uprave. Grupiranje odn. povezivanje zadataka obavljamo tako da najprije povežemo istorodne, zatim srodne i na kraju različite, ali međusobno povezane i zavisne zadatke. Kad je grupiranje završeno, pristupa se dodjeli tih zadataka pojedinačnim odn. zajedničkim nositeljima čime se oblikuju organizacijske jedinice a ujedno završava proces projektiranja organizacijske strukture hotela.

Osnovni cilj hotela je da ostvaruje ukupan zadatak, kako u pružanju usluga, tako i u realizaciji dohotka. Dok je ciljevima definiran smjer i identitet aktivnosti hotela, zadatkom je definiran proces, objekt, sredstva, prostor i vrijeme izvršenja.

Raščlanjivanjem ukupnog zadatka na posebne zahtijeva da se i unutrašnja organizacija postavi tako, da omogući optimalno ostvarivanje tih zadataka. U današnjim složenim uvjetima ukupan zadatak može se raščlaniti na nekoliko posebnih zadataka, da bi se što uspješnije realizirao ukupan zadatak. U raščlanjivanju ukupnog zadataka na posebne, ne može se poći od globalne odn. sume procesa reprodukcije, jer je ona nepogodna za organizacijsku svrhu. Ukupan zadatak hotela sastoji se od posebnih zadataka odn. funkcija, a to su:
-razvoj,

-briga o kadrovima,

-nabava,

-proizvodna,

-prodaja i

-financijsko-računovodstveni zadaci.

2.2. DEFINICIJA I VRSTE POSLOVNIH FUNKCIJA

Riječ funkcija ima različitih značenja, a može se definirati kao stalna aktivnost u obavljanju istovrsnih međusobno povezanih poslova, koji su grupirani u veći ili maji broj skupina. Funkcija se svodi na radnu grupu ljudi posebne stručnosti, koja odgovarajućim sredstvima obavlja posebni zadatak, jer funkcija obuhvaća prije svega poslove, kojima se realizira taj posebni zadatak.

Funkcije, na koje se dijeli zadatak hotela, mogu se podijeliti na:

-osnovne funkcije hotela (one koje se odnose na upravljanje i rukovođenje);

-poslovne funkcije hotela (one koje se odnose na izvršavanje poslova, odn. na ostvarivanje poslovnog procesa).

Izvršitelji određenih funkcija i zadataka su svi sudionici u procesu rada., a oni se ponekad javljaju i kao voditelji poslova. Takve poslovne funkcije mogu se definirati kao skup povezanih poslova kojima se najsvrsishodnije mogu obavljati posebni zadatci hotela.

Poslovne funkcije u hotelu mogu se podijeliti u 7 skupina. Sve poslovne funkcije ostvaruju se preko određenih službi, a službom se smatra organizaciona forma povezivanja više radnih mjesta, koji ostvaruju isti zadatak. Iz toga proizlazi da jednu poslovnu funkciju može obavljati više službi, isto tako i jedna služba može obavljati više funkcija.

Oba slučaja nalazimo u praksi ugostiteljstva gdje se prvi slučaj (jedna funkcija u više jedinica) javlja kod funkcija prodaje, koja se u hotelu izvršava na recepciji, ali i u posebnoj, prodajnoj službi hotela. Također funkcija prodaje istovremeno se ostvaruje u kuhinji, slastičarnici, točioniku i sl.

Nasuprot tome restoran kao organizacijska jedinica može vršiti poslove više funkcija, kao što su nabava, proizvodnja i prodaja.

U ugostiteljstvu se teško može izvršiti striktna podjela rada među pojedinim funkcijama i njihovo raščlanjivanje po službama i radnim mjestima, budući da se oni isprepliću na više onih radnih mjesta, a to posebno vrijedi za funkciju proizvodnje koje se ostvaruju često na istom radnom mjestu.

Najčešće raščlanjivanje osnovnog radnog zadatka hotela vrši se prema slijedećim funkcijama:
-proizvodna funkcija;

-nabavna funkcija;

-prodajna funkcija;

-razvojna funkcija;

-kadrovska funkcija;

-financijsko-računovodstvena funkcija i

-istraživačka funkcija (koja se ne primjenjuje u hotelijerstvu).

1) PROIZVODNA FUNKCIJA: obuhvaća sve poslove proizvodne prirode (proizvodnja i priprema jela i pića). Ona je značajna jer se zadovoljavaju potrebe gostiju hotelskim uslugama. To je osnovna funkcija hotela, sve ostale funkcije su u funkciji pružanja usluga gostima.

2) NABAVNA FUNKCIJA: obuhvaća poslove vezane za nabavu sirovina, repromaterijala, oprema, skladištenja i čuvanje zaliha. U hotelu nabava je u službi prodaje. Sukladno zahtjevima turističkog tržišta, treba voditi politiku nabave sredstava rada, živežnih namirnica i pića, opreme, roba, prodajnih i pripremnih jedinica u objektima za smještaj i dr.

3) PRODAJNA FUNKCIJA: obuhvaća poslove prodaje i prodajne promocije usluga, ali i formiranje cijena. Cjelokupno poslovanje hotela treba usmjeriti prema turističkom tržištu na čijim zahtjevima će se zasnivati i politika: nabave, prodaje, cijene, struktura usluga, organizacija poslovanja hotela u cijelosti.

4) RAZVOJNA FUNKCIJA: obuhvaća dugoročno razvojno programiranje, uključujući razvoj proizvoda, kapaciteta i kadrova. Razvoj hotela uvjet je njegovog opstanka. Razvijati se znači kvantitativno i kvalitativno unapređivati promet hotelskih usluga. Poslovi funkcije razvoja odnose se na istraživanje relevantnih čimbenika u okruženju hotela ali i unutar samoga hotela.

5) KADROVSKA FUNKCIJA: obuhvaća oko razvoja kadrova, personalne poslove, evidenciju. Hotelsko osoblje ima značajnu i odgovornu ulogu. Ono pri pružanju hotelskih usluga dolazi u neposredan kontakt s gostima. Značaj te funkcije je u izboru adekvatnog hotelskog osoblja.

6) FINANCIJSKO-RAČUNOVODSTVENA FUNKCIJA: obuhvaća pribavljanje i raspolaganje financijskim sredstvima, praćenje i evidentiranje poslovnih promjena, evidentiranje imovine, utvrđivanje rezultata poslovanja. Ta je funkcija u najvećoj mjeri funkcija u funkciji ostalih funkcija. Poslovanje hotela je nezamislivo bez ove funkcije. Njen značaj dolazi do izražaja kod pribavljanja potrebnih financijskih sredstava, pri vođenju evidencija o imovini hotela i rezultatima rada. Da bi mogla redovito i uspješno obavljati poslove, ova funkcija treba najuže surađivati sa nositeljima ostalih funkcija u hotelu.

Među ove funkcije se može ubrojiti opća funkcija, koja ne povezuje srodne već različite poslove. Premda bi po tome što čini skup povezanih poslova mogla biti klasificirana kao posebna funkcija.

Prodajna funkcija se može samo uvjetno tako nazvati, budući da ona danas u suvremenoj definiciji uključuje i funkciju marketinga, koja uz poslove što spadaju u funkciju prodaje dodaje i unapređenje proizvoda i usluga te marketinga istraživanja kao nužne podfunkcije u novoj koncepciji tržišnog poslovanja.

Svi poslovi što se obavljaju za ostvarenje navedenih funkcija, izvršavaju se u određenim organizacijskim jedinicama odn. odjelima. Proizvodna funkcija ostvaruje se u odgovarajućim proizvodnim odjeljenjima (kuhinja, slastičarnica, pekara, točionica). Sve ostale funkcije ostvaruju se u za to predviđenim službama, a neke i u zasebnim suproizvodnim odjeljenjima kao što su recepcija hotela, blagovaonica u restoranu, sobe i sl.

U vanjskom poslovanju hotela od posebnog su značenja one funkcije što poslovanje povezuju sa turističkim tržištem, a to su tržišne i marketing funkcije, koje zahtijevaju posebnu pažnju u procesu organiziranja hotela.

2.3. DEFINIRANJE PROCESNIH FUNKCIJA I ODREĐIVANJE

ORGANIZACIJE TEHNOLOŠKIH PROCESA

Riječ proces potječe od lat. Riječi procesus, označava tijek, put i način kojim nešto nastaje, odn. razvoj ili postupak. To je skup povezanih aktivnosti. Funkcije, iako definirane kao dio poslovnog procesa, još su uvijek složene, te se u organizacijskoj teoriji njihova dekompozicija svodi na barem tri tzv. procesne funkcije:
-planiranje;

-izvođenje i

-nadzor.

To znači da svaka poslovna funkcija započinje planiranjem, odvija se kroz fazu izvođenja, a nadzor je potreban da bi menadžment uskladio sve pojedinačne poslovne funkcije sa jedinstvenim ciljevima čitave organizacije.

Dekompozicija poslovnog procesa na poslovne funkcije i njihovo raščlanjivanje na procesne funkcije prikazana je na slici:

poslovni proces

proizvodne funkcije

(proizvodnja, nabava, prodaja, razvojna, kadrovska, financijsko-računov.)

procesne funkcije

(planiranje, izvođenje, nadzor)

Procesne funkcije ostvaruju se svakodnevno ili kontinuirano u procesu poslovanja kroz odgovarajuće službe i jedinice. Pošto su osigurani svi elementi za rad, u ugostiteljstvu se odvijaju odgovarajući radni procesi na pripremanju i pružanju ugostiteljskih i drugih usluga. Pripremanje i pružanje ugostiteljskih i drugih usluga zahtijeva različite poslove i radne operacije koje se obavljaju po određenom postupku što se naziva proces rada.

S obzirom na karakter usluga koje se pružaju u ugostiteljstvu i sve poslove s tim u vezi radni proces možemo podijeliti na:

-tehnološke radne procese i

-ostale radne procese.

Tehnološki procesi: U njima dolazi do promjena na predmetima rada koji se prerađuju na nove proizvode odn. usluge kao što je slučaj kod pripreme jela i pića.

U ostalim radnim procesima ne dolazi do promjena na predmetima rada, već se oni nabavljaju, skladište ili prevoze, prodaju se gotovi i vrše se drugi poslovi sa poslovanjem. Oni se razlikuju prema vrsti proizvoda i usluga koji se izrađuju, a isto tako razlikuju se i drugi radni procesi prema naravi poslova koji se obavljaju. Oni se raščlanjuju na pojedine faze radne operacije, zahvate i pokrete da bi se što bolje organiziralo njihovo obavljanje.

Pojedini radni procesi obavljaju se u pojedinim manjim jedinicama službe kao što su sektori, službe i odjeli.

Proces rada u ugostiteljstvu razlikuje pružanje usluga jela i pića, koja se prethodno pripremaju u ugostiteljstvu, od usluga jela i pića, koja se pripremaju u trenutku davanja usluge ili od usluge smještaja i drugih usluga.

Pri vršenju najvećeg dijela usluge prehrane i jednog dijela pića, kada se jela i pića pripremaju u ugostiteljstvu, imamo tehnološki odn. proizvodni proces na samom pripremanju jela i pića. U tom slučaju proces rada prolazi kroz 3 faze:

-nabava potrebnog materijala za pripremanje jela i pića;

-prerada nabavljenog materijala u pripremljena jela i pića;

-prodaja realizacija pripremljenih jela i pića.

Pri vršenju usluga prehrane i pića odn. posluživanja jela i pića koja se prethodno ne pripremaju u ugostiteljstvu, imali bi uglavnom 2 faze u procesu rada:
-nabava gotovih jela i pića i

-prodaja nabavljenih jela i pića.

Ovdje nema prethodne proizvodne (tehnološke) faze rada, već samo pripremna i završna faza, tj. prodaja gotovih jela i pića uz neposredno posluživanje gostiju.

Kod usluga smještaja imamo često uslužni proces koji se može raščlaniti na 2 faze:
-spremanje i usluživanje soba i prostorija za smještaj,

-izdavanje namještenih soba i apartmana gostima uz razne druge usluge povezane uz te usluge.

Kod pružanja ovih usluga nema proizvodnog procesa rada. U ugostiteljstvu imamo i razne sporedne usluge. Kod njihovog vršenja možemo imati, ovisno o naravi pojedine djelatnosti, proizvodne, proizvodno-uslužne i čisto uslužne procese rada.

U ugostiteljstvu imamo:

1) -proizvodni i proizvodno-uslužni proces rada: kod pružanja usluga jela i pića koja se pripremaju;

2) -nabavno-prodajni i uslužni proces rada: kod pružanja usluga jela i pića koja se ne pripremaju;

3) -uslužni proces rada: kod pružanja usluga smještaja.

Navedeni radni procesi i pojedine faze odgovarajućih radnih procesa mogu se dalje raščlaniti na pojedine dijelove, poslove i radne operacije i to prema specifičnostima pojedinog radnog procesa:

1)-pripremna faza nabave potrebnog materijala raščlanjuje se na poslove:
-istraživanje tržišta;

-pronalaženje materijala;

-naručivanje;

-ugovaranje;

-isporuka i doprema;

-izdavanje materijala;

-vađenje potrebne evidencije kontrole o primljenom i izdanom materijalu kao i o zalihama na skladištu.

2)-proizvodna faza pripremanja jela i pića uključuje:

-pripremne radove u vezi sa pripremom sredstava za rad i osiguranjem potrebnog materijala;

-sama prerada materijala i dogotovljavanje jela i pića;

-dorada i dotjerivanje jela i pića;

-dijeljenje obroka;

-postavljanje i izdavanje jela i pića;

-vođenje potrebnih evidencija;

-obračun poslovanja i

-završni radovi.

3)-prodajna faza kod pružanja usluga jela i pića obuhvaća:

-pripremanje prostorija i pribora za posluživanje;

-pripremanje stolova, jelovnika i cjenika;

-prikupljanje narudžbi od gostiju;

-iznošenje i evidentiranje iznesenih jela i pića;

-posluživanje gostiju;

-naplaćivanje;

-obračunavanje

-polaganje utroška i

-završni radovi.

4)-uslužni proces rada na pružanju usluga smještaja obuhvaća:

-spremanje i uređivanje prostorija;

-primanje i vršenje rezervacija;

-prihvat i primanje gostiju i izdavanje soba;

-pružanje drugih usluga u sobama i prostorijama za smještaj.

Poslovi na koje se raščlanjuje pojedina faza u poslovnom procesu mogu imati s obzirom na karakter poslovanja proizvodno-uslužni i uslužni karakter. Ovi poslovi obavljaju se u manjim organizacijskim jedinicama. Sve ove faze, ako su povezane i ovisne jedna o drugoj, odvijaju se jedna iza druge pa i uspjeh slijedeće faze ovisi o prethodnoj.

4. ORGANIZACIJA UPRAVLJANJA (MENADŽMENT)

4.1. UPRAVLJANJE U HOTELU

Da bi se objasnilo pojam menadžmenta potrebno je upoznati pojmove kao što su upravljanje, rukovođenje i izvršenje, kako bi se lakše smjestio menadžment u jedinstveni proces upravljanja.

Upravljanje se bazira na pravu vlasništva nad materijalnim čimbenicima proizvodnje. Onaj tko je vlasnik materijalnih čimbenika proizvodnje, taj je ujedno i nositelj funkcije upravljanja. Za razliku od upravljanja definiranje menadžmenta u širem društveno-ekonomskom kontekstu polazi od upravljanja i traži vezu između upravljanja i menadžmenta, te rukovođenje tretira kao izvršnu aktivnost upravljanja.

Osnova je, odn. izvor menadžmenta tehnička podjela rada, dok upravljanje ima svoju osnovu u vlasništvu. Dakle, dok je funkcija upravljanja funkcija kapitala, funkcija menadžmenta polazi iz položaja u procesu rada, jer je tehnička podjela rada podjela u procesu rada, prema kojoj najviše zaposlenih obavlja izvršne poslove dok manji broj osoblja obavlja poslove planiranja, organiziranja, vođenja, kontrole, dakle – važeće poslove. Transformacijom vlasništva te rastom i razvojem poduzeća, a s tim u vezi povećanja broja dioničara dolazi do razdvajanja ne samo menadžmenta od funkcije upravljanja već i do razdvajanja funkcije upravljanja od vlasništva.

Rukovođenje je određeno upravljanje odn. nositelje funkcije upravljanja određuju i nositelje rukovodeće aktivnosti. Promjenom nositelja funkcije upravljanja mijenjali su se i nositelji rukovodećih djelatnosti. Nositelj rukovodeće djelatnosti najprije je sam individualni poduzetnik koji je ujedno i upravljač, jer radi vlastitim sredstvima. On je i izvršitelj jer radi izvršne poslove.

Razvitkom podjele rada rukovođenje se javlja kao posebna djelatnost, izdvojilo se upravljanja te je postalo posebna funkcija. Potreba za angažiranjem potrebnih ljudi zbog sve složenijih proizvodnih i poslovnih zadataka rukovoditelja i rukovođenje stavlja na povlašteni položaj u odnosu na izvršitelje i rukovođenju daje posebno mjesto u organizaciji.

Funkcija izvršenja podređena je upravljačkoj funkciji i pripada nevlasnicima. Misli se na veća hotelska poduzeća u kojima je došlo do razdvajanja ovih triju funkcija i njihovog djelovanja različitim nositeljima. Ako se rukovođenje promatra u odnosu na neposredne izvršitelje, onda ono ima značajke upravljanja jer je vlasnik sredstava primio tu funkciju na profesionalne upravljače. Ako se rukovođenje promatra u odnosu na vlasnike sredstava prave upravljače, onda ono ima značajke izvršne funkcije. Tu se rukovođenje pojavljuje kao izvršna funkcija upravljanja.

Funkcija menadžmenta dvostruko je proturječna, i to u odnosu na vlasnike i u odnosu na zaposlenike. Rukovođenje je upravljačka funkcija u odnosu na izvršnu funkciju, ali je i samo rukovođenje izvršna funkcija upravljanja.

Menadžment bi se mogao definirati kao aktivnost usmjerena na postizanje unaprijed zacrtanih ciljeva aktivnostima drugih ljudi.

Osnovne funkcije menadžmenta:

-planiranje;

-organiziranje;

-upravljanje ljudskim potencijalima;

-vođenje i

-kontrola.

Menadžment je proces usmjeravanja ponašanja drugih prema izvršenju određenog zadatka. Definiranje menadžmenta kao procesa koordiniranja čimbenika proizvodnje odn. poslovanja u svrhu postizanja određenih ciljeva jedna je od najčešćih definicija menadžmenta.

Položaj rukovođenja u odnosu na upravljanje i izvršavanje:

Vlasnik

Profesionalna

sredstava

osoba

Radnik

Upravljač

Rukovodilac

Izvršilac

Suvremeno hotelsko poslovanje danas djeluje u uvjetima poduzetništva i slobodnog tržišta. U takvim uvjetima uspostavlja se odnos upravljanja usklađen sa poduzetništvom što u ranijem sustavu kod nas nije postojalo. Veza poduzetništva, upravljanja i rukovođenja je funkcionalna i međuovisna. To je u hotelijerstvu jednako kao i u drugim djelatnostima, ali u hotelijerstvu djeluje veći broj malih hotela, pa se poduzetnik javlja kao rukovoditelj hotela. U većim hotelima postoji menadžer odn. direktor kao organizator poslovanja.

Poduzetništvo je sveukupnost poduzetnikovih organizacijskih, usmjeravajućih, rukovodećih i nadzornih funkcija. Uz poduzetništvo javlja se i poduzetnik.

Poduzetnik:

-osoba koja raspolaže sredstvima potrebnim da uđu u proces
 privređivanja u određenoj djelatnosti;

-samostalno donosi odluke u vezi djelatnosti;

-samostalno organizira, kombinira proizvodne čimbenike;

-koordinira njihovo djelovanje;

-upravlja, nadzire i rukovodi cijelim radom i poslovanjem.

Mnoge od ovih funkcija poduzetnik može prenijeti na druge izvršioce.
Bitna obilježja poduzetništva su:

-upuštanje u rizik i neizvjesnost te unošenje inovatorskih shvaćanja u poslovanje;

-inicijativa, inventivnost; dinamičnost i smjelost.

Iz toga proizlaze i pojedine osobine poduzetnika:

-na prvom mjestu je osjećaj za uspjeh i postignuće;

-zatim kreativnost i inicijativa, poduzimanje rizika, samopouzdanje, potreba za neovisnošću, motivacija, autonomija u poslu, energija i angažman.

Sa poduzetništvom povezano je i vlasništvo. Vlasništvo kapitala važan je činitelj tržišnog sustava, a time i poduzetništva.

Vlasništvo nad kapitalom u ekonomskom smislu je monopol nad resursima u hotelu, iz čega proizlazi moć kapitala u upravljanju hotelu. Vlasnik je nositelj moći i interesa, a taj interes ostvaruje putem menadžmenta. Proizlazi da se menadžment javlja kao izraz upravljanja i rukovođenja hotelskim poduzećem, bez obzira je li on institucionaliziran kao povjerenik ili se sam vlasnik javlja kao menadžer. Takav menadžment u suvremenom hotelskom poduzeću vrši brojne zajedničke funkcije, i to:

-funkcija planiranja;

-funkcija izvršavanja i koordiniranja;
-funkcija organiziranja;

-funkcija kontrole.

Sposobni menadžer će u realizaciji ovih funkcija nastojat razvijati motivaciju izvršitelja sa slijedećim zadacima:

-motivacija osoblja;

-donošenje odluka i rješavanje problema;

-fleksibilno rukovođenje i osjećaj za potreba promjene;

-reduciranje otpora promjenama.

Ostvarujući svoju funkciju, menadžer se javlja u 4 uloge:

1) kao proizvođač (zadatak mu je postići rezultate, proizvesti određene proizvode i usluge uz bolju kvalitetu od konkurencije);

2) kao upravljač (zadatak mu je planiranje, koordiniranje i kontrola procesa);

3) kao poduzetnik (inicijator i pokretač aktivnosti u cjelini, ali i kreativac);

4) kao integrator (pojedinačne napore i rizike integrira u cjelinu, ciljeve pojedinaca usklađuje s ciljevima grupe).

Organiziranje je jedna od osnovnih funkcija menadžera. Tu spada svakodnevno organiziranje procesa rada ali i postavljanje formalne organizacije hotela. U organizaciji rada i hotela menadžment mora uvažavati određene principe organizacije, jednako u velikom i malom hotelu, a ti principi su:
-racionalna podjela rada (među izvršiteljima)

-autoritet (nadređenog) i disciplina (izvršitelja)

-jedinstvo upravljanja

-stimulativno nagrađivanje

-inicijativa (menadžmenta i izvršitelja)

-hijerarhija odgovornosti u procesu rada

U malim hotelima ovi se principi se pojednostavljuju, jer je mali poduzetnik i sam menadžer. Budući da on sam organizira proces rada, raspoređuje djelatnike, koordinira proces rada i kontrolira ga.

U velikim hotelima odn. hotelskim pansionima obično se odvaja funkcija menadžera od poduzetnika, tako da menadžer bilo grupni ili pojedinačni, postaje samostalni činitelj u vođenju velikih hotela. Bavljenje pojedinim tendencijama menadžera danas ne traži istu količinu raspoloživog vremena, ali zahtjeva jednaku kakvoću odn. pažnju.

4.2. SISTEMI UPRAVLJANJA

Funkcija upravljanja odn. vođenja poslova, što je izvedena kao sintetična funkcija menadžmenta, javlja se u hotelu kao neminovan pratilac tehničke podjele rada. Ta funkcija javlja se svugdje gdje dvije ili više osoba izvode pojedine operacije radnog procesa. U takvim okolnostima funkcija upravljanja osigurava jedinstvo akcija u izvršavanju ciljeva i zadataka hotela.

U većim hotelima, gdje je razvijena podjela rada odn. veći broj radnih operacija, funkcija upravljanja mora biti adekvatno realizirana. Izrađuje se po različitim sistemima, a znanost poznaje više primjenjivih sistema upravljanja.

Osnovni, najčešće primjenjivani sistemi upravljanja su:

-linijski,

-funkcionalni i

-linijsko-štabni.

Postoji i nekoliko suvremenijih sistema upravljanja, ali su manje primjenjivi u praksi i rijetko se susreću u hotelijerstvu. To su:

-matrični,

-projektni,

-timski i dr.

U praksi hotelskog poduzeća najčešće se nalazi kombinacija navedenih sistema a rijetko čisti sistemi upravljanja.

Sistemi upravljanja razlikuju se između hotela različitih veličina. Tzv. čisti sistemi upravljanja se nalaze u velikim hotelima, a rjeđe u srednjim i malim poduzećima. Naime, manji hoteli ne izrađuju organizacijsku strukturu po nekom od spomenutih sistema nego ju prilagođavaju dedn mogućnostima a i pogledima malim poduzetnicima.

Glavna obilježja spomenutih sistema su:

LINIJSKI se temelji na odgovornosti svakog izvršitelja zadatka jednom rukovoditelju. Nalozi idu neposredno, a prenose se od višeg organa na niže. Prednost sistema je u jasnoći i jedinstvenosti, jer svaki zaposlenik zna od koga treba primiti nalog i kome odgovara. Nedostaci su u tome, što se od rukovodioca traži univerzalno znanje, što je teško naći u jednoj osobi, te moguća dužina skale ako se radi o većem hotelu (skale su odjeli). Na toj skali nalaze se svekolike razine rukovođenja, pa se javlja mnogo poduzetnika po vertikalnoj liniji, a prenošenjem zadataka od višeg prema nižem rukovodiocu gubi se mnogo vremena.

FUNKCIONALNI se temelji na podjeli ovlaštenja i odgovornosti po funkcijama. U takvom sistemu pojedini rukovoditelji i izvršitelji ne primaju naloge samo od nadređenog rukovoditelja, nego od većeg broja rukovoditelja koji su specijalisti svaki za odgovarajuću vrstu posla. Tu je prednost što je rukovođenje stručnije, ali je nedostatak što može doći do više različitih naloga čistome izvršitelju i tako izazvati sukobe menadžment i zastoje u izvršenju.

LINIJSKO-ŠTABNI predstavlja kombinaciju linijskog i nekih elemenata funkcionalnog sistema. Karakterističan je po tome, što rukovoditelj ima nekoliko savjetnika ili specijalista-pomoćnika. Oni čine svojevrstan štab, s kojim se rukovoditelj savjetuje i priprema naloge. Prednost ovog sistema je, što dopunjuje znanje rukovoditelja, a ovaj se oslanja na stručnjake. Nedostatak je, što može smanjiti osjećaj odgovornosti rukovoditelja, koji krivnju prebacuje na suradnike.

3.3. METODE I SREDSTVA UPRAVLJANJA

Metode rukovođenja predstavljaju način na koji se vođa grupe odnosi prema članovima te grupe. Postoje razni načini klasifikacije, a svode se uglavnom na dvije ekstremne varijante:

-rukovođenje orijentirano prema ljudima i

-rukovođenje orijentirano prema radu

1) U rukovođenju orijentiranom prema ljudima menadžer svoj način rukovođenja orijentira na postizanje zadovoljstva ljudi koje vodi po načelu: zadovoljan čovjek je najbolji izvršitelj.

2) Rukovođenje orijentirano prema radu temelji se na načelima podjele rada, na načelu sposoban djelatnik je najbolji djelatnik.

Ovi ekstremni slučajevi se u praksi obično kombiniraju. Međutim postoji nekoliko načina upravljanja koji se temelje na osobinama menadžera, njihovom stilu upravljanja. To su:
-autokratski,

-konzultativni,

-demokratski i

-ubjeđivački

pa se prema njima određuju i metode upravljanja.

Postoje tri metode koje obilježavaju način upravljanja menadžera:

-autokratska,

-demokratska i

-individualne slobode.

1) AUTOKRATSKA METODA se ostvaruje se u naglašenoj podređenosti nižih rukovoditelja viših, a izvršitelja neposrednom rukovoditelju. Ova metoda ne poznaje konzultacije i suodlučivanje, ostvaruje se autoritetom koji se često nameće podređenima.

2) DEMOKRATSKA METODA podrazumijeva suradnju savjetovanje rukovoditelja sa suradnicima. Ona selekcionira naloge i stvara osjećaj suodgovornosti suradnika. Veoma je pogodna u hotelima, gdje je stručnost osoblja zamjetljiva na raznim razinama rukovođenja. Ovdje se primjenjuje dogovaranje. Podrazumijeva kooperativnog vođu.
3) METODA INDIVIDUALNE SLOBODE je potpuno suprotna prvoj metodi, jer se temelji na slobodi suradnika odn. izvršitelja naloga, da posao izvrši obavi na načine koje smatra najprikladnijima. Ovdje izvršitelji preuzimaju individualnu odgovornost, a rukovoditelj svoju funkciju ograničava na izdavanje i donošenje naloga, koordiniranje procesa i kontrolu. Ova metoda zahtijeva visoku samodisciplinu, pa je u praksi rijetko primjenjiva osim u malim hotelima gdje su vlasnici i izvršitelji poslova. Rjeđe se provodi u velikim hotelima gdje je razvijena podjela rada.
Metode upravljanja nisu unaprijed određene u pojedinom hotelu. Ovise o individualnom stavu menadžera. Često se ostvaruju spontano, ovisno o tipu menadžera. U poduzetničkom sustavu menadžer postaje bitan činitelj poduzetništva. Njegova sposobnost da vodi hotel određuje mu vrijednost i cijenu obzirom da se menadžerstvo na tržištu smatra ROBOM. Idealan menadžer uspješno sjedinjuje sve menadžerske uloge u jednoj osobi.

Možemo reći da je menadžer uspješan ako uspije ostvariti određena načela, a to su:

1) -racionalno korištenje raspoloživog vremena,

2) -povjerenje u suradnike i izvršitelje,

3) -uspješno komuniciranje sa okruženjem,

4) -rješavanje problema na elegantan način,

5) -uspostavljanje efikasnog sustava kontrole.

Različiti su tipovi rukovoditelja unose različit vlastiti stil rada u vođenju hotela. Mnogi nisu perspektivni i održavaju se samo ako konkurencija nije velika. Ti tipovi bili bi:

-neodlučni (teško prihvaćaju obaveze, teško donose odluke, traže puno informacija, gube puno vremena)

-pričalice (prekomjerno razgovaraju, drže duge sastanke, dugo se dogovaraju)

-nametljivci (nameću svoje stavove, napadno kontroliraju, prigovaraju suradnicima)

-autokrati (traže slijepu podređenost, priznaju samo svoje znanje, sve rade sami, nameću se autoritetom).

Primijenjeno na hotelijerstvo, lošim menadžerom se smatra onaj direktor, koji se ponaša kao birokrata ili žigolo. Birokrata je zatvoren u svoj ured, okružen je papirima, nedovoljno je komunikativan, nema dovoljno vremena, uvijek je prezaposlen i sl. Žigolo je ekstremno suprotan tip, rijetko je u uredu, šarmira goste i stalno je među njima, rijetko izvršava poslove.

Odgovarajuće metode upravljanja su ORGANIZACIJSKA SREDSTVA, čiji zadatak je da postavi prava rješenja za pojedinu organizaciju upravljanju. Među osnovna organizacijska sredstva spadaju:
-strukturni plan,

-organizacijske upute,

-plan zadataka,

-nalozi rukovoditelja.

1) STRUKTURNI PLAN je najvažnije organizacijsko sredstvo. Tu se razgraničavaju nadležnosti i odgovornosti pojedinaca, njihovi zadaci i međuovisni odnosi. On mora svakom zaposlenom u hotelu pružiti sliku ovisnosti zadataka pojedinih organa rukovođenja. Sastoji se od popisa rada pojedinih rukovoditelja i grafičkog prikaza strukture rukovođenja.

2) ORGANIZACIJSKE UPUTE reguliraju suprotnosti, koje bi mogle nastati u djelovanju rukovoditelja na istom skupnom zadatku. One moraju biti precizne. Sadrže rješenja za sva relevantna pitanja rukovođenja.

3) PLAN ZADATAKA predstavlja registar svih zadataka po nositeljima i vremenu izvršenja, tako da rukovoditeljima omogućava uvid u praćenje pravovremenosti rješenja zadatka.

4) NALOZI RUKOVODITEJA su najčešće primjenjivano sredstvo rukovođenja. Nastaju u procesu rada kao prijenos zadatka iz prethodno spomenutih osnovnih sredstava rukovođenja ili kao trenutna reakcija na situaciju i u procesu rada. Mogu biti usmeni i pismeni.

Rukovođenje kao funkcija ostvaruje se kroz tri elementarne faze:

-priprema,

-izvršenje i

-kontrola.

U svakoj od ovih faza menadžer ima određene zadatke.

a) U pripremnoj fazi vrši se koncipiranje i formuliranje zadataka, što se kasnije prenosi nalogom na podređene. U ovoj fazi je rukovodna funkcija organizacijska. Ona mora osigurati da svi zaposleni na svojim radnim mjestima obavljaju one zadatke, kojima se ostvaruje sveukupni cilj hotela.

b) U fazi izvršavanja rukovođenje se ostvaruje kroz izdavanje naloga odn. zadataka izvršiteljima i kroz koordiniranje izvršenja. To je osnovni zadatak funkcije rukovođenja i odvija se kontinuirano.

c) Kontrola je posebna faza. Ostvaruje se naknadno, ali i u tijeku izvršavanja. Kontrola u tijeku izvršavanja bitna je iz razloga, što se u tijeku poslovanja javljaju pojedine situacije, koje nije moguće unaprijed predvidjeti, pa treba donijeti naknadne odluke i naloge. Kontrola služi za uspostavljanje potpune koordinacije poslovanja.

Rukovođenje u poslovnom procesu hotela ostvaruje se na više razina. Na tim razinama javljaju se rukovodna mjesta. Koliko će biti razina rukovođenja i različitih rukovodnih mjesta ovisi o veličini i organizacijskoj strukturi hotela.

U hotelskom poduzeću u osnovi postoje tri razine menadžmenta:

-niži,

-srednji i

-vrhovni menadžment.

Važno je razviti ulogu menadžmenta i njegovu povezanost s veličinom poduzeća pri određivanju organizacijske strukture, koja menadžmentu daje najpovoljnije uvjete za realizaciju svih postavljenih zadataka i učinkovito poslovanje hotela.

U suvremenom hotelu javljaju se uglavnom dvije razine institucionalnog rukovođenja:

Prva razina se odnosi na rukovođenje hotelom kao glavnim subjektom.

Druga razina se odnosi na rukovođenje hotela u sastavu poduzeća.

Ako je hotel samostalno poduzeće onda otpada ova druga razina.

Prvu razinu čini rukovodno osoblje u menadžmentu poduzeća, a drugu isto tako osoblje u sastavu menadžmenta hotela.

Na razini hotelskog poduzeća izrađuje se rukovodna piramida, na čijem vrhu je direktor odn. menadžer . na stepenicama te piramide su podređeni rukovoditelji , tako da su na prvoj od vrha rukovoditelji odn. direktori sektora (marketinga, razvoja…), a na slijedećoj rukovoditelji službi unutar sektora odn. odjela.

Na razini hotela kao poslovne jedinice , rukovodna mjesta su direktor na vrhu, a zatim voditelji odjeljenja (šef kuhinje, recepcije, sale…). Ljestvica rukovodnih mjesta nastavlja se šefovima unutar glavnih odjeljenja (glavni konobar, glavni recepcionar, šef smjene…).

Organizacija vođenja hotelom ista je i kad je on samostalno poduzeće, s time da će hotel tada imati i neke službe koje bi se inače nalazile u poduzeću. Razine menadžmenta hotela možemo promatrati u dvije razine:

-vrhovni menadžment i

-operativni menadžment.

VRHOVNI MENADŽMET je direktor hotela. on usmjerava cijelu aktivnost hotela, koordinira niži menadžment, predstavlja hotel i povezuje ga sa vanjskim svijetom. Sa vlasnikom hotela utvrđuje strategiju hotela i brine o njenoj realizaciji.

OPERATIVNI MENADŽMENT čine šefovi pojedinih organizacijskih jedinica. Oni usmjeravaju i kontroliraju pripremanje i pružanje usluga, rješavaju tekuće probleme i pružaju djelatnicima pomoć u obavljanju svakodnevnih poslova.

Kakva će biti organizacija rukovođenja konkretnom hotelu, ovisi o brojnim okolnostima a prije svega o:

-veličini organizacije,

-karakteru poslovanja,

-poslovnoj koncepciji i

-kadrovskoj politici.

5. ORGANIZACIONI USTROJ PRIJEMNOG ODJELA

5.1. CILJEVI I ZADACI PRIJEMNOG ODJELA

Prijemnom odjelu hotela pridaje se velika važnost zbog funkcija koje obavlja osoblje te njegova utjecaja na financijski uspjeh poslovanja.
Opseg poslovanja ovisi o:

-tipu hotela,

-intenzitetu korištenja kapaciteta (osobito smještajnog dijela) te

-vremenu poslovanja hotela (sezonski ili cijelu godinu).

Ni jedna vrsta ugostiteljskog objekta ne bi mogla poslovati bez dobro obavljenih poslova u prijemnom odjelu, neovisno o vlasništvu, tipu i organizaciji. Poslovi i radni zadaci prijemnog odjela određuju standardnu organizacijsku shemu tog odjela.

Poslovi su razvrstani u 5 skupina:
1) poslovi rezervacije: obavlja ih ured za rezervacije,

2) poslovi pri dolasku gosta: na recepciji,

3) poslovi tijekom boravka gosta: obavlja portirnica,

4) poslovi telefoniranja: telefonska centrala,

5) poslovi naplate računa: obavlja blagajna.

Projektnim zadatkom utvrđuje se mjesto i položaj prijemnog odjela. U suvremenim hotelima on je smješten tako, da je jednim dijelom povezan sa predvorjem (hol), -a front office -, a drugim dijelom, -back office-, uz tzv. neproizvodne dijelove hotela. Tu se nalazi ured administracije, garderoba, sanitarije, restoran za osoblje, ulaz za osoblje.

Veličina i kategorija hotela uvjetuju organizaciju svake od ovih službi te potreban broj radnika. U velikim hotelima može se projektirati veći broj blagajničkih mjesta, posebna recepcija za prihvat gostiju, za prihvat sudionika kongresa, posebna garderoba za čuvanje prtljage, odjeće i sl.

Svaka služba u prijemnom odjelu mora biti organizirana cjelina, a projektna rješenja moraju osiguravati skladno odvijanje radnih procesa. U velikim hotelima prostori za službe projektiraju se kao zasebne cjeline ili se između njih ugrađuju funkcionalne pregrade, da se osoblje ne bi međusobno miješalo. Uobičajeno je da se poslovi označe upisivanjem naziva službi u standardnim međunarodnim oblicima: -reception – recepcija,

 -concierge – portirnica,

 -caise – blagajna.

Zadatak je svakog radnika hotela, a posebno radnika na prijamnom odjelu, da prodaje uslugu. Ona se razlikuje od ostalih, jer se obavlja na posebni ugostiteljski odn. hotelijerski način.

Postulati ponašanja radnika prijamnog odjela:
-odgovor sa smiješkom,

-oslovljavanje gosta osobito je dojmljivo riječima: ¨molim¨ i ¨hvala¨,

-na telefonski poziv odgovara se ljubazno i pažljivo, prema načelu, gost ne smije dugo čekati,

-s gostom se ne raspravlja već se uljudno odgovara na pitanja,

-odjeća i obuća radnika na prijamnom odjelu moraju biti čisti i uredni.

Zaposleni moraju poznavati Zakon o kretanju i boravku stranaca te obavezu prijavljivanja domaćih i stranih gostiju, Zakon o deviznom poslovanju, mjenjačke poslove, Zakon iz područja kreditnih kartica i poznavanje posebnih uzanci u hotelijerstvu.

Veličina i brojnost izvršitelja u prijamnom odjelu ovisi o:
-kapacitetu korištenja,

-ali i o intenzitetu korištenja,

-tipu hotela i

-kategoriji hotela.

ORGANIZACIJA PRIJAMNOG ODJELA VEĆEG HOTELA:

 PRIJAMNI ODJEL

Recepcija

Šef recepcije

Portirnica

primanje gostiju

obračun usluge

vanjska služba
unutarnja služba
recepcionar

žurnalist

telefonist
dnevni portir

prijavničar

blagajnik

dočekivalac
noćni portir

dopisnik

mjenjač

vratar

poslužitelj dizala

referent za rezervacije
fakturist

nosač prtljage
unutrašnji teklić

animatori

telex-telefax

vanjski teklić

kontrolor

5.2. ORGANIZACIJA SLUŽBE RECEPCIJE

Radni dio recepcijskog pulta služi za prihvat gostiju. Pult je postavljen tako, da se iza njega ne može uči iz predvorja, a u manjim hotelima recepcija i portirnica su spojene radi uštede na broju radnika i manje posla. Na recepcijskom pultu gosti popunjavaju prijavnice ili registarske kartice.

U suvremenim hotelima se pult projektira sa otvorima za svako radno mjesto, čime se postiže prisniji kontakt osoblja i gostiju, osigurava se diskrecija podataka i oprema pulta.

U službi primanja gostiju recepcionar je osoba koja samostalno obavlja poslove prijema gostiju, dodjeljuje gostu sobu, a po uputama službe za rezervaciju, šefa recepcije ili samostalno prema stanju na planu slobodnih i zauzetih soba. Recepcionar upisuje gosta u evidencije, otvara mu račun, obavještava druga odjeljenja hotela o prispijeću gostiju (domaćinstvo, kuhinja, blagovaonica).

Prijavničar obavlja poslove prijave gostiju i odgovoran je za zakonitost rada.

Dopisnik vrši korespondenciju. On je skoro uvijek smješten u hotelu kao i referent za rezervacije, osim u većim službama prodaje organiziranim na razini hotelskih poduzeća.

Referent za rezervacije prima upute o rezervacijama, potvrđuje rezervacije, vodi evidenciju rezervacija, sastavlja listu rezervacija i upućuje ju recepciji. U kontaktu je sa službama prodaje, agencijama i individualnim gostima.

Animator je radno mjesto novijeg datuma. Dolazi do izražaja u hotelima pansionskog tipa, gdje se gosti dulje zadržavaju, a svoje zadatke obavlja prema utvrđenim programima, koji su objavljeni u brošurama hotela ili su istaknuti na panoima prijamnog odjela.

Žurnalist vodi hotelski dnevnik. Preuzima svu potrebnu dokumentaciju za vođenje dnevnika, cjenik, ugovore, izvješća kuhinje, knjige sporednih usluga, tečajne liste banaka.

Blagajnik naplaćuje usluge, sastavlja knjigu blagajne, predaje gotovinu, čekove i sl.

Mjenjač obavlja mjenjačke poslove na temelju ugovora između hotela i poslovne banke.

Fakturist sastavlja fakture, evidentira ih i prati njihovu naplatu. Faktura i račun nisu istovjetni dokument, jer na računima nema odbitaka, provizija i slobodnih mjesta.

Šef recepcije kao menadžer

Ured šefa recepcije je zasebna prostorija u sklopu prijamnog odjela uz recepciju i ured za rezervacije. Šef recepcije je odgovoran direktoru hotela za cjelokupni proces. Rukovodi poslovima prijamnog odjela od izrade plana preko dolazaka gosta u hotel, pružanja usluga gostima u hotelu, naplate usluga, do ponovne rezervacije gosta. Kao inicijator daje smjernice i upute o načinu rada. Osim rukovođenja odjelom, posebno je odgovoran za potvrđivanje rezervacija i razmještaj gostiju u sobe, primjenu cijena, premještaj gostiju drugu sobu, odstupanja od cijena za svaki pojedini slučaj, sastavljanje izvješća o zauzetosti hotela, za pravilno i točno vođenje sve dokumentacije o prijamnom odjelu osim mjenjačnice, kojoj samo određuje radno vrijeme.

Pomoćnik šefa recepcije je odgovoran šefu recepcije. Radno mjesto mu je u predvorju ispred pulta recepcije. Između ostalog on nadgleda i kontrolira rad zaposlenih koji su u izravnom dodiru sa gostima, pazi da osoblje obavlja svoje zadatke stručno i ljubazno, rješava eventualne nesporazume u svom području djelovanja, nadgleda disciplinu osoblja u odjelu, izrađuje tjedni raspored rada u odjelu i obavlja sve potrebne administrativne poslove vezane za proces rada u odjelu.

5.4. ZADACI SLUŽBE RECEPCIJE, ZADACI PORTIRNICE

Osoblje recepcije obavlja slijedeće poslove:

-doček gostiju,

-prijem rezervacija za usluge smještaja,

-prijem rezervacija za usluge hrane i pića,

-vođenje evidencije o slobodnim i zauzetim sobama,

-vođenje evidencije o gostima hotela,

-prijave i odjave gostiju,

-vođenje evidencije o pruženim uslugama,

-korespondencija s gostima i poslovnim partnerima,

-davanje informacija gostima,

-čuvanje imovine gostiju,

-promjene novca,

-naplate računa gostima,

-vođenje hotelskog žurnala,

-ispraćaj gostiju.

Služba portirnice pruža usluge gostima za vrijeme njihova boravka u hotelu, dolazaka odn. odlazaka iz hotela. Ona 24 sata stoji na usluzi gostu. Tu se vode evidencije, od kojih je najvažnija knjiga buđenja, indeks gostiju, knjiga pošte, knjiga izgubljenih stvari te rukuje ključevima zauzetih soba.

Na temelju opisa poslova svih važnih mjesta u manjim hotelima, kojih je sve više i više, radne zadatke više radnih mjesta obavlja jedna osoba.

Shema poslova izgleda:

 prijemno odjeljenje hotela

šef recepcije, korespondent

 referent za rezervacije

-recepcija

-portirnica

-prijem gostiju i obračun usluge

-vanjska služba,

-recepcionar, informator,

 unutrašnja služba

 blagajnik, mjenjač

-portir, noćni portir, telefonist

-žurnalist, fakturist, kontrolor

-dočekivalac, nosač prtljage,

 unutrašnji teklić

5.5 OSOBLJE PRIJEMNOG ODJELA

Portir poznaje sve poslove u portirnici, daje radne naloge i nadgleda rad svih zaposlenih u portirnici, odgovoran je za prijem i raspodjelu pošte, uručivanje i kontrolu ključeva slobodnih i zauzetih soba, prijem i predaju poruka, za točnost svih primljenih i danih obavijesti. Mora znati nekoliko svjetskih jezika, kojima govori većina gostiju u hotelu.

Vratar – počasna straža je prva osoba, koja pozdravlja goste pri dolasku u hotel i poslije toga, koja ih ispraća.

Nosač prtljage iskrcava prtljagu iz vozila i ukrcava ju u vozila, donosi i odnosi prtljagu do sobe.

Dočekivalac dočekuje goste u luci, zračnoj luci, autobusnom stanici, željezničkom kolodvoru.

Teklić pruža usluge parkiranja vozila.

5.6. PRODAJA, REZERVACIJA HOTELSKIH USLUGA,

 TEHNIKA PRIJEMA I EVIDENCIJA GOSTIJU

Prodaja hotelskih kapaciteta i usluga provodi se:

-direktnim kanalima prodaje (individualno)

-indirektnim kanalima prodaje (agencijski).

Organizacija prodaje hotelskih kapaciteta i usluge može biti organizirana:

-u okviru prijemnog odjeljenja hotela, ako hotel radi samostalno, ili

-u okviru službe prodaje na razini hotelskog poduzeća ili

-kombinirano i u hotelu i u službi prodaje, uz adekvatnu podjelu rada i primjenu kompjuterske tehnike.

Kod oba načina prodaje moraju biti utvrđeni:

-vrsta usluge,

-cijena usluge,

-dokumentacija odn. formulari sa uvjetima.

Vrste usluga koje se prodaju na recepciji su: smještaj, prehrana i ostale dopunske usluge.

Kako bi se usluge mogle prodati potrebno je pravovremeno objaviti cijene i valjano ih primjenjivati. Jednom objavljena cijena za određeno razdoblje ne može se mijenjati. Izražava se u nacionalnoj valuti te u valutama zemlje iz koje gosti dolaze.

Prodaja hotelskih usluga odn. proizvoda obavlja se:

-na temelju rezervacije i

-po ugovoru između hotela i putničke agencije.

A) PRODAJA PUTEM REZERVACIJE je karakteristična za hotele prolaznog tipa. Razlikujemo:
-direktne individualne rezervacije i

-rezervacije u obliku ugovora sa putničkom agencijom.

Prethodna radnja na temelju koje se dolazi do rezervacije je:

-stupanje u kontakt sa gestom ili

-trajno komuniciranje i hotelsko dopisivanje.

Rezervirati znači unaprijed osigurati uslugu (hotel, sobu, saunu…).

Rezervacija mora biti u pisanom obliku i sadržavati ove elemente:

-ime i prezime gosta,

-vrijeme boravka gosta (datum dolaska, sat i početne usluge te datum odlaska, sat i završne usluge),

-vrsta usluge i broj osobe (jednokrevetna soba, apartman, ručak,…),

-cijene i uvjeti plaćanja.

Rezervacija se može u uvjetovati polaganjem akontacije u određenom iznosu, a valjana je tek onda kad se podnese dokaz o izvršenoj uplati. Stoga ovaj oblik rezervacije zovemo UVJETOVANA REZERVACIJA. U redovnom poslovanju hotela nije moguć otkaz rezervacije od strane hotela. to je moguće samo uslijed utjecaja više sile. Ako gost nepravovremeno otkaže rezervaciju, hotel ima pravo na naplatu štete. Tijekom sezone otkazni rok je 7 dana, a u gradskim hotelima koji posluju kroz cijelu godinu, 3 dana.

Evidencija o rezervacijama vodi se na propisani način putem:
-indeksa rezervacija,

-knjige rezervacija,

-grafičkog prikaza rezervacija.

1) U indeksu rezervacija svaka rezervacija dobije svoj broj što omogućuje da se one vode po određenom redoslijedu, a u grafički prikaz nije potrebno unositi ime i prezime korisnika nego samo broj rezervacije.

2) Knjiga rezervacija sadrži sve glavne podatke o gostu – broj rezervacije, ime i prezime gosta, naziv agencije koja je izvršila rezervaciju, početak i završetak korištenja usluge, završnu uslugu, rezerviranu sobu, cijenu po osobi, tko plaća, da li je doznačena akontacija te ostale eventualne primjedbe.

3) Grafički prikaz omogućuje uvid u stanje rezerviranosti po sobama i u danom razdoblju.

Uz osnovne elemente rezervacije vode se i slijedeći podaci:

-datum kada se je rezervacija zaključila,

-tko je rezervaciju ispunio (službenik),

-titula i ime, ako je rezervacija za treću osobu,

-broj sobe,

-prethodna rezervacija (ako je došlo do promjene),

-zahtjev gosta – odvojeni kreveti, treći krevet i sl.

Kod rezervacije neophodno je striktno poštivati zakonske odredbe i uzance u ugostiteljstvu.

B) PRODAJA NA TEMELJU UGOVORA IZMEĐU HOTELA I PUTNIČKE AGENCIJE: u sezonskom poslovanju hotela uobičajeno je, da 50% kapaciteta prodaje putem turističke agencije. To ima svoje prednosti i nedostatke. Prednosti se očituju u sigurnosti iskorištenja hotelskih kapaciteta kao i duljeg zadržavanja gostiju, a nedostatci u nižoj cijeni, odgođenom načinu plaćanja te u plaćanju provizije.

Hotel i agencija ostvaruju interes što ih trajno vezuje.

Najčešće 3 vrste ugovora putem kojih hotelijeri posluju s putničkom agencijom su:
-ugovor o alotmanu,

-ugovor o zakupu kapaciteta,

-ugovor na temelju rezervacije.

1) Ugovor o alotmanu je ugovor, kojim hotelijer stavlja na raspolaganje organizatoru putovanja odn. turoperatoru određeni kapacitet kroz jedno poslovno razdoblje, sezonu ili godinu. Turistička agencija se obvezuje da će učiniti sve da popuni hotelski kapacitet. O stanju prodaje smještajnih kapaciteta turistička agencija obavještava hotel. Ovaj ugovor ima varijantu, po kojoj hotel može ugovoriti prodaju kapaciteta sa postotkom popunjenja. Ugovoreni postotak agencija mora platiti hotelu, bez obzira da li je popunjen kapacitet, što nalikuje ugovoru o zakupu kapaciteta.

2) Ugovor o zakupu kapaciteta obavezuje davaoca ugostiteljske usluge, da turističkoj agenciji stavi na raspolaganje cijeli hotel odn. dio kapaciteta sa osobljem ili bez osoblja, a turistička agencija obavezuje, da zakupljene kapacitete isplati hotelijeru uz ugovorenu naknadu i to unaprijed za određeno vrijeme. Ova vrsta ugovora ima dobru stranu za hotelijera, jer ne postoji rizik popunjenja. Loša strana je što se postiže veoma niska cijena.

3) Ugovor na temelju rezervacije nastaje kada hotelijer potvrdi rezervaciju na upit turističke agencije odn. da potvrdu o izvršenoj rezervaciji. Ovaj ugovor može imati različite varijante. Najpoznatija je ona vrsta, kada hotel i turistička agencija sklapaju okvirni ugovor definirajući sve kao što je u ugovoru o alotmanu, a hotel samo potvrđuje ugovor zbog zauzetosti soba. Temeljem pristiglih najava gostiju – rooming lista i rezervacija, recepcija sastavlja izvješće o zauzetosti hotela. to je najvažnija evidencija za službu prodaje hotelskih kapaciteta. Sastavlja se na temelju broja gostiju u hotelu uvećanog za rezervacije minus odlazak gostiju.
Da bi gosti bili primljeni u hotel recepcionar je dužan obaviti slijedeće:

-na temelju putne isprave obaviti prijavu,

-izdati gostu hotelsku iskaznicu,

-upisati gosta u recepcijski list, u plan slobodnih i zauzetih soba, otvoriti mu račun, upisati ga u indeks gostiju (ako nema odvojene portirnice od recepcije), voucher upisati u knjigu vouchera,

-obavijestiti o dolasku gosta domaćinstvo, kuhinju te blagovaonicu.

RECEPCIJSKI LIST je osnovna evidencija recepcije. Obično se vodi svaki dan. Temelj je i za utvrđivanje broja gostiju i noćenja hotela. Postoji tri načina vođenja recepcijskog lista:
1) Da se broj soba i iznos za osobu zbrajaju svaki dan. Pri zaključivanju recepcijskog lista odbije se zbroj odlaska od broja dolaska, a time se dobije stvarno brojčano stanje u hotelu.

2) Da se brojčani podaci ne zbrajaju i ne prenose na drugi dan. U ovom slučaju recepcijski list samo predstavlja samo evidenciju broja pridošlih i otišlih gostiju, i njihova zaduženja.

3) Da se brojčani podaci broja osoba zbrajaju i prenose na drugi dan, dok se cijene samo evidentiraju i služe žurnalisti za zaduženje gosta u hotelskom dnevniku.

Najčešći način vođenja recepcijskog lista je prijenosnom metodom. Ovom metodom dobije se broj gostiju na određeni dan tako, da se pridodaje broj gostiju iz prethodnog dana, dodaje se broj gostiju pristiglih tog istog dana i oduzmu gosti koji su taj dan otišli.

Od promjena koje se događaju u recepcijskom listu, najčešća je promjena sobe. Promjena sobe mora se evidentirati tako, da se ne remeti brojno stanje, a da je evidentirana. To se postiže tako, da se gosta odjavi na strani odlazaka, i ponovo prijavi na strani dolazaka pod brojem novo dodijeljene sobe. Eventualna razlika u cijeni evidentira se u koloni cijena.

U prijemnoj službi pojavljuje se PLAN SLOBODNIH I ZAUZETIH SOBA I EVIDENCIJA. Najvažniji je za informacije o uslugama gostiju, vremenu boravka i odlaska, te o novim rezervacijama. Sama evidencija se sastoji od nepromjenjivih podataka (podaci o gostu, uslugama koje gost koristi, o vremenu boravka gostiju i ostale napomene).

INDEKS GOSTIJU je evidencija o gostima. Vodi se po abecednom redu, a služi za brzo pronalaženje gosta i uručenje poruka.

IZVJEŠTAJ PANSIONA je obrazac u koji se unosi broj osoba koje, prema aranžmanu, imaju pravo na obroke.

KNJIGA SPOREDNIH USLUGA služi za unošenje računa za sporedne usluge. To su usluge, koje nisu u aranžmanu gosta, ukoliko gost želi platiti usluge putem broja sobe.

HOTELSKI DNEVNIK – ŽURNAL je raščlanjen iskaz hotelskih dužnika. U poslovanju hotelske recepcije postoje 4 metode vođenja hotelskog dnevnika:
-klasična metoda,

-kopirna metoda,

-vođenje hotelskog dnevnika recepcijskim strojem,

-informatički sustav žurnala i recepcijskog poslovanja vođen kompjuterom.

a) Klasična metoda obuhvaća knjiženja broja sobe, podatke o gostu, broj osoba korištene usluge, prijavu i boravišnu pristojbu.
Novčani iznosi se zbrajaju i unose u rubriku ¨dnevnog iznosa¨, kao i u rubriku ¨ukupno¨. Rubrike ¨dnevni iznos¨ i ¨ukupno¨ se zbrajaju i upisuju u rubriku ¨prijenos¨. Dobiveni iznosi u pojedinim rubrikama moraju odgovarati iznosu u rubrici ¨dnevni iznos¨.

b) Knjiženje kopirnom metodom se obavlja na temelju istih podataka kao i kod klasične metode. Usluge u rubrikama su jednake. Prednost ove metode je, što su usluge ispisane kao i na hotelskom računu, što istodobno omogućava sastavljanje kopirnog žurnala i hotelskog računa.

c) Vođenje hotelskog dnevnika recepcijskim strojem se javilo početkom 60-tih godina. To je značilo uštedu na vremenu, ubrzalo poslovanje te olakšalo rad recepcionaru.
d) Informatički sustav žurnala i recepcijskog poslovanja kompjuterom (na vježbi)
Hotelski račun moraju krasiti obilježja:

-urednost,

-točnost,

-preglednost i

-čitkost.

Račun otvara recepcionar po dolasku gosta, po individualnoj ili ugovornoj cijeni. Računi se uzimaju po rednom broju, o čemu se vodi evidencija. Temeljnica za otvaranje računa je recepcijski list, cjenik i ugovor, odn. nalog šefa recepcije.

Hotelska usluga može se platiti:

-gotovinski ili

-bezgotovinski.

Bezgotovinska sredstva plaćanja su čekovi, virman, voucher i kreditna kartica. Zadnja dva načina su najčešća.

Elementi vouchera su:

-naziv i mjesto agencije koja ga izdaje,

-naziv i sjedište izvršitelja usluga,

-ime i prezime korisnika usluge,

-usluge ugovorene aranžmanom,

-serija i broj,

-potpis ovlaštene osobe.

Voucher je za recepciju važan kao gotov novac, pa se s njim tako postupa. Piše se u originalu i u više kopija. Original obično donosi gost ili vođa grupe. To je hotelska uputnica kojom putnička agencija rezervira i prodaje sobe prema uvjetima sa hotelom. Gost plaća hotelsku uslugu turističkoj agenciji. Agencija daje gostu original voucher, voucher se prilaže uz sobni račun i dostavlja blagajniku na knjiženje. Gost ne plaća usluge koje su navedene u voucheru, a ostale korištene usluge gost plaća izravno hotelu. Za neiskorištene dane novac se može vratiti samo uz potvrdu hotela.

Kreditna kartica: da bi gost mogao plaćati kreditnom karticom, trebaju biti ispunjena 2 uvjeta:

-ispravnost i važnost kartice,

-postojanje ugovora između hotela i izdavača kreditne kartice.

Kreditna kartica je sredstvo bezgotovinskog plaćanja.

6. ORGANIZACIJA DOMAĆINSTVA HOTELA

6.1. ORGANIZACIJA I TEHNIKA RADA DOMAĆINSTVA

DOMAĆINSTVO

Domaćica hotela

Odjel soba
odjel čistoće
odjel dekoracije
 odjel bazena
ostale usluge
odjel praonice

-nadzor soba
-nadzor čistoće
-šef dekor
-nadzor bazena
-ovisno o ponudi
 -nadzornica

-sobarica
-čistačica
-dekorater
-maser

 -pralje

-pomoćna
-perač

-aranžman
-radnik za

 -krojačice

 sobarica
 prozora

-vrtlar

 pomoćne

-perač prozora

-radnik za
 poslove

 pomoćne poslove

Poslovi hotelskog domaćinstva obuhvaćaju:
-održavanje čistoće soba i opreme u njima,

-održavanje čistoće zajedničkih prostorija i opreme u njima,

-rukovanje inventarom u sobama i zajedničkim prostorijama,

-davanje rublja gostiju na pranje i glačanje,

-davanje odjeće gostiju na čišćenje i glačanje,

-usluživanje gostiju jelima i pićima u sobama,

-vođenje evidencije o zauzetosti soba,

-vođenje evidencije o pruženim uslugama u sobama,

-obavještavanje gostiju o zaboravljenim stvarima u sobama.

Poslovi domaćinstva mogu se podijeliti u slijedeće faze:
-planiranje: sastav personala; rublje, stanje materijala; korištenje strojeva; planovi čišćenja

-postupak čišćenja i održavanja: program rada; standardizacija; upitnik za provjeru smještaja i kvalitete soba

-angažman (osoblja) i nadzor: prognoza poslovanja; tabele planiranja personala; raspored radnih obaveza; plan godišnjih odmora i slobodnih dana; nadgledavanje rada

-rukovođenje: motivacija; način rukovođenja; trening

-kontrola: lista – izvještaj domaćinstva; prijava ispravnosti; kontrola (inventura) rublja; kontrola namještaja; ugovori usluga izvan kuće; potrošnja sredstava za čišćenje; trajne kontrole stanja soba

-poboljšanje učinka i daljnji razvoj: pojednostavljenje radnog procesa; standardi radnog učinka; metode rada.

Da bi služba na katovima udovoljila zahtjevima i potrebama hotelskih gostiju, bitna su 2 čimbenika:

-ambijent hotela tj. unutrašnji komfor i

-uloga posluge (servis).

Ambijent hotela se rješava samom izgradnjom objekta, unutrašnjim uređenjem i komforom, a unutrašnje uređenje ovisi o kategoriji hotela.

Osoblje ima ulogu da udovolji zahtjevima gostiju.

Domaćinstvo ima ulogu da održava čistoću zajedničkih prostorija i soba hotela. koliko će osoblja biti zaposleno na katovima ovisi o tipu, veličini i kategoriji hotela. Ovisno o gradskim hotelima (4 i 5 zvjezdica) dolazi na 15 soba jedna sobarica i jedan sobar u jutarnjoj smjeni; od 15-25 soba dodjeljuje se sobarici pomoćnica, a u pansionskim hotelima može se sobarici dodijeliti i 20 soba. U većim hotelima u domaćinstvu, zapošljava se nadzornica soba. Ona rukovodi nadzorom sobarica jednog ili više katova, dok se rad domaćice proteže na cijeli odjel.

NADZORNICA SOBA

Dužnost nadzornice soba je:

-raspoređivanje službe po katovima,

-raspoređivanje namještaja, uređivanje salona, njega cvijeća i nadzor nad zimskim vrtom (ako postoji),

-izdavanje posteljine i ostalog rublja,

-čuvanje različitih ključeva,

-kontrola potrošenog materijala i utroška električne energije, plina i vode,

-briga o radnoj disciplini i moralu zaposlenog osoblja,

-kontrola nad hotelskim uređajima na katovima,

-kontrola sporednih usluga gostima,

-vođenje inventara rublja,

-veza sa recepcijom,

-veza sa gostima,

-čuvanje i evidencija nađenih stvari,

veza sa praonicom.

Dužnost nadzornice soba je ne samo da kontrolira osoblje, nego da ga upućuje na obavljanje dužnosti, da ga poučava čišćenju prostorija i predmeta te održavanju reda i čistoće.

Izdavanje posteljine i rublja: Ako nadzornica soba nije ujedno i nadzornica praonice, ona preuzima i posteljinu i rublje iz glavnog spremišta za sve katove, a na temelju zahtjevnice. Zadužuje se za preuzete količine, a pojedine sobarice zadužuju se za one količine rublja, koji nadzornica njima preda. Svaka sobarica zadužuje se 2 količine garnitura posteljine i rublja, tj. po jednu koja će biti pripremljena u pripremnici i služi za zamjenu.

Ako je nadzornica soba i nadzornica praonice, ona vodi spremište posteljine i rublja i zadužuje pojedine sobarice za količinu rublja i posteljine, koju im izda.

Rukovanje ključevima: Nadzornica soba ima u svojoj sobi ormarić za spremanje ključeva. U njega se vješaju ključevi, koji inače ne moraju biti u bravi, izuzevši ključeve gostinjskih soba. Svaka prostorija označena je brojem, a na svaki ključ se vješa pločica sa brojem odn. prostorija koju taj ključ otvara.

Kontrola potroška materijala: Nadzornica soba vodi brigu o racionalnom i ekonomičnom trošenju potrošnog materijala na katovima. Ona pazi, da se bez potrebe troši električna energija, plin, voda i sl. Pazi da se u sobama ne kuha, da se na štetu hotela ne upotrebljavaju različiti materijali i da se njima ne ugrožava sama sigurnost hotela. Gostima je dozvoljena upotreba električnih aparata za brijanje i radio aparata. Ako hotel ima sobara, on je zadužen za potrošni materijal.

Kontrola uređaja: Nadzornica soba brine se, da sve tehničke naprave i uređaji na katovima ispravno funkcioniraju. Svaki kvar i neispravnost mora pribilježiti i prijaviti direkciji odn. tehničkom direktoru ili osobi, koja je dužna da izda nalog za popravak. Ona vodi i knjigu popravaka. Mora paziti, da se vrata i prozori lako otvaraju, da ne škripe, da se brave na vratima i ormarima dobro zatvaraju, da se zavjese na prozorima mogu lako navući, da vrata ne stružu po podu ili sagu, da su svi prekidači u redu, da se svjetiljke mogu lako paliti i gasiti, da se ladice stolova i ormara mogu lako izvući i uvući, da u ormaru bude dovoljan broj vješalica, da su sve slavine za vodu ispravne i da ne cure, da umivaonik nije začepljen, da su sve kupaonice i zahodi u redu i da u njima ne curi voda, da sagovi u hodnicima i na stubištu nisu zavrnuti, da na prozorima nema razbijenih stakala.

Jedan od zadataka nadzornice soba je, da dočekuje na katu delegacije, turističke skupine, važne osobe i da ih vodi u sobu, brine o udobnosti gostiju, a njihove želje prenosi na podređene osobe, surađuje sa direktorom hotela odn. šefom recepcije a u pogledu pružanja usluga gostima svoja zapažanja i primjedbe gostiju prenosi na pretpostavljene, pazi na ispravnost rublja i njegovu kvalitetu, zahtijeva potrošni materijal i dijeli ga sa sobaricama i sobarima, brine o izgledu osoblja na katovima, brine o radnoj disciplini.

Nadzornica soba obično ima svoju sobu na katu. Tu drži stanovitu količinu rezervnog rublja, rezervne ključeve. U njoj se nalazi poseban ormar za nađene stvari kao i potrebne tiskanice za podnošenje izvješća.

U okviru domaćinstva djeluje i SOBARICA. Ona je zadužena za održavanje čistoće i pripremanje gostinjskih soba. Ako u hotelu nema posebnih čistačica, ona čisti i posprema i druge prostorije na katovima (hodnici, zajedničke kupaonice). Ako hotel nema sobara ili sobnog konobara, ona obavlja njihove dužnosti. Čim nastupi u službu, javlja se nadzornici soba. Tom prilikom interesira se za eventualne dolaske i odlaske gostiju, pomaže sobaru pri čišćenju odjela i obuće, ili to čini sama ako hotel nema sobara. Kad završi sa čišćenjem odjela i obuće, čisti i posprema gostinjske sobe.

Kad su sobe pospremljene i očišćene, mijenja posteljinu i ručnike. Za stalne goste posteljina se mijenja najmanje jednom tjedno, a po potrebi ili na zahtjev gostiju češće. Ručnici se mijenjaju svaki dan. Sobarica mora imati u svojoj sobi potrebnu količinu posteljine i rublja za redovnu izmjenu. Prljavu posteljinu i rublje treba pravovremeno otpremiti u poseban sanduk i što prije odnijeti na pranje. U većini hotela sobarice predaju prljavo rublje i posteljinu izravno praonici, a istovremeno iz spremišta dobivaju isti broj čistog rublja i posteljine, i to bez ikakvih dokumenata.

Dužnost je sobarice, da svaki odlazak, za koji sazna od gosta, odmah najavi recepciji odn. portirnici, i ako je potrebno da potraži nosača prtljage, pozove dizalo i sl..

Sobarica ne smije napustiti službu dok joj ne stigne zamjena.

NOĆNA SOBARICA dočekuje goste kod dizala, na signal iz portirnice, kojim najavljuje da gost dolazi do dizala, prihvaća putnu prtljagu, ide pred gostom do sobe, ulazi u sobu i pali svjetlo, pita gosta za neku želju i potom odmah napušta sobu. Izvješće sobarica radi kontrole žurnala, a i u pogledu zauzetosti soba, noćna je sobarica dužna svako jutro, prije napuštanja službe dostaviti žurnalisti.

SOBAR je zadužen za čišćenje obuće i odjela gostiju, za održavanje podova u sobama i ostalim prostorijama na katovima, za čišćenje sagova i namještaja. Dužnost mu je da se brine za rasvjetu na hodnicima i stubištu da drži u redu dizalo za prtljagu. On sudjeluje u čišćenju stubišta i hodnika, i brine o ispravnom funkcioniranju vrata, prozora, brava, rasvjete, vodovoda i sl.

Pranje i čuvanje hotelskog rublja i rublja gostiju

Pranje i čuvanje hotelskog rublja i rublja gostiju obavlja se u praonici. Djelatnost praonice je sporedna hotelska djelatnost koja se bavi:

-pružanjem usluga pranja i glačanja rublja za unutrašnje potrebe jednog ili više hotela te hotelskih restauracija,

-pružanjem usluga pranja, glačanja i čišćenja rublja za potrebe hotelskih gostiju, a često i drugih korisnika.

VODITELJ PRAONICE mora voditi brigu o rublju koje mu je povjereno, kao i o svim radovima, koji se obavljaju u pojedinim radnim odjelima praonice. Pravilno održavanje rublja u dobrom stanju stalni je problem, pa je stoga savjestan ljudski rad i rad strojeva važan ekonomski čimbenik u poslovanju hotelske praonice. U većini hotela nadzornica soba je ujedno i nadzornica praonice. U velikim hotelima postoji posebno radno mjesto NADZORNICE PRAONICE.
Dužnosti nadzornice praonice su:

-čuvanja tekstilne robe;

-vođenje inventara tekstilne robe;

-izdavanje novog tekstila pojedinim odjelima;

-nadzor nad radom pralja, glačarica, krojačica i ostalog osoblja;

-zahtijevanje, preuzimanje i izdavanje potrošenog materijala;

-briga da poderano rublje bude pokrpano;

-predlaganje, koje se rublje ima staviti izvan upotrebe, a koje upotrijebiti u druge svrhe;

-sastavljanje prijedloga za nabavu nabavku novog rublja i posteljine i ostalog tekstila;

-kontrola strojeva u praonici;

-kontrola o utrošku potrošenog materijala;

-preuzimanje i izdavanje gostinjskog rublja;

-vođenje dnevnika i sastavljanje mjesečnog izvješća o radu.

Što se tiče pranja, čišćenja i održavanja rublja gostiju, hotelska sobarica je dužna preuzeti i predati to rublje u praonicu. Ona mora gostu izdati potvrdu o broju i vrsti rublja koje je preuzela.

DOMAĆICA KAO MENADŽER

Domaćica je osoba sa bogatim radnim iskustvom i određenim općim i stručnim znanjem. Mora imati višegodišnje iskustvo u hotelskoj službi, te autoritet nad osobljem, kojim rukovodi. Mora stvoriti povjerenje kod svojih pretpostavljeni, a i ugled kod gostiju.

Dužnosti hotelske domaćice:

-organizacija rada na katovima, rukovođenje i nadzor nad radom nadzornice soba, sobarica i ostalog osoblja zaposlenog u smještajnom traktu hotela,

-briga za red i čistoću u svim prostorijama hotela,

-raspoređivanje rada osoblja zaposlenog u smještajnom traktu objekta, kao i briga o korištenju slobodnih dana i odmora tog osoblja,

-njega cvijeća za ukras soba, salona i apartmana i ukrašavanje hotelskih prostorija,

-nadzor nad radom radnika na poslovima ukrašavanja,

-briga o posteljini, stolnom rublju i drugom tekstilu, izdavanje nadzornicama soba, nadzor nad zamjenom rublja, slanje rublja na pranje, prijedlozi za stavljanje izvan upotrebe itd.

-vođenje različitih evidencija (rublja, potroška vode, električne energije, plina) i kontrola nad utroškom,

-nadzor nad uređajima u smještajnom traktu,

-održavanje radne discipline i nadzor nad moralnim vladanjem osoblja zaposlenog na katovima,

-održavanje veze sa šefom tehničke službe, šefom recepcije, šefom praonice, ekonomom i upravom hotela,

-kontaktiranje sa stranim i domaćim gostima radi davanja…

Za hotelsko domaćinstvo možemo reći da je duša hotela. hotelska domaćica mora održavati vezu sa svim odjelima hotela, a posebno sa recepcijom i tehničkim odjelom.

7. ORGANIZACIJA SLUŽBE MARKETINGA PRODAJE

7.1. ORGANIZACIJA MARKETINGA U HOTELU

Putem marketinga osigurava se:
a) koordinacija aktivnosti svih poslovnih funkcija hotela.

b) komuniciranje s turističkim tržištem i plasman hotelskog proizvoda na tržištu.

Marketing kao poslovna funkcija ima najbolji uvid u tržna kretanja i zahtjeve tržišta, sukladno čemu treba oblikovati hotelski proizvod. U tim aktivnostima trebaju participirati sve poslovne funkcije, a posebno financijska, kadrovska i uslužna funkcija.

Od financijskih sredstava ovisi obujam hotelskog proizvoda, od kadrovskog potencijala njegova kvaliteta, a od uslužne djelatnosti prezentacija upotrebne vrijednosti proizvoda.

Bez kontinuirane marketinške komunikacije sa turističkim tržištem, hotelijerstvo ne može poznavati zahtjeve tog tržišta i svoju konkurenciju. Tek na osnovi toga može oblikovati hotelski proizvod i preko dobro organiziranog i osposobljenog marketinga plasirati ga na turističko tržište.

Organizacija službe marketinga treba počivati na dugoročnim poslovnim ciljevima hotela. Ciljevi se odnose na obujam, strukturu i kvalitetu hotelskog proizvoda, na kanale, cijenu i tržište prodaje.

Obujam i struktura hotelskog proizvoda važni su da bi se mogla oblikovati adekvatna organizacijska struktura marketinga sa potrebnim brojem i profilom izvršitelja. Na sličan način na organizaciju službe marketinga utječe razgranatost turističkog tržišta, na kojem hotelijer plasira ili namjerava plasirati proizvod.

Djelovanje marketinga u hotelu može se organizirati u obliku:

-proširene recepcije,

-službe marketinga,

-sektora marketinga.

PROŠIRENA RECEPCIJA:

proširena recepcija u hotelijerstvu

recepcijski poslovi

marketinški poslovi

domaći turisti
promocija
 strani turisti

Proširena recepcija
Kao organizacijski oblik djelovanja marketinga, pogodna je za manji samostalni hotel (motel, pansion). U ovom slučaju recepcija je proširena sa određenim brojem marketinški osposobljenih zaposlenika, koji obavljaju marketinške aktivnosti, a to su:

-informacije,

-promocija i

-prodaja.

SLUŽBA MARKETINGA:

Služba marketinga:

istraživanje

planiranje

promocija

prodaja

turističkog

razvoja

hotelskog

hotelskog

tržišta

hotelskog

proizvoda

proizvoda

proizvoda

na domaćem na stranom na domaćem na stranom

tržištu

 tržištu
 tržištu
 tržištu

Služba marketinga: Kao organizacijski oblik djelovanja marketinga, pogodna je za velike hotele ili skupinu hotelskih objekata (hotelska naselja, apartmanska naselja). Obavlja poslove istraživanja i prodaje hotelskog proizvoda na domaćem i inozemnom tržištu.

Sektor marketinga: To je organizacijski oblik djelovanja marketinga u trgovačkim društvima u hotelijerstvu, a u sastavu društava djeluje šira mreža hotelskih objekata odn. hotela, hotelskih naselja, pansiona i sl.

Služba marketinga ima za cilj postizanje maksimalnih ekonomskih efekata svojih smještajnih kapaciteta na domaćem i inozemnom tržištu. Služba marketinga u hotelu, koja je djelatno povezana sa uredom direktora i šefa recepcije:

-provodi planirane promidžbene aktivnosti,

-formira cijene hotelskih usluga,

-komunicira sa turističkim agencijama i sa njima ugovara prodaju,

-odgovara na upite potencijalnih individualnih gostiju,

-predlaže promjene u strukturi i kvaliteti usluga,

-kreira uvođenje.

Organizacija službe marketinga ovisi o:

-veličini hotela,

-njegovoj organizaciji,

-orijentaciji na pojedina tržišta ili pojedine segmente tržišta,

-obujmu prodaje,

-kanalima prodaje i sl.

u praksi djeluju razni oblici organiziranja marketinških službi. Međutim, izdiferencirala su se 4 oblika, gdje se kao kriterij organizacije marketinga primjenjuje jedan od navedenih elemenata:

-prema marketinškim funkcijama,

-prema proizvodima,

-prema tržištima,

-prema kupcima.

Organizacija službe marketinga treba postaviti tako da odredi odgovornost svakog tko sudjeluje u radnom procesu, uz precizno utvrđenu odgovornost voditelja pojedinih poslovnih jedinica i marketing menadžera. Službe marketinga u hotelu, najčešće se organiziraju prema marketinškim funkcijama.

Marketinške aktivnosti provode se po funkcijama za cijelo poduzeće, a koordinator djelatnosti je marketing menadžer.
Česta je organizacija po tržištima, gdje se pojedini poslovi organiziraju prema pojedinom tržištu.

Služba marketinga prodaje smještajne kapacitete. Odnosi u prodaji smještajnih kapaciteta dogovaraju se za svaku poslovnu godinu, tako da služba prodaje raspolaže smještajnim kapacitetima namijenjenim alotmanskim gostima.

Služba marketinga značajna je služba u hotelu. Na temelju istraživanja tržišta, saznaju se želje i potrebe potencijalnih gostiju. Marketing ima glavnu riječ kod formiranja cijena. Služba vodi prodaju i rezervacije, pa od tog rada ovisi i čitavo poslovanje hotela.

Upravljanje marketingom je proces usmjeravanja marketinškog osoblja i njihove aktivnosti na ostvarivanje ciljeva hotelskog objekta na tržištu.

Zadaće direktora marketinga:

Direktor marketinga, kao marketing menadžer, upravlja službom (sektora) hotelskog marketinga. Njegove su zadaće brojne, ali se mogu grupirati u 4 skupine:

-planiranje aktivnosti marketinga,

-organiziranje izvršenja planova marketinga u hotelskom objektu i na turističkom tržištu,

-koordinacija nositelja pojedinih marketinških aktivnosti,

-kontrola realizacije marketinških planova.

Svoje poslove marketing menadžer obavlja kontinuirano. On se ne smije zadovoljiti postignutim rezultatima, već neprekidno mora tragati i marketinško osoblje usmjeravati prema novim tržištima, strategijama i taktikama te povoljnijim rezultatima poslovanja hotelskog objekta.

7.2. MARKETING STRATEGIJA HOTELA

Hotel, kao ponuđač hotelskog proizvoda, ne može se ni zamisliti bez utvrđenih ciljeva na turističkom tržištu. Ti ciljevi proizlaze iz misije hotela općih društvenih i gospodarskih ciljeva, te realnih vremenskih mogućnosti i njihovog ostvarenja. Da bi se strateški ciljevi hotela ostvarili, mora biti dobro organizirana služba marketinga.

Marketing hotela je osmišljena aktivnost hotelskog objekta u povezivanju proizvoda sa potražnjom na turističkom tržištu. To podrazumijeva tržišnu razmjenu onog hotelskog proizvoda, koji će optimalno zadovoljiti potrebe i želje gosta i polučiti očekivani poslovni rezultat.

Marketinške aktivnosti polaze od gosta i u funkciji su zadovoljavanja njegovih potreba za hotelskim proizvodom. Da bi se saznale želje i potrebe potencijalnih turista, služba marketinga treba ih istraživati na turističkom tržištu. Na osnovi rezultata tih istraživanja, treba se osigurati da hotel oblikuje proizvod, koji će udovoljiti zahtjevima turističke potražnje.

Zadaća je službe marketinga da oblikovani hotelski proizvod promovira i pravovremeno ga plasira na tržište povoljnim cijenama.

Da bi služba marketinga bila na visini svoje odgovornosti, ona mora neprekidno pratiti kretanja na turističkom tržištu, unositi potrebne inovacije i prilagođavati strategiju i taktiku plasmana.

U marketinškoj strategiji plasmana hotelskog proizvoda u pravilu stoje 2 opcije:
1) odabrati ciljno tržište hotelskog proizvoda,

2) oblikovati marketing mix proizvoda, koji će zadovoljiti potrebe pojedinih skupina potencijalnih turista na tržištu.

Dva su moguća pristupa u odabiranju ciljnog tržišta. Jedan uzima ukupno turističko tržište kao ciljno, a drugi pristup vrši segmentaciju tog tržišta. Hotelski marketing treba izabrati segmentaciju tržišta kao primjereniji, sigurniji i kvalitetniji pristup zadovoljavanju potreba turista.

Segmentacija podrazumijeva aktivnosti marketinga na pronalaženju skupina potencijalnih turista, sličnih želja i zahtijeva. Tako identificiranim skupinama hotel će prilagoditi i svoj marketing mix, animirati ih i učiniti ih zadovoljnim. Segmentacija turističkog tržišta ima brojne prednosti, a te prednosti očituju se u odnosu na:
-tržište,

-konkurenciju,

-korištenje resursa,

-strateško planiranje.

Ona omogućuje bolje upoznavanje segmenata, njihovih zahtijeva i želja. Istovremeno, neposrednije se prate promjene u zahtjevima tržišta, pa na njih hotelski marketing može pravovremeno reagirati.

U marketingu su poznate 3 strategije segmentacije:
-strategija diferenciranog marketinga

-strategija koncentracijskog marketinga

-strategija nediferenciranog marketinga

Strategija diferenciranog marketinga zahtijeva različitu strukturu i kvalitetu proizvoda za različite segmente na turističkom tržištu.

Strategija koncentracijskog marketinga zahtijeva da se hotel koncentrira na ponudu svog proizvoda samo na jedan, iznimno za nekoliko segmenata na turističkom tržištu.

Strategija nediferenciranog marketinga zahtijeva od hotela, da isti proizvod pripremi i ponudi globalnom tržištu. Tu se zahtjevi pojedinih segmenata ignoriraju.

7.3. ELEMENTI HOTELSKOG MARKETINGA

Marketing mix je kombinacija različitih metoda, koje hotel koristi, da pomoću marketinga što bolje plasira svoj proizvod na turističko tržište. Marketing mix u hotelijerstvu se može predstaviti u obliku ¨4P¨. Ovaj oblik ima slijedeće značenje:

-prvo P (product = proizvod) odnosi se na hotelski proizvod i politiku njegovog asortimana,

-drugo P (price = cijena) označava prodajnu cijenu hotelskog proizvoda,

-treće P (place = mjesto, područje) ističe važnost politike plasmana proizvoda,

-četvrto P (promotion = promocija) naglašava ovisnost prodajnih aktivnosti od komuniciranja s tržištem.

Osnovne elemente marketing mixa čine:

-hotelski proizvod,

-cijena,

-kanali prodaje hotelskog proizvoda,

-promocija hotelskog proizvoda.

1) HOTELSKI PROIZVOD razlikuje se od bilo kojeg drugog proizvoda i zato mora biti prepoznatljiv. Razlike se očituju u heterogenosti ponude, gdje se na turističkom tržištu, nasuprot jednom potraživaču hotelskog proizvoda javlja više ponuđača. Hotelski proizvod je neprenosiv, pruža se u objektima ponude, na licu mjesta, pa se može reći da je neopipljiv. Po načinu potražnje je hotelski proizvod kratkotrajan i periodičan, posebno ako se radi potražnji vezanoj za godišnje odmore. Hotelski proizvod je osnovni element marketing mixa, a ostali elementi mu se prilagođavaju, ovisno o danoj situaciji.

CIJENA HOTELSKOG PROIZVODA važan je element marketing mixa. Svaki proizvod, pa tako i hotelski, bez naznačene cijene je nepotpun. Kako će se formirati cijena ovisi o kretanju ponude i potražnje na turističkom tržištu. Tamo vlada jaka konkurencija, kojoj podliježe i turistički proizvod, pa se nerijetko cijene turističkog proizvoda usklađuju sa cijenama konkurencije.

KANALI HOTELSKOG PROIZVODA mogu biti dvojaki:

-hotelski proizvod može se prodavati direktno putem recepcije hotela odn. službe marketinga

-indirektnim načinom prodaje – putem turističkog posrednika (agencije).

O načinu kupnje turističkog proizvoda odlučuju sami turisti, koji često kombiniraju direktni i indirektni način prodaje.

PROMOCIJA PROIZVODA zadnji je, ali zato ne i manje važan element marketing mixa. Promocija znači komuniciranje hotela sa turističkim tržištem. Hotel sam bira elemente promocijskog mixa, kao i mjesto i vrijeme kada će i gdje promociju usmjeriti.

Ako se svi elementi marketing mixa kvalitetno ostvaruju, neće izostati ni pozitivno poslovanje hotela. marketing menadžer u pravilu odlučuje o elementima marketing mixa. Njegov je zadatak, da stvara i održava marketing, koji zadovoljava potrebe turista za određenim tipom proizvoda.

Obično se smatra, da se elementi marketing mixa u hotelijerstvu mogu mijenjati i nadzirati, međutim to nije uvijek moguće. Marketing mix treba razvijati tako, da odgovara zahtjevima turističkog tržišta. Da bi se u tome uspjelo, služba marketinga hotela mora svakodnevno prikupljati informacije o zahtjevima potencijalnih gostiju. Raspolažući takvim informacijama moći će se razvijati privlačan proizvod, širiti kanali prodaje, obogaćivati programi promocije i formirati konkurentne cijene proizvoda. Ukoliko postojeći proizvod dođe u krizu na turističkom tržištu, hotel mora biti u stanju da ga modificira ili da ga preoblikuje.

8. ORGANIZACIJA POSLOVANJA NABAVNE

SLUŽBE HOTELA

8.1. ZADACI I CILJEVI NABAVNE SLUŽBE

Osnovni zadatak hotela je pružanje usluga, a da bi hotel mogao nesmetano i kontinuirano poslovati, potrebno je da se ostvare određeni, koji će omogućiti da se taj zadatak ostvari. Potrebno je pored ostalih čimbenika, da bude osigurana kontinuirana opskrba potrebnom robom određene kvalitete, koja se u procesu poslovanja stalno i postupno troši.

U modernoj organizaciji hotela poslove nabave na sebe preuzima nabavna služba hotela. Njezin je osnovni zadatak, osigurati harmonični tijek proizvodnog procesa pravodobnom i ekonomičnom nabavom potrebnog reprodukcijskog materijala, sirovina i drugog.

Zadatak je službe hotela:
-primanje, čuvanje, izdavanje, registriranje i evidentiranje robe, koja dolazi u skladište i izlazi iz njega.

Zadaci nabavne službe nisu laki. Njihovo obavljanje ne ovisi samo o interesnim mogućnostima i osoblju hotela, već i o vanjskim mogućnostima, u prvom redu o tržišnim uvjetima.

Na tržištu se situacije ponekad brzo mijenjaju, pa određena rješenja, koja se trenutno čine optimalna, u slijedećem trenutku postaju nepogodna, a pod djelovanjem tržišnih uvjeta.

Jedan od prvih specifičnih zadataka nabavne službe je dobro poznavanje tržišta i njegovih tendencija, a to se postiže stalnim i sustavnim istraživanjem. Istraživanje tržišta nabave, s obzirom na metodološka načela, na tehniku i na značenje ima mnogo sličnosti sa istraživanjem prodajnog tržišta. Razlika je u tome, što se istraživanjem prodajnog tržišta istražuje vlastito tržište, a u ovom drugom slučaju istražuje se tržište dobavljača. Istraživanje tržišta nabave važan je zadatak nabavne službe, kojim je ona uvijek prisutna na tržištu i obaviještena o stanju na tržištu.

Drugi zadatak nabavne službe je ispitivanje i usklađivanje zahtjeva za nabavu robe. Često se događa da se prilikom zahtjeva za nabavu robe nedostatno uzima u obzir otežana situacija na tržištu i da se traži roba koja se teže nabavlja, kojoj su rokovi isporuke duži ili joj je viša cijena. U tom slučaju nabavna služba, koja je upoznata sa situacijom na tržištu, predlaže da se u zahtjevu za nabavu robe odn. specifikaciji robe, umjesto jedne vrste ili kvalitete, navede druga, ali ukoliko su tehničke značajke iste ili slične, te se druga roba može upotrijebiti.

Služba nabave dužna je provjeriti, da li se tražena roba nalazi na skladištu i tek kada utvrdi da je nema, nalog za nabavu uzima u postupak, u protivnom tražitelju robe vraća nalog. Zahtjevi za nabavu robe koji nisu standardizirani ili se vrlo rijetko upotrebljavaju u normalnom proizvodnom procesu, moraju se ispitati, kako ne bi ostali dugo na skladištu i time vezali nepotrebno novčana sredstva.

Nakon pomnog ispitivanja zahtjeva za nabavu robe i njihove obrade, počinje izrada operativnog plana proizvodnje, a uzimajući u obzir zalihe. Plan nabave robe mora biti specificiran za pojedinu vrstu robe ili skupinu po: rokovima, količinama, dobavljačima, načinu transporta, ostalim relevantnim činjenicama, kako bi se kasnije mogla imati bolja evidencija i pregled o ugovorenoj i pristigloj robi, te postojala mogućnost eventualnih intervencija.

Ispitivanje ponuda vjerojatno je najvažniji zadatak nabavne službe hotela, te mu je potrebno pokloniti i najveću pozornost. Poznato je da svaki ponuđač sastavlja svoju ponudu, tako da upravo njegova izgleda kao najpovoljnija. Ispitivanja se mogu odnositi na kompletnu ponudu, na sve njezine strane - od cijena i rokova do uvjeta plaćanja, načina pakiranja i sl. Budući da su u tom pogledu ponude različite, potrebno ih je učiniti što više usporedivima, jer će se samo tako moći donijeti najispravnija odluka. Ispitivanjem najpovoljnijih cijena može se donekle dobiti slika veličine zadatka.

Stvarnu cijenu ne određuje jedino ponuđena cijena za mjernu jedinicu. Na visinu cijena utječu uvjeti plaćanja: visina rabata (skonta), transportni troškovi (ako nisu uračunati u ponuđenu cijenu), načini računanja, načini pakiranja, vraćanje ambalaže itd.

Usporedba je još teža ako se dogodi, da su ponude u pogledu kvalitete različite i da se najprije moraju uskladiti cijene sa zahtjevnom kvalitetom. Rokovi isporuke također posredno utječu na cijenu. Pretpostavimo da je u hotelu hitno potrebna određena roba, koja se može dobiti od isporučitelja čija je cijena viša. U tom slučaju hotel će se sigurno odlučiti na prihvaćanje više cijene, ako ocijeni da su troškovi, koji bi nastali zbog povećanja cijena manji od štete, koja nastaje zaustavljanjem proizvodnih procesa u hotelu.

Nadzor rokova i isporuka važno je djelovanje nabavne službe. Zakašnjenja u isporukama mogu ometati normalan tijek proizvodnog procesa, a to se onda reflektira u velikim gubicima, koji se ne mogu prikriti penalima ili drugim odštetama, ako je plaća isporučitelj u slučaju zakašnjenja.

Nadzorna služba mora na vrijeme intervenirati, kako bi se izbjegla i uskladila zakašnjenja. U velikim hotelskim poduzećima ti su poslovi kompjuterizirani, dok se u malim hotelima to postiže stvaranjem odgovarajuće kartoteke, u koju se redaju narudžbe po rokovima, i to u prvom redu po dobavljačima, u drugom po vrstama materijala, zalihe po proizvodnim brojevima.

Drugi kontrolni zadatak nabavne službe odnosi se na primanje robe. Kod primanja robe vrši se kvalitativni, kvantitativni i računski nadzor robe. Svrha tih nadzora pri preuzimanju robe je da utvrdi, da li je dobavljač isporučio robu ugovorene kvalitete, u točno određenim količinama, te da li je faktura ispostavljena ispravno i na prave vrijednosti.

Primanje robe također je jedan od zadataka nabavne službe hotela odn. njezinog posebnog odjela skladišta. U skladištenje robe bitan je preduvjet za nesmetan i kontinuiran proizvodni proces. Samo u tom pogledu ne smije se pokrivati i na skladištu držati prekomjerne količine robe, koje su onda povećanih troškova teret za hotel. Znači na skladištu moraju biti tehničko optimalne količine, a to su one količine, koje omogućuju nesmetan tijek proizvodnog procesa.

Uz držanje na skladištu takvih količina robe, koje predstavljaju minimalnu rezervu, omogućuje se daljnji proizvodni proces, lako se događaju prekidi u dovođenju robe. Najidealnije bi bilo, kad bi hoteli radili bez skladišta i kad bi opskrba funkcionirala tako, da se roba ubacuje u prirodni proces izravno iz transportnih sredstava.

Vođenje evidencije o zalihama i briga o ambalaži, njezinom vraćanju i briga o ekonomičnijem utrošku spadaju u važne zadatke nabavne službe.

U svim tim zadacima dominiraju 4 čimbenika, a to su:

1) kvaliteta: odnosi se na vrstu robe koju traže proizvodne jedinice, a određena je tehničkim opisom i specifikacijom robe. Pod kvalitetom se ne podrazumijevaju uvijek osobine koje odgovaraju najvišim tehničkim zahtjevima.

2) kvantiteta
3) rokovi isporuke: njih je odredila proizvodnja i nabava na snosi nikakvu odgovornost, ako ne nabavi robu u postavljenim i dogovorenim rokovima.

4) cijena
Čimbenike količine određuje proizvodni proces odn. služba pripreme. Nabavna služba treba utvrditi pravu količinu robe koja se nabavlja, uzevši u obzir zalihe na skladište i uobičajenu ili predviđenu potrošnju, vrijeme koje proizlazi između narudžbe i isporuke, količine koje je potrebno nabavljati da bi se postigla najpovoljnija cijena. Ova prva tri čimbenika manje-više određena su nabavnom sektoru i njegova odgovornost je u tome, da udovoljava postavljenim zahtjevima, dok četvrti čimbenik, a to je cijena, ovisi isključivo o nabavnoj službi i za nju je ona neposredno odgovorna.

ORGANIZACIJA NABAVNE SLUŽBE

Hotel treba za svoje poslovanje različite vrste robe, potrošenog materijala i živežnih namirnica. Zbog toga se organizira nabavna služba, na čelu koje je direktor odn. menadžer nabave.

Poslovi direktora nabave obuhvaćaju:

-istraživanje tržišta nabave,

-planiranje nabave,

-ugovaranje nabave imovine hotela,

-organiziranje prijevoza nabavljenih sredstava i robe do skladišta,

-organiziranje uskladištenja i čuvanje robe,

-vođenje evidencije o nabavljenoj robi i imovini,

-praćenje kretanja zaliha,

-prikupljanje zahtjeva o nabavi,

-praćenje isporuke ugovorene robe,

-provjeravanje faktura dobavljača,

-predlaganje mjera za unapređenje nabave.

Služba nabave zapošljava komercijalistu – nabavljača, koji ugovara i vrši nabavu, a na temelju prethodno sastavljenog i odobrenog plana nabave. U njegovu nadležnost pada i ispitivanje tržišta nabave. On odgovara za kvalitetu i cijene nabavljene robe, a vrši i druge poslove u vezi sa nabavom.

Skladištar prima robu na uskladištenje, brine o pravilnom smještaju i čuvanju, izdaje robu iz skladišta na temelju propisanih dokumenata, odgovara za uskladištenu robu i rukuje ambalažom.

Skladišni evidentičar = fakturist, vodi skladišnu kartoteku o primljenoj i izdanoj robi, kao i o stanju na skladištu, te izdaje fakture za prodanu robu i usluge.

Pomoćni skladišni radnici vrše pomoćne poslove u vezi sa primanjem, uskladištenjem i izdavanjem robe u skladištu, kao i u vezi sa dopremanjem i otpremanjem robe i sl.

Služba nabave važna je za snabdijevanje hotela i njegovih odjela potrebnim materijalima i opremom za poslovanje, za pravilno funkcioniranje skladišne i transportne službe, kao i za prodaju pripremljenih usluga. Ona osigurava nabavu potrebne robe i inventara pod najpovoljnijim uvjetima i osigurava čuvanje te robe i inventara.

SKLADIŠTENJE ROBE

Organiziranjem skladišta u sklopu nabavne službe uspostavlja se optimalno rješenje upravljanja robom od održavanja do određivanja i naručivanja robe, preko preuzimanja, transporta i skladištenja, do korištenja u proizvodnom procesu. Skladište preuzima na sebe čuvanje robe između primanja i upotrebe i tako pruža hotelu sigurnost u postizanju osnovnog čina.

Najvažniji zadaci skladišta su:

-primanje,

-čuvanje,

-izdavanje robe,

-vođenje evidencije o zalihama.

Uloga skladišta u tom pogledu svodi se na formalno-pravno poimanje, jer svu odgovornost na sebe preuzima nabavna služba.

Čuvanje robe važan je zadatak vezan za gubitke i štete ako se roba loše čuva i ako se njome loše manipulira. Roba se pohranjuje po grupama, a prema svojim osobinama. Živežne namirnice skladište se posebno – odvojeno trajne i pokvarljive. Pića se spremaju u podrum, a inventar se skladišti u posebnim prostorijama.

Zadatak izdavanja odn. osiguravanja radnog mjesta robom biti će uspješno obavljen ako se postigne, da se eliminiraju gubitci u radnom vremenu zaposlenika, povezanih sa traženjem robe i ako se tražena roba na vrijeme dostavlja u proizvodnju kako bi se izbjegli nepotrebni zastoji.

Roba se može izdati iz skladišta na temelju uredno ispostavljenog dokumenta, kojeg je potpisala ovlaštena osoba. Za izdanu robu skladište ispostavlja izdatnicu, koja se ispostavlja u tri primjerka.

U organizaciji nabavne službe skladište je organizacijska jedinica, kojoj je stavljeno u zadatak, da obavlja uskladištenje i izdavanje materijala, da se brine o otpacima i da prati kretanje zaliha, koje bi morale biti minimalne, a da ne ugroze odvijanje proizvodnog procesa.

U hotelskim poduzećima, obzirom na veličinu, razlikujemo glavna skladišta u kojima se pohranjuje sva roba poduzeća i priručna skladišta, koja se nalaze u blizini odjela i služe za manje količine robe (npr. priručno skladište za kuhinju).

Obzirom na vrstu robe razlikujemo skladište za suhe živežne namirnice, skladište za lako pokvarljive živežne namirnice, skladište inventara, vinski podrum, skladište za drva, ugljen, benzin.

ZNAČAJ I RAZVOJ KULINARSTVA

U 5-om stoljeću prije Krista iz Perzije je u Grčku prenesena vještina kuharstva, gdje je napisana najstarija kuharica – Opsologija. Prvi počeci kuharstva javljaju se u Rimu 7 stoljeću prije Krista. Tadašnje kuharstvo je bilo jednostavno, hrana je bila biljna a meso se je jelo samo za blagdane. Rimljani su u ratovima osvajali i širili svoj teritorij, pa su sa većeg područja mogli crpiti i hranu. Vremenom stečeno veliko kuharsko znanje omogućilo im je , da stvore bolju kuhinju od grčke.

U srednjem vijeku postojao je sličan ukus u pripremanju hrane kao i u vrijeme klasičnog rimskog kuharstva. Težilo se je da u jelovniku budu rijetka i egzotična jela, kako bi na goste ostavili utisak.

Svoj procvat kuharstvo dobiva u doba renesanse, najprije u 14.st. u Italiji, zatim u Francuskoj, gdje doživljava svoj najveći uspon krajem 17.st. Renesansa doživljava istinski napredak kuharstva, a francuska kuhinja postaje uzor svim ostalim europskim kuhinjama.

Francuska kuhinja dobiva novi zamah kada su u Francusku došli talijanski kuhari, koji su već imali izvjesnu kuharsku tradiciju. Osim kuhara po zanatu za razvoj kuharstva u Italiji i Francuskoj imaju mnogo značenja i političari, koji su kuharsko znanje znali cijeniti za postizanje svojih političkih ciljeva.

Pod utjecajem stranih putnika, knjiga i kuhara, kuharstvo se je počelo razvijati i na našem području. Zapadni dio zemlje bio je godinama pod utjecajem zapadnoeuropske civilizacije i kulture, pa je na to područje prodrlo kuharstvo iz Italije i Austrije. Nakon prvog svjetskog rata, 1923 g. na našim područjima dolazi do poboljšanja u razvoju kuharstva. Tada se podržavaju strani kuhari, kako bi zadovoljili gastronomske zahtjeve tadašnje vladajuće klase, a ujedno osposobili naše ljude, da tradicionalnu privrženost kuharstvu usavrše inozemnim znanjima i iskustvima. Prvi rezultati vidljivi su 1925 g. kada se umjesto stranaca naši ljudi pojavljuju na najodgovornijim mjestima u kuhinjama restorana i hotela. 1949 g. otvaraju se prve ugostiteljske škole, u kojima se odgajao ugostiteljski kadar, koji je odigrao značajnu ulogu u razvoju ugostiteljstva.

U razdoblju od 1951-1960 g. ulažu se značajni napori za unapređivanje kuharstva, od teoretske osnove do praktičkih vježbi. Razvoj turizma još je više pridonio saznanju, da bez dobrog i stručnog kuharskog kadra nema ni dobrog ugostiteljstva.

Kuharstvo je jedna od osnovnih komponenti turizma te ima veliku ulogu turističkoj propagandi.

Osnovni značaj kuharstva je da svojim izborom i načinom prigotovljavanja jela zadovolji goste i stekne njihovu naklonost nuđenjem kvalitetnih jela.

Pravilna je ishrana osnovni uvjet za održavanje zdravlja. Nije dovoljno da čovjek uzima dosta hrane već je bitan sastav hrane, kojim se podmiruju potrebe organizma. Hrana treba osiguravati energetske tvari neophodne za proizvodnju topline (šećer, masti), tvari neophodne za izgradnju (bjelančevine) i tzv. zaštitne tvari neophodne za pravilno iskorištenje energetskih i gradivnih tvari (vitamini i oligoelementi).

Kod planiranja jelovnika potrebno je udovoljiti slijedećim zahtjevima:
-prehrana treba odgovarati potrebama organizma u pogledu energetskih, gradivnih i zaštitnih tvari, a njihov količinski odnos mora biti takav, da se što lakše iskorištava;

-hrana treba imati ugodna organoleptička i zaštičujuću moć;

-namirnice se trebaju obraditi tako, da se mogu lagano iskorištavati i da povećavaju tek;

-potrebno je voditi računa o higijeni namirnica.

Zadatak kuharstva je da proizvodi hranu koja služi za neposrednu ljudsku prehranu. Značaj kuharstva nije samo u zadovoljavanju jedne od osnovnih fizioloških potreba čovjeka za prehranom, ona je čisto i životni motiv, izvor znatiželje, a ponekad i reprezentant kulture jednog naroda, a s time i atraktivni činitelj turističke ponude.

VRSTE KUHINJA I NJIHOVA OPREMA

Kuhinja je prostorno i funkcionalno uređeni dio ugostiteljskog objekta, opremljen odgovarajućom opremom u kojem osoblje kuhinje priprema, prerađuje i prigotovljava živežne namirnice.
Kuhinja kao organizacijska jedinica proizvodno-uslužne funkcije ima gospodarsku važnost, naime najveći troškovi u poslovanju hotela ostvaruju se u kuhinji. Dobro organizirana i vođena kuhinja, u kojoj se proizvodi kvalitetna hrana, uveliko će pridonijeti poslovanju hotela.

Kuhinje svrstavamo:
-prema načinu poslovanja: na restauracijske kuhinje, gdje se jela pripremaju na temelju jelovnika, a koji se sastavljaju prema kapacitetu kuhinje i predviđenoj potrošnji. Razlikuju se od pansionske kuhinje, jer zapošljavaju veći broj osoblja i više jela. U pansionskim kuhinjama se jela pripremaju na temelju menija za određeni broj gostiju i zapošljavaju manje osoblja.

-prema broju zaposlenog osoblja i kapacitetu razlikujemo male kuhinje, koje imaju 12 osoblja i jednog kuhara. Kapacitet je do 100 obroka. Redovito postoji samo topla kuhinja, gdje se prigotovljavaju samo topla jela i poslastice. Srednje kuhinje zapošljavaju 12-15 osoba, kuhar ima do 2 pomoćnika, slastičara, a često i mlađeg kuhara. Tu postoji i kuharica kave, koja kuha i za osoblje. Kapacitet je od 100-300 obroka. Velike kuhinje zapošljavaju više od 30 osoba u obje smjene, a najmanje 6 kuhara. Velike kuhinje imaju više samostalnih odjeljenja u kojima imaju toplu kuhinju, kuhinju za zajutrak, slastičarnicu i sl. Kapacitet je preko 300 obroka.

Mala kuhinja:

Šef kuhinje

Kuhar juha i
Kuhar

Kuhar

Kuhar pečenja
Slastičar

Variva

hladnih jela

umaka

Velika kuhinja:

Šef kuhinje

Glavni kuhar
Kuhar

Pečenjar mesa i

Kuhar

KuharMesar

Hladnih jela
ribe

umaka i juha
variva
slastičar

I priloga

Zamjenik
Zamjenik
Zamjenik

Zamjenik
Zamjenik

Pomoćnik
Pomoćnik
Pomoćnik

Pomoćnik
Pomoćnik

Šef caffe kuhinje

PAGE
1

