1. Navedite specifičnosti pružanja ugostiteljskih usluga ?
Ugostiteljstvo je uslužna (treća) gospodarska djelatnost koja je različita od svih ostalih po specifičnim karakteristikama: poseban tehnološki i proizvodno-uslužni radni proces, posebnu organizaciju, poseban način, sadržaj i oblik obavljanja ugostiteljskih usluga. Ima posebne ugostiterljske standarde, klasifikaciju i kategorizaciju objekata te posebnu ekonomiku i tehniku poslovanja. Ugostiteljske usluge u većini imaju egzistencijalni karakter odnosno zadovoljavanje osnovnih potreba. Ugostiteljstvo proizvodi usluge.
Specifičnosti ugostiteljskih usluga: proizvode se za poznatog potrošača (gosta), često se proizvode po specijalnoj želji gosta tj. na licu mjesta, ne proizvode se za skladište već za jednokratnu uporabu, standardi uređenja, izgradnje, kvalitete i cijene su primjereni kategoriji i broju zvjezdica objekta.Za proizvodnju ugostiteljskih proizvoda (obroka) i posluživanje pića potrebno je utvrditi normative te imati stručno znanje i tehniku posluživanja. Proizvode se pomoću specijalne tehničke opreme. Usluge hrane i pića se najprije prodaju(naruče), a potom pripremaju. Usluge se nude putem menija, vinske karte, jelovnika ili cjenika pića.
2. Značenje ugostiteljskih standarda u formiranju poslovne politike poduzeća?

Standardi dižu kvalitetu turističke ponude i vlastitu kreativnost na višu razinu. Utjecaj se ogleda kroz efikasnost poslovanja, sniženje troškova polovanja i održavanje više razine kvalitete ugostiteljskih proizvoda.
Svrha standarda izgradnje i uređenja je racionalizacija troškova izgradnje smještajnih objekata i stvaranja pretpostavki za efikasniju poslovnu politiku ugostiteljskog poduzeća.

Standardi unaprijed propisuju zadanu kvalitetu, u smještajnim objektima „hoteli“ posebno se utvrđuje veličina soba, kupaonice i minimalna razina opreme, uređenja itd.

Svaka država donosi svoje standarde, a donose se na temelju iskustava, tehnoloških mogućnosti i znanja.
3. Podjela ugostiteljstva (skupine i vrste ugostiteljskih objekata)?

Može se podijeliti prema vrtsi, tipu i vremenu poslovanja. Zatim na goste koji ostaju duže vrijeme ili koji u u prolazu. Podjeliti se može i na objekte za smještaj, objekte za prehranu ili na ugostiteljstvo pansionskog ili tranzitnog karaktera, otvorenog ili zatvorenog tipa, komercijalno ili nekomercijalno itd.
S gledišta tehnološkog procesa imamo 2 temeljne podjele:

1. HOTELIJERSTVO – najreprezentativniji dio ugostiteljstva. Glavna uloga je pružanje usluga smještaja te uz to se nude i usluge prehrane, posluživanja pića te ostale sporedne usluge.

2. RESTORATERSTVO – svi objekti koji pružaju usluge prigotovljavanja hrane i pružanja usluga prehrane, pripremanja i usluživanja pića i napitaka.

4. Navedite skupine ugostiteljskih objekata prema vrsti pružanja usluga?

Prema zakonu o ugostiteljskoj djelatnosti ugostiteljski objekti u RH se dijele na:

Smještajni objekti: hoteli, kampovi i druge vrste objekata za smještaj

Ugostiteljski objekti: restorani i barovi

Catering objekti: pripremnice jela, slastica pića i napitaka te kantine

Prema tome imamo pet skupina koje se potom dijele u vrste :

1. HOTELI – hotel, aparthotel, turističko naselje, turistički apartmani, pansion, guest house
2. KAMPOVI – kamp , apartman, kuća za odmor, soba za iznajmljivanje, prenoćište, odmarališta, odmaralište-apartman, odmaralište – kamp, omladinski hotel, lovački dom, planinarski dom
3. RESTORANI – restoran, gostionica, zdravljak, zalogajnica, pečenjarnica, pizzeria, bistro, slastičarnica, restoran brze prehrane, objekt brze prehrane
4. BAROVI – kavana, noćni klub, noćni bar , disko klub, diko bar, caffe bar, pivnica, buffet, krčma, konoba , klet
5. CATERING – pripremnice jela slastica i pića , kantine

5. Koji ugostiteljski objekti za smještaj spadaju u skupinu ''hoteli'' ?

Hotel – obavezne usluge smještaja i doručka, a moguće i dodatne usluge. Sadrži prijamni hol, recepcija, minimalno 5 smještajnih jedinica, ugostiteljske sadržaje te sanitarije. Smještajne jedinice mogu biti sobe, apartmani i obiteljske sobe.

Aparthotel – usluge smještaaj i doručka, smještajne jedinice ustrojene tako da gost može sam pripremati jelo. Najmanje 51% smještajnih jedinica u aparthotelu moraju biti apartmani ili studio apartmani.

Turističko naselje- smještajni objekti u kojima se gostima pružaju usluge smještaja, a mogu i druge ugostiteljske usluge. Moraju osigurati gostima mogućnost bavljenja sportom na otvorenom prostoru.
Turistički apartmani – smještajni objekti u kojima se gostima obavezno moraju pružiti usluge smještaja u jedinicama ustrojenim tako da mogu sami pripremati jela. Čine ga više smještajnih jedinica smještenih u jednoj i li više samostojećih građevina.

Pansion – smještajni objekt koji pruža smještaj s prehranom. Minimalni boravak 3 pansion-dana.

Guest house – jedna ili više samostalnih građevina ili dijelova građevina u kojima se obavezno pružaju usluge smještaja s prehranom.

6. Koji objekti spadaju u skupinu «kampovi»?
Kamp, apartman, kuća za odmor, soba za iznajmljivanje, prenoćište, odmaralište, odmaralište – apartman, odmaralište – kamp, omladinski hostel , omladinski hotel, planinarski dom i lovački dom.
7. Navedite objekte iz skupine «restorani» i «barovi»?

Skupina restorani - Restoran, gostionica, zdravljak, zalogajnica, pečenjarnica, pizzeria, bistro, slastičarnica, objekt brze prehrane.

Skupina barovi – kavana, noćni klub, noćni bar, disco bar, buffet, krčma , konoba i klet

8. Koja su obilježja cateringa ?

Catering vuče korijene iz engleske riječi koja znači opskrbljivanje hranom. U ugostiteljstvu predstavlja posebnu vrstu pružanja ugostiteljskih usluga izvan mjesta proizvodnje tj. pripreme i zgotovljavanja jela, konzumira se na drugom mjestu. U catering objekte spadaju pripremnice jela, slastica i pića te kantine.

 9. Opišite minimalne standarde neto korisnih površina;

 a.) Hoteli – najmanje 5 smještajnih jedinica, ugostiteljski sadržajiu, prijamni hol s recepcijom te sanitarije. Sve smještajne jedinice moraju imati kupaonicu. Smještajne jedinice mogu biti: sobe ili hotelski apartmani ili obiteljske sobe. Hotel je funkcionalna cjelina koju čini jedna graševina, a iznimno najviše četiri građevine tj. depadanse
 b.) Aparthoteli - prijamni hol s recepcijom, kuhinja i prostor za posluživanje gostiju. Sve smještajne jedinice moraju imati kupaonicu i mogućnist samostalnog pripremanja jela. Minimalno 5 smještajnih jedinica, a najmanje 51% apartmani ili studio apartmani, a ostalo mogu biti sobe
 c.) Turistička naselja – više samostalnih građevina različite namjene visine najviše do 3 etaže. Smještajne jedinice mogu biti sobe, hotelski apartmani, studio apartmani i apartmani.
 b.) Turistički apartmani – više smještajnih jedinica smještenih u jednoj ili više samostojećih građevina. Sadrži recepciju, zajedničke sanitarije i smještjane jedinice koje moraju imati kupaonicu. Mogu biti studio apartmani ili apartmani.
 c.) Pansion – minimalno 5 soba, recepcija, blagavaonica, kuhinja i zajedničke sanitarije. Može ga činiti jedna ili više građevina. Jedinice su sobe, obiteljske sobe ili hotelski apartmani i moraju imati kupaonicu.

10. Opišite klasifikaciju i polazni kriterij klasifikacije ugostiteljskih objekata?

Polazni kriterij klasifikacije pojedinog objekta je njegova namjena. Polazi se od ukupnosti postojećih ugostiteljskih objekata. Ako objekte raščlanimo prema najmanjim elementima te ih grupiramo po određenom kriteriju u manji broj tipova koji osim istovrsnih karakteristika ugostiteljskih djelatnosti imaju i velike razlike u strukturi pojave, dobivene rezultate nazivamo klasifikacijom. Predmet klasifikacije je ukupnost ugostiteljskih objekata.

11. Opišite kategorizaciju i sustav vrednovanja ugostiteljskih objekata u Europskoj uniji

Minimalni tehnički standardi koji najviše utječu na kategorizaciju ugostiteljskih objekata u EU su: kvaliteta izgradnje, uređenja i opreme, raznovrsnost i kvaliteta ponude i sadržaja objekta, sigurnost boravka gostiju i oprema smještajnih jedinica SOS urešajima, ukupna korisna neto površina i oprema soba i kupaonica, prostorije za dnevni boravak, blagovanje, ostale prostorije za osobnu higijenu gostiju, parkiališta i garaže u odnosu na ukupni kapacitet objekta, klima, tv, priključak na net, kvaliteta uređenja vanjskih prostora i čišćenja okoliša objekta , kvaliteta održavanja opreme i sitnog inventara te kvalificirano osoblje.
Kategorizacija u Eu se temelji na vrednovanju tehničkih elemenata, komfora i sadržaja. Stručnjaci ne vjeruju da će EU ikada imati potpuno jedinstven sustav kategorizacije.
 12. Opišite kategorizacija ugostiteljskih objekata u Hrvatskoj

 a.) kategorizaciju hotela- kategoriziraju se ovisno o urešajima, opremi, uslugama, održavanju i ostalom. Kategoriziraju se sve vrste iz skupine i to pojedinačno. Hotel, aparthotel i turističko naselje kategoriziraju se od 2-5 zvjezdica. Turistički apartman od 2-4 zvjezdice, a pansion i Guest house u kategorije Standar i Komfor.
 b.) kategorizaciju kampova – obavezna kategorizacija kao i kod skupine „hoteli“, dok se skupine restorani i barovi te catering ne kategoriziraju
 c. kategorizaciju marina – 3 kategorije: najvišeg, srednjeg i najnižeg standarda. Utvršuje se ovisno o ispunjavanju propisanih minimalnih uvjeta za pijedinu kategoriju: kvaliteta opreme i urešenja, standard i raznovrsnost usluga te ostalih usluga i sadržaja u neposrednoj blizini, kvaliteti održavanja, ekologiji itd.
 13. Što je to standard ugostiteljskog proizvoda i usluge – navedite vrste ugostiteljskih

 standarda?

Standardi su propisana i unaprijed zadana norma koje se treba pridržavati. U turističkom ugostiteljstvu to su unaprijed utvrđeni kriteriji u proizvodnji ugostiteljskih usluga i pružanja usluga. Standard je indikator kvalitete usluge primjeren kategoriji hotela, a promoviranj je brojem zvjezdicakoje omogućavaju tržišnu i globalnu prepoznatljivost.
Vrste ugostiteljskih standarda su: stan u izgradnji ugostitelj. Objekata, stan. Unutrašnjeg uređenja i opreme ugostit. Objekata, stan. Kvalitete ugost. Proizvoda i usluga, stan. Nabave i čuvanja namirnica, stan. Sitnog inventara, stan. Informiranja gostiju, stan. Poslovne etike i komuniciranja, stand. Uspješnosti poslovanja, kadrovski standardi, standardi procesa rada, standardi organizacije i upravljanja ugostiteljskim poduzećima, ekološki standardi i ostali standardi.
14. Navedite nekoliko svjetskih velikana zaslužnih za stvaranje standarda hotelskih usluga?

Careme Marie – Antoine – tvorac francuske klasične kuhinje, knjiga francuska kuhana umjetnost

Escoffier Auguste – prvi kuhar koji je sistematično razdijelio obroke na slijedove

Bocuse Paul – novi pristup pripremi jela po normativima

Howard Dearing Johnson – prvi je standardizirao normative jela, smrzunta poluzgotovljena hrana, industrijska proizvodnja

Ritz cesar – kralj hotelijera i hotelijer kraljevstva – prvi temelji u primjeni standarda u poslovanju vodećih europskih hotela
Hilton Conrad – prvi u Sad-u uvodi standarde i organizaciju rada u hotele

Ralf – menadžer i hotelijerski komunikator,prvi uveo reklamiranje hotela , dobro plaćen radnik-zadovoljan radnik

Henderson Ernest – utemeljitelj lanca Sheraton

Kemons Wilson – Holiday inn

Marriot Wiltard –lanac Marriot
15. Opišite standardizaciju kao proces stvaranja i primjene standarda hotelskih proizvoda i

 Usluga?

Primjena standardizacije je počela u industriji s ciljem podizanja kvalitete proizvoda i snižavanja troškova. Zatim se područje proširilo i danas obuhvaća sva područja ljudske djelatnosti.

Proces standardizacije ima nekoliko faza: propisivanje standarda, obrazovanje i trening svih radnika u hotelu, realizacijs standarda, kontrola poštivanja standarda i otklanjanja odstupanja, unaprješivanje standarda i stalno obrazovanje osoblja i menadžera.

16. Što je to tipizacija i unifikacija ugostiteljskih proizvoda i usluga ?

Tipizacija je postupak sužavanja asortimana standardiziranih proizvoda. Tipizaciju i unifikaciju provodi proizvođač radi racionalnije i jeftinije proizvodnje. Tipizacija i unifikacija imaju zadaću da smanje broj tipova proizvoda u proizvodnom programu nekog poduzeća. U ugostiteljstvu npr. all- inclusive club hoteli, specijalizirani vegeterijanski restorani, standardizirane barske stolice, standardizirani volumen čaša, posteljnog rublja itd.

17. Opišite najznačajniji standarde kvalitete u standardnom nizu ISO 9000

Jedna od najznačajnijih pojava u poslovnom svijetu je pozitivan pristup kvaliteti. Norme serije ISO 9000, kao međunaroni standard, predstavljaju zahtjeve u vidu minimalnih uvjeta koje mora zadovoljiti propisani sustav kvalitete.Minimalni standardi su temeljni standardi. Ustroj upravljanja poduzeća na nizu ISO 9000 ima višestruku korist: poduzeće dobiva status tj .certifikat i dokaz kvalitete proizvoda i usluga pa to povoljno utječe na buduću suradnju s agencijama. Kvaliteta se ne odnosi samo na tehnološku opremljenost i uređenje već i sev ono što je vezano uz hotelsku uslugu bilo to ugodno ili neugodno. ISO 9000 normama se stvara cjelovita i djelotvorna organizacija u proizvodnji i kontroli kvalitete.
18. Upravljanje potpunom kvalitetom (Total Quality Management – TQM)
To je sustav za unaprjeđivanje organizacije i efikasnosti poslovanja, a objedinjuje postojeće i buduće načine i modele rukovođenja i upravljanja, zahtijeva timski rad u svrhu unaprijeđenja sveukupnoga procesa rada i poslovanja. Pri tom se koriste svi ljudski i materijalni resursi, uz najniže troškove i najviše učinke.
U turističkom ugostiteljstvu ona predstavlja orijentaciju prema potrošaču tj. gostu, koristi sve raspoložive ljusdke resurse u poduzeću uz stalno motiviranje, učenje i usavršavanje kadrova za program kvalitete. Specifičnost u uslužnim djelatnostima je ta šta u odnosu na proizvode u karakteristikama usluga imamo : neopipljivost – kratkotrajnost – istovremenost - raznovrsnost

19. Pojmovno određenje kvalitete «turističkog proizvoda» i usluga

Kvalitetu turističkog proizvoda u turističkom ugostiteljstvu možemo utvrditi na svemu onome što je dobro, što gost koristi, kao npr. korištenje usluga smještaja, animacije, rekreacije,..ali i način kako osoblje ugostiteljskog objekta obavlja servis, komunicira i odnosi se prema gostima, zatim doživljaja i sveukupnih sadržaja i ambijenta objekta, razine opremljenosti, dizajna i kvalitete soba, apartmana, restorana, pivnice, kavane, plaža, parking prostora itd. Sve navedenp spada u elemente doživljaja i utvrđivanja ukupne kvalitete turističkog proizvoda. Sve se više napora ulaže u ustroj sustava upravljanja kvalitetom temeljenom na normnom nizu ISO 9000 i educiranju osoblja za njegovu primjenu.
20. Povelja Europske unije o kvaliteti

Prema Europskoj povelji o kvaliteti, kvaliteta je cilj jer organizacija mora precizno odgovoriti na potrebe i očekivanja kupaca i korisnika ako želi biti tržišno konkurentna. Bez kvalitete nema konkurencije. Prema istoj Povelji kvaliteta je i metodologija koja promiče sudjelovanje jer nitko ne može zahtijevati predanost od ljudi, a da im u isto vrijeme ne nudi i ne razvija određenu radnu okolinu. Kvaliteta također podrazumijeva predanost, motiviranost i odgovornost tako da organizacija, njeno ponašanje i metodologija rada moraju biti temeljeni na incijativama i brigama za kupca.
 KAPITALNE INVESTICIJE U RAZVOJU USLUGA

21. Navedite temeljne elemente za analizu efikasnosti kapitalnih investicija

Metode za ocjenjivanje ekonomske efikasnosti ivensticijskih projekata polaze od ocjene tj. vrednovanja međuovisnosti profitne stope i investicijskog rizika. Temeljni elementi za anlizu efikasnosti svake kapitalne investicije su : neto investicije, novčani tok poslovanja, ekonomski vijek projekta i konačna vrijednost profitabilnosti kako bismo utvrdili ekonomsku efikasnost projekta.
22. Projekcija postupka u planiranju investicijskog projekta

Planiranje investicijskih projekata produkt je procesa definiranja ciljeva poduzeća i načina realizacije tih ciljeva u budućem razdoblju. Da bi se projekt ostvario treba u projekciji uzeti optimalno vrijeme za pripremu projekta.u većini poduzeća za to se koristi SWOT analiza. Kod malih poduzeća malo se vremena troši na pripremu projekta iako je za uspješnost najvažniji odnos pripremljenosti i izvedbe projekta. Npr. kod hotela da bi izvedba izgradnje bila uspješna i brza sve ovisi o kvaliteti i stupnju pripremljenosti projekta.
23. Metode za ocjenjivanje ekonomske efikasnosti i prihvatljivosti investicijskih projekata ugostiteljskih objekata

U srednjim i manjim poduzećima koriste se tri metode za ocjenu investicijskog projekta : metoda roka povratka uloženog kapitala, metoda neto sadašnje vrijednosti i metoda interne stope rentabilnosti.
U metode za ocjenjivanje efikasnost i prihvatljivosti investicijskog projekta ubrajamo: metodu otplate, metodu najvećeg profita te metodu proječnog profita. Takošer tu je i diskontna metoda ocjene investicijskog projekta (objašnjena u donjem pitanju).

24. Diskontna metoda ocjene investicijskog projekta

Diskontna metoda ocjene investicijskog ulaganja, u određeni gospodarski projekt je neto sadašnja vrijednost projekta. Diskontirana vrijednost je sadašnja vrijednost budućih primitaka ili izdataka po razdoblju vijeka projekta. To je postupak izračunavanja sadašnje vrijednosti uloženog kapitala tj. glavnice koja dospijeva nakon nekog vremena, a izračunava se kao umnožak nominalne vrijednosti primitaka ili izdataka s pripadajućim diskontnim faktorom. Postupak diskontiranaj provodi se uz diskontnu stopu. Sadašnja je vrijednost manja od konačne za iznos kamata. Služi kao tehnika za analiziranje ulaganja novčanih sredstava u neki projekt sa stajališta opravdanosti i financijske efikasnosti ulaganja.

25. Dinamička ekonomska analiza investicijskog projektaDinamička analiza projekta kroz ekonomske i financijske tokove projekta pokazuje ekonomsku efikasnost investicijskog projekta. Ekonomski tok projekta formira se tako da se u obzir uzme ekonomski vijek projekta s baznom i konačnom godinom poslovanja, te u tim godinama iskažu primici i izdaci koji proizlaze iz predvidivih prihoda i rashodapo godinama ekonomskog vijeka projekta. Da bi investicijski projekt bio efikasan glavni je uvjet da neto sadašnja vrijednost novčanih efekata mora biti veća ili jednaka nuli. Isplativost se temelji na 3 učinka: novčani primici, novčani izdaci i čisti novčani tok.
26. Statička ekonomska analiza investicijskog projekta

Koristi razne pokazatelje, pa razlikujemo:

- tehničko-tehnološke opremljenosti

- ekonomičnosti

- rentabilnosti(profitabilnosti)

- poslovne aktivnosti

- solventnosti.

Svaka grupa pokazatelja stavlja u odnos dvije ili više varijabli da se dobiju koeficijenti ili postotci na temelju kojih se donosi zaključak o investicijskom projektu koji može biti pozitivan i negativan. Ako je pozitivan donosi se odluka o ekonomskoj opravdanosti investiranja u projekt te se dostavlja banci.

Svaka grupa pokazatelja govori nam o stanju u kojem se poduzeće nalazi.

27. Investicijski rizik dugoročnih ulaganja .

Između nesigurnosti kao nedostatka određenog stupnja povjerenja i rizika tj. Faktora iznenađenja nije potrebno praviti razlike, jer novčani primici i izdaci ovise o budućim neočekivanim događajima koji se mogu ali i ne moraju ostvariti. Veličina rizika ovisi o vrsti djelatnosti u koju se investira.. Najveći rizik je nestabilno ekonomsko i političko okruženje. Problem hotelskih poduzeća s sezonskim poslovanjem je i organski sastav fiksne imovine i problema financiranja te skupocjene imovine kao i niske profitne stope.

Koeficijent reprodukcije pokazuje vrijeme povrata investicije:

 I - uložena sredstva

KR=----

 A - akumulacija

 UTJECAJ STANDARDA IZGRADNJE NA HOTELSKE USLUGE

28. Ekonomska nužnost uvođenja standarda i standardizacije u izgradnji ugostiteljskih objekata

Bit standarda i standardizacije ima za cilj smanjenje troškova u izgradnji ugostiteljskih objekata, što manje angažiranje financijskih sredstava po jedinici kapaciteta i osiguranje što veće rentabilnosti. Nužnost uvođenja standarda u izgradnji hotelskih objekata leži u činjenici da cijene i izgradnja rastu brže od prodajnih cijena hotelskih usluga što se rješava racionalizacijom. Racionalizacija je izbor pravog puta i procesa rada u cilju smanjena neposrednih troškova i vremena gradnje i pojednostavljenja odvijanja radnog procesa u obavljanju hotelskih usluga.

29. Normativi građenja smještajnih objekata iz skupine «hoteli» koji se kategoriziraju

Smještajni objekti iz skupine hoteli (hoteli, aparthoteli, turistička naselja, turistički apartmani, pansioni i guest house) grade se na temelju obveznih mjerila koji obuhvaćaju:

- izgradnju, uređenje i opremu objekata

- kvalitetu usluga koje pruža

- kvalitetu tehničkih standarda i održavanje objekata

- zaštitu i održavanje okoliša.

Minimalni tehnički standardi izgradnje i uređenja propisani su za najnižu kategoriju pojedine vrste smještajnih objekata, dok su opremljenost i korisna neto površina elementi koji određuju kategoriju objekata. Da bi objekt iz skupine hoteli i kampovi bio kategoriziran mora ispunjavati i uvjete minimalnog modula - ukupne površine korisnog prostora smještajne jedinice, ostalih uređaja i opreme.

30. Minimalni tehnički standardi uređenja i opreme hotelske sobe

Osim dobro opremljene i funkcionalne kupaonice soba mora imati: noćni ormarić, stolicu po postelji, pisaći stol sa stolicom, stol za toaletu ili toaletnu stolicu, ogledalo i ogledalo za cijelu figuru, dvije plahte, jastuk i nesintetičku jastučnicu, jedan pokrivač po postelji, ormar s najmanje 5 vješalica po postelji, stalak za prtljagu, vatrootpornu pepeljaru ili koš, rasvjetu (stropnu ili zidnu), noćnu svjetiljku, više slobodnih utičnica, grijanje, minibar i sustav buđenja, klimu, TV u boji, telefon, javljač požara, sef, zidnu sliku ili tapete, istaknut cjenik sobe i listu usluga.

31.Određivanje odnosa (bruto površine) radnog prostora u izgradnji kuhinje i blagovaonice hotela

Veličina kuhinjskog bloka određuje se prema vrsti, kategoriji i kapacitetu objekata. Odnos između površina za posluživanje i prostora kuhinje najčešće iznosi 2:1, što znači da kuhinjski blok zauzima 1/3 prostora, a za posluživanje (blagovaonicu i ostale sadržaje) ostaju 2/3 prostora. Što se tiče kuhinje glavna kuhinja trebala bi zauzimati 55%, priprema jela 18%, praonica 9% a prolazi i garderobe 10%. Pri izgradnji novih ili obnovi postojećih objekata uvijek je potrebna konzultacija s stručnim ugostiteljskim osobljem radi eventualnih izmjena i nadopuna. To je vrlo važno jer jednom sagrađeni objekti ponude vrijede za dugi rok.

32. Elementi funkcionalne izgradnje i razmještaja poslovnih jedinica unutar hotelskih objekata

 (restorana, kavana, pivnica, barova i drugih konzumnih jedinica unutar ug.objekata)

Pod funkcionalnošću podrazumijevamo korisno i racionalno povezivanje prostora u jednu funkcionalnu i skladnu cjelinu, s ciljem ostvarenja što veće efikasnosti u jedinici vremena. Funkcionalnost i razmještaj prostora definira se u samom projektiranju, potom u izgradnji ili adaptaciji objekta. Standardni elementi o kojima treba razmišljati prilikom gradnje su:

- proizvodni i poslužni odjeli trebaju biti u istoj visinskoj razini

- veličina pojedinog prostora treba odgovarati programiranom kapacitetu i namjeni

- udaljenost između kuhinje, blagovaonice i točionice treba biti optimalna

- standardi izgradnje i funkcionalnosti pozitivno se odražavaju na cjelokupno poslovanje, manjim brojem zaposlenih, kraćim vremenom posluživanja i manje praznih hodova.

Lokacija i razmještaj konzumnih prostora unutar objekata i njihova opremljenost uvjeti su za poslovanje tih objekata. Restorane, kavane i aperitiv bar najpraktičnije je graditi u prizemlju na istoj razini s kuhinjom. Na katovima grade se specijalni i nacionalni restorani, kavane, barovi i sl.

33. Normativ potrebnih bruto površina - konzumnih prostora za posluživanje unutar hotela (u m² po jednom gostu) za razne namjene

Pod bruto površinom pojedinih prostora za posluživanje gostiju podrazumijeva se površina za stolove, stolice, stalke za cvijeće, prostor potreban za komuniciranje konobara oko stolova, konobarski radni stolac i pomoćne stolove. Veličine prostora ovise o propisanim minimalnim uvjetima izgradnje i uređenja ugostiteljskih objekata. Ista površina restorana u objektima različitih kategorija omogućava smještaj različitog broja gostiju npr. bruto površina u hotelu sa tri zvjezdice po jednom gostu je 1.20 m2 dok je u hotelu sa 4 zvjezdice od oko 1,30 - 1,70 m2 , a u onima sa 5 zvjezdica 1,30 - 1,80 m2 po stolcu/osobi.

Standardi potrebnih bruto površina ppo gostu u hotelu sa 3 zvj.: (u m2)

- blagavaonica

1,20 - 1,70

- banket sala

1,30 - 1,80

- cocktail-party

1,00 - 1,40

- konferencije sa stolovima

1,10 - 1,30

- skupovi-konferencije bez stolova
0,90 - 1,10

- ples, bez površine plesnog prostora
1,20 - 1,40

34. Što je to investicijski normativi u izgradnji ugostiteljskih objekata po jedinici kapaciteta

Normativ je propisana ili utvrđena norma utroška (bilo materijalnih ili financijskih sredstava) na temelju kojih se planiraju i izrađuju proizvodi. Troškovni normativ je investicijski normativ u izgradnji ugostiteljskih objekata kada izračunamo npr. koliko je investitor utrošio kapitala po jednoj stolici. Investicijski normativ određuju tehnički standardi izgradnje i uređenja, tj. Kategorija objekta koja determinira troškove izgradnje po jedinici kapaciteta, ovisno o lokaciji, tipu objekta i dr. Faktorima. Taj investicijski iznos svodi se na jedinicu kapaciteta (ležaj) kao neka vrsta investicijskog normativa za hotele određene kategorije.

35. Odnos tipa i broja soba prema vrsti izgrađenih hotela u europskoj praksi ..

Podjela tipa soba prema vrsti hotela je :

	Tip hotela
	Jednokrevetne sobe
	Dvokrevetne sobe
	100 %

	Tranzitni hoteli
	30 %
	70 %
	100 %

	Odmorišni hoteli
	20 %
	80 %
	100 %

	Lječilišni hoteli
	40 %
	60 %
	100 %

36. Komparacija građenja hrvatskih i inozemnih kampova

Europski kamperi osjetljivi su na higijenu kupaonica u mobilnim kućicama i bungalovima, no najviše se žale na prljave zahode u kampovima svih turističkih zemlja. To je izraženije u kampovima s više kapaciteta. Prosječan kapacitet naših kampova iznosi preko 2000 osoba, dok je europski prosjek 600 - 900 osoba. U većim kampovima Hrvatske jedan sanitarni blok u prosjeku ima kapacitet za 200 - 400 osoba.

37. Faktori koji određuju buduće turističke tokove u kamping turizmu Europe .

Na ukupna turistička putovanja snažno će utjecati platežna sposobnost stanovništva Europe, razina razvijenosti sveukupne turističke infrastrukture, kvaliteta ponude i njena prodajna cijena, ekologije, kvaliteta vode, sigurnost boravka, kriminal izvan granica, prava čovjeka i sveukupni ambijent uže i šire destinacije pojedine zemlje.

Ekološko ponašanje i svijest kampera jamac je budućeg razvoja kamping turizma budući da su kampovi jedini smještajni kapacitet koji maksimalno zaštićuju prirodne resurse i prostor. Kontroliranim razvojem turizma treba očuvati postojeći prirodni resurs i postojeća neizgrađenost obale i kontinentalnih resursa. Jedina smo zemlja u Europi sa nezagađenim okolišem, razvedenom obalom i čistim morem što predstavlja globalno prepoznatljiv brand.

38. Pojmovno određenje hotela i njegove temeljne organizacijske strukture

Hotel čini funkcionalno, prostorno i ekonomski zaokruženu cijenu. Hotel u širem smislu obuhvaća smještajni, ugostiteljski i tehnički trakt, a užem smislu samo smještajni trakt. Smještajni trakt se sastoji od prijemne službe, službe na katovima i pomoćne službe. Ugostiteljski trakt sastoji se od kuhinje, blagovaonice i točionice pića. Tehnički trakt sadrži službu tekućeg održavanja. Hotel je smještajni objekt u kojemu se gostima obvezno pružaju usluge smještaja i doručka, a mogu se pružati i druge usluge - prehrane, pića, napitka i slastica. Hotel mora imati prijemi hol u kojem je recepcija, te najmanje 5 smještajnih jedinica (sobe ili hotelski apartmani), ugostiteljske sadržaje i sanitarije za goste.

39. Pojasnite faktori koji određuju tehnološku opremljenost i uređenje ugostiteljskih objekata iz skupine «hoteli»

Tehnološku opremljenost i uređenje hotela određuju ovi faktori:

- lokacija, veličina i kategorija hotela

- image hotela i njegovih posjetitelja

- tip i poslovni status hotela.

S obzirom na tehnološku opremljenost objekata turističkog ugostiteljstva, standardi definiraju:

- vrste namještaja, opremu za sve prostore i vrstu rasvjete

- vrstu, kvalitetu i količinu inventara za potrebe svih hotelskih sadržaja, pribora za jelo, porculana, stakla, pomagala za servis, stolno i posteljno rublje, kuhinjski inventar i slastičarnice

- oblikovanje svih vrsta papirnatih standarda i drugih predmeta za rad hotela, oznake za osoblje hotela, upute za aparate, račune za minibar, propagandni materijal i cjenike, te druge materijale sa logom hotela, te vrstu odjeće u skladu sa stilom i sadržajem hotela.

Standardi unutarnjeg uređenja objekata jesu propisane norme u izradi proizvoda kojih se proizvođači moraju pridržavati.
40. Elementi uređenja i opreme hotelske sobe i kupaonice ………......…….

Veličina površine sobe i uređenje apartmana može biti loš pokazatelj racionalnosti ili dobar pokazatelj zrelosti investitora. Kupaonice u sobama mogu imati ležeću kadu ili tuš, ali hoteli sa 5 zvjezdica moraju imati 100% ležećih kada, dva umivaonika, bide i ugrađeno sušilo za kosu. Svi hoteli moraju imati utičnicu za električne aparate i SOS alarmni uređaj ako ne postoji telefon. Opremljenost kupaonice, funkcionalnost, udobnost i čistoća jasan su pokazatelj kvalitete usluga.

Spavaća soba mora biti prostor za opuštanje, ali mora imati funkcionalnost, uređenost, udobnost i ambijent. Mora imati jedan prostor za spavanje, a drugi za rad. Kupaonice trebaju biti veće od propisanih standarda po mogućnosti sa hidromasažnim kadama, ili tuševima sa hidromasažnim sustavom. Ambijent i atmosfera u prostoru moraju biti ugodni, pouzdane kvalitete i prihvatljivog sklada i dezena.

41. Navedite značenje i pojmovno određenje i obilježja wellness – usluga

Wellness dolazi od engleskih riječi složenica well being i fitness, a u SAD-u se naziva SPA. Možemo ga definirati kao dobru formu duha i tijela, tj. Sve aktivnosti koje neka osoba radi odmora, oporavka, održavanja ili poboljšanja općeg stanja duha i mentalnih i fizičkih sposobnosti.

Wellness je cjeloviti pristup koji vodi dobroj formi tijela i duha pomoću rekreacije, opuštajućih fizičkih i psihičkih tretmana te raznih kozmetičkih i programa za uljepšavanje. Spoj je velikog broja različitih programa kao rekreacija u fitnessu ili bazenima, relaksacija u saunama, jacuzzijima, te razne beauty tretmane. Često nudi i program poput aerobika, pilatesa, tae boa i sl. Bitna osobina wellness ponude su bazeni(barem jedan manji bazen s mogućnošću podvodne hidromasaže), finska sauna i turska vlažna sauna.
42. Minimalni tehnički standardi (i neto površine), oprema i uređenje kongresne dvorane u praksi
 hotelijerstva Europe ..

U Europi se često grade višenamjenski klimatizirani prostori koji nisu specijalizirane za određene namjene, a koriste se za organizaciju kongresa, simpozija, workshopova i sl. Ukoliko se želi organizirati kvalitetan kongres potrebno je imati jednu veću dvoranu i više manjih salona i prostora od 20, 40, 50, 70, 80 ili 100 sjedećih mjesta a oni moraju imati mogućnost zajedničkog povezivanja. Prema normi DIN 15906 definiraju se minimalne površine, sadržaji i tehnički uvjeti kojih se moraju pridržavati njemački hoteli pri izgradnji dvorana za organizaciju kongresa i sl. Skupova. Norma propisuje 13 standarda u vidu minimalnih uvjeta koje prostorije moraju ispunjavati. Minimalna neto površina prostora za dnevne skupove, seminare iznosi sveukupno 103 m2 što mora sadržavati prostor za dnevne konferencije, kongrese i sl., prostore za pauze, prostor za rad u grupama, prostor za referente, za sekretarijat kongresa, prostor za materijale i režiju.
43. Pojasnite klasifikaciju, standardizaciju i tipizaciju sitnog inventara i opreme ugostiteljskih objekata

Sitni inventar određujemo standardom opreme koji ovisi o kategoriji, veličini i tipu objekata i zauzima značajniju stavku u strukturi ukupnih troškova. Utvrđuje se prema klasifikaciji i ovisno o namjeni. Klasificiran je u 9 grupa: - rublje

· staklo

· porculan

· servisni pribor i posuđe

· kuhinjsko suđe

· alat

· uredski materijal

· radna odjeća

· razno.

Standardizacija sitnog inventara - svjetska praksa je prihvatila standardizaciju sitnog inventara i opreme u ugostiteljstvu: pribor za jelo, ogledala, WC školjke, cjelokupna oprema za kupaonice, rasvjetna tijela, boja dekoracije soba i društvenih prostora, standardi rashlađenih uređaja i sl.

Tipizacija - izrada posebnog inventara i oruđa za rad po karakteristično obliku koji zadovoljava i omogućuje ustaljenost određene razine kvalitete.

44. Specifičnosti nabave i čuvanja namirnica u ugostiteljstvu

Nabavu namirnica u ugostiteljstvu treba organizirati i kontrolirati zbog higijenskih, zdravstvenih i ekonomskih razloga. Primjerenom nabavom, rukovanjem i skladištenjem mogu se izbjeći problemi zdravstvene neispravnosti i škodljivosti namirnica. Ako se namirnicom nepravilno postupa ona može biti uzrok raznih trovanja. U najčešće uzročnike kvarenja spada niska razina higijene osoblja, neprimjerena temperatura čuvanja, bakterijama zaraženi prostori i nabavljene namirnice lošije kvalitete. Rizičnost čuvanja očituje se u brzom kvarenju prehrambenih namirnica radi veće količine vode i bjelančevina. U bitan proces nabave spada skladištenje i sve oko prijema, kontrole, sortiranja i selektivnog uskladištavanja. Potrebno je sortirati namirnice ovisno o vrti i temperaturi pogodnoj za čuvanje. Hrana i skladišni prostori, ali i osoblje skladišta hrane moraju biti pod stalnom sanitarnom kontrolom. Važna je organizacija vanjskog i unutarnjeg transporta prilikom nabave kako bi se smanjili troškovi nabave, uskladištenja i čuvanja namirnica, prirodnog kala, rastura, loma, osiguranja nabavljene robe i dr.

45. . Pojasnite proizvodne i uslužne procese u hotelijerstvu i restoraterstvu…………

Ovisno o tome posluje li hotel ili restoran kao samostalno poduzeće ili poslovna jedinica unutar grupe hotela uvijek je cjelina u proizvodno-tehnološkim, organizacijskim i ekonomskim pogledima. Objekt za prehranu je proizvodni proces, a radni proces osoblja, oruđa i predmeta za rad izrađuje proizvod kojim se pružaju usluge i zadovoljavaju potrebe. Taj proizvodni proces u ugostiteljstvu odvija se primjenom standardiziranih postupaka, a nazivamo ga tehnološki proces, a u širem smislu poslovni proces. Za ugostiteljstvo je bitan proces prerade namirnica, tj. Radni proces u kuhinji u kome od predmeta rada nizom mehaničkih, tehničkih i kemijskih radnji nastane gotov proizvod s ciljem ostvarenja financijskog utrška. Efikasnost poslovanja proizvodno-uslužnog odjela počiva na 4 načela:

- kvaliteta (jela)
- servis (poslužnog odjela)
-visoki standardi higijene(čistoća)

- prihvatljiva cijena (za goste)

46. Pojasnite način utvrđivanja normativa utroška namirnica i pića………………………

Osim fiksnih troškova veliki udio troškova zauzimaju materijali i namirnice, pa je potrebno standardizirati nabavu, čuvanje i trošenje namirnica po utvrđenom normativu, tj. Količini utroška za svako jelo. Osim suvremene gastro-opreme kuhinju treba opremiti i inteligentnim kuharskim procesorima i regulatorima zgotovljavanja jela kako bi se smanjili gubici koji nastaju kaliranjem kod zgotovljavanja jela. Treba utvrditi onaj normativ u kojemu su sadržani najmanji troškovi izrade, najmanje kaliranje pri zgotovljavanju jela, najoptimalnija kalorijska i nutritivna vrijednost jela. Treba nabaviti namirnicu koja posjeduje sve nutritivne vrijednosti i koja ponuđača i konzumenta čini najzadovoljnijima. Za izradu normativa osnova je jelovnik, dnevna karta jela ili meni-karta. Svi je ugostiteljski objekti imaju obvezu utvrditi i ovjeriti kod nadležnog državnog organa za svaku konzumaciju jela i pića pojedinačno. Uvođenjem i kontrolom normativa moguće je umanjiti troškove u poslovanju. Normativ materijala određuje količinu materijala potrebnog za izradu jedinice učinka i predstavlja standard koji služi kao mjerilo pri ocjenjivanju ostvarenih troškova u odnosu na propisani normativ. Svako prekoračenje predstavlja gubitak jer direktno smanjuje dobit.

47. Što je to «standardni recept s normativom» i načinom pripreme jela

Pomoću standardnog recepta postiže se ujednačen način pripreme, kvalitete i kvantitete jela. Daje informaciju o vrsti jela, normativu, nabavnoj cijeni namirnica, načinu pripreme i prodajnoj cijeni jela. Proces pripreme i proizvodnje u kuhinji bitan je činitelj za očekivani standard kvalitete primjerene kategoriji objekta. Standardni recept omogućuje da se dobije jelo uvijek pretežno istih (i približno sličnih) karakteristika, bez obzira na to tko ga je pripremio. Standardni recept s normativom ima dva zadatka:

1. pomoći pri određivanju cijene koštanja materijala po utvrđenim normativima kako bi se mogla odrediti prodajna cijena

2. omogućiti jedinstvenu ustaljenu kvalitetu, način pripreme i prigotovljavanja jela koji odgovara karakteristikama i utvrđenom standardu na jelovniku restorana.

48. Pojasnite standardizaciju sirovih namirnica u proizvodnji obroka………………

Standardizacija sirovih namirnica ima sljedeću primjenu:

 - standardizacija veličine obroka (normativi)

 - standardizirani kuharski recept s načinom pripreme

 - standardizirane garniture i način postavljanja

 - standardizirani model posluživanja (servisa).

Standardizacijom sirovih namirnica točno dobivamo potrebnu neto težinu namirnica za pojedini obrok. Postoje tablice koje daju točnu količinu sirovih namirnica za određeni broj osoba. Kriteriji pravilnog odabira sirovih namirnica su:

- odabir i selekcija pri nabavi

- transport, skladištenje i čuvanje namirnica

- radni i tehnološki postupci

- čistoća prostora i osobna higijena djelatnika.

49. Navedite svečane obroke u turističkom ugostiteljstvu i njihovo značenja za prihode ugostiteljskih poduzeća.

U svečane obroke ubrajamo:

Cocktail-party - svečani prijam gdje uzvanici konzumiraju stojeći na nogama

Hladni buffet - organizira se u povodu velikih jubileja, svečanosti kada treba za kratko vrijeme poslužiti veliki broj ljudi.

Hladno-topli buffet - sličan je hladnom buffetu, samo se poslužuju još i topla jela

Banket - organizira se za posebna događanja, kongrese, posjet stranih državnika i sl. To je svečani prošireni meni s odabranim slijedom jela i odabranim vinima..

Važni su za prihode poduzeća jer velike prostore, slabo iskorištena na ovakav način koriste dvostruko. Osim pružanja usluga prehrane svoji gostima zarađuju i na organizaciji ovakvih svečanih obroka.

 50. Što je to HACCP - Svjetski kontrolni sustav analize ključnih postupaka od opasnosti u pripremi i zgotavljanju jela u ugostiteljskim objektima

HACCP je Hazard Analysis Critical Control Point - Analiza opasnosti ključnih postupaka procesa pripreme jela. Usvojen je u svim zemljama EU. Opasnost u sustavu HACCP predstavlja sve štetno za ljudsko zdravlje a da se prenosi hranom koja može biti mikrobiološki neispravna. ZA neškodljivost u pripremi jela bitna su 3 postupka:

· nabava namirnica sa certificiranim jamstvom kvalitete i bez za zdravlje štetnih mikroorganizama

· kontrola preuzimanja nabavnih namirnica i evidencija ispravnosti istih

· dnevna kontrola i evidencija hlađenja namirnica na način da svaku zaprimljenu vrstu namirnica označi s rokom trajanja i nadnevkom smrzavanja.

51. Pojasnite:

a)Mikrobiološka onečišćenja u obradi namirnica

ZAMRZAVANJE NAMIRNICA

Zamrzavanje namirnica je proces koji temperaturu u sredini skuhanog jela ili proizvoda sa 65 C dovodi u roku od 4 sata na minus -18C ispod ništice. Takvi proizvodi čuvaju se u posebnoj hladnjači na temperaturi na – 20C. Prije zamrzavanja treba voditi računa o starosti namirnice. Nije dopušteno da se jela višekratno odmrzavaju i zamrzavaju. Kada se namirnica ili jelo zamrznu, treba kontrolirati temparaturu najmanje jednom dnevno. Brzo zamrzavanje ne uzrokuje nikakav gubitak hranjivih tvari. Odmrzavanje namirnica treba obavljati tako da ne dođe do zagrijavanja površine na temparaturu veću od 10 C. Pri većoj temparaturi može doći do razmnožavanja bakterija. Ako ne postoje uvjeti u hladnjaku, odmrzavanje se može obaviti u hladnoj vodi ili pakirati smrznute proizvode u manje komade da se što prije odmrznu s ciljem da se spriječi zagrijavanje površine.

Prilikom pripremanja namirnica neke mogu biti kvarljive i sadržavati štetne bakterije koje mogu biti uzročnikom otrovanja gostiju našeg hotela.

Klasičan način onečišćenja okoliša i namirnica(izravnim dodirom, česticama zemlje, rukama)

b)Uništavanje štetnih bakterija toplinskom obradom namirnica

1) Toplinska obrada smrznutih pripremljenih namirnica

Ako u postupku pripreme jela koristimo smrznute namirnice koje su se prije uživanja toplinski obrađuju, potrebno ih je prvo porcionirati i tako smrznuti, tako da se mogu tako smrznuti peći, pirjati, ili kuhati bez odmrzavanja. Ovim postupkom se želi izbjeći rizik kvarenja namirnice prilikom odmrzavanja.

2) Podgrijavanje namirnica

Jelo nakon što je unaprijed pripremljeno treba propisanom brzinom ohladiti na način da se u roku od 4-6 sati temparatura jela u hladnjaku spusti na 10C a zatim u roku od 16 stai istu temparaturu spustiti na 4 C. Podgrijavanje zamrznutih namirnica treba obaviti odmah nakon uzimanja iz hladnjaka. Prije podgrijavanja potrebno je napraviti senzorsku kontrolu namirnice. Preporuča se da temparatura pri podgrijavanju bude 80C. Nije dopušteno višekratno podgrijavanje namirnica.

c.) Rizične namirnice i kriterij kontrole njihove opasnosti

U rizične namirnice spadaju (jela i proizvodi sa sirovim jajima, tatarski biftek, pojedini kolači)Najrizičnije namirnice su one namirnice i jela pripremljena za malu djecu, starije osobe, trudnice i goste s slabijom otpornošću. Kolači od sirovih jaja, majoneza od sirovih jaja koja je male kiselosti, nedoovoljno pečena jela od mljevenog mesa, sirova riba, školjke.
 52. Energetska i biološka vrijednost obroka (namirnica) te izračun energetske vrijednosti jela i pića.
Energetska i biološka vrijednost obroka; Različita je potreba za kalorijama a ovisi o tjelesnoj aktivnosti, tjelesnoj težini, starosti i spolu. Izvori energije su ugljikohidrati, masti i bjelančevine koji se nalaze u konzumiranim namirnicama a opskrbljuju tijelo “energijom” potrebnom za toplinu tijela. Količina kemijske energije koja se metaboliziranjem hrane oslobađa kao toplina izražava se u kalorijama (joulima).
U poslovanju s hranom i isporuci krajnjem potrošaču treba navesti hranjivu vrijednost hrane koja je namijenjena ishrani ljudi. Stoga mnogi hoteli na jelovnicima svojih restorana navode energetsku vrijednost hranjive tvari u jelu (obroku).

♦ Ugljikohidrati: su glavni izvor energije za sve tjelesne funkcije i mišićni rad

(1 gram ugljikohidrata = 17 Kilojoula). Lagana prehrana, kažu neki nutricisti, s približno 70% visokovrijednih ugljikohidrata trebala bi se često nalaziti na jelovniku ugostiteljskih objekata. Za pravilnu ishranu gostiju medicinski stručnjaci napominju da je važno znati, da ljudski organizam 80% energije dobiva iz ugljikohidrata a ne iz bjelančevina.

♦ Masti: imaju najveću koncentraciju izvora energije u namirnicama (1 gram masti = oko 9 kalorija/ 38 Kilojoule).

♦ Bjelančevine: su, uz vodu, najvažnije tvari u tijelu koje služe za dobro zdravlje, razvoj i vitalnost svih tjelesnih tkiva. Lavon J. Dunne navodi; «Bjelančevine su glavni izvor tvari za izgradnju mišića, krvi, kože, kose, noktiju i unutarnjih organa, uključujući srce i mozak. Osim što su izvor tvari za građu tijela, bjelančevine služe kao izvor topline i energije, dajući tijelu 4 kalorije (17 Kilojoule po jednom gramu).

Prosječna potrebna dnevna vrijednost hrane u kalorijama za uobičajeno srednje težak rad iznosi;

za muškarce od 2800 – 3000 kalorija

za žene od 2400 – 2600

53. Specifičnosti u formiranju cijena ugostiteljskih proizvoda i usluga

Formiranje cijena i prodaja ugostiteljskih usluga ovisi o potencijalu tržišta tj. o veličini i tržišnim uvjetima, platežnoj sposobnosti klijenata, kvaliteti i raznovrsnosti ponude i o tome kakav proizvod ili uslugu prodajemo u odnosu na konkurente. Prodaja je jedna od najvažiijih područja poslovanja poduzeća. Kako u svakodnevnici, tako i u kriznim vremenima, fokus mjerenja prodaje hotelskih usluga je na rezultatima; koliki smo ostvarili ukupni prihod, koliki profit, koliko noćenja, koliki je postotak naplate, koliki imamo tržišni udio itd. Posljedice lošeg formiranja cijena i lošeg rada u prodaji često započinju još u pripremnoj fazi prodaje kada se ne istraže partneri kojima prodajemo, npr. hotelske usluge. Kad Vremena u današnjem turizmu su se promijenila – a s njima i ljudi, njihove potrebe i stil življenja.

Ako imate dobar proizvod i dobru uslugu, težite najvišoj cijeni jer visoka kvaliteta i visoka cijena svakako idu zajedno. Kad imate visoku prodajnu cijenu i izvrsnost npr. hotelskih usluga, uvijek je možete spustiti cijenu, ali ako podižete postojeću prodajnu cijenu – možete imati problema. Tome nasuprot, određivanje cijena prema trenutačnom stanju na tržištu i uklapanje u postojeće prodajne cijene većine konkurenata bit će sve više u primjeni u periodu koji slijedi.

Svaka tržišna niša ima približno iste ili slične konkurente, stoga cijena postaje glavni adut konkurencije a kvaliteta dominantna. Svrha nižih prodajnih cijena je animiranje tržišta potražnje i "osvajanje" kupaca, naročito u predsezoni i posezoni.

54. Standardne metode utvrđivanja prodajnih cijena

Za formiranje prodajne cijene bitna je (1)veličina segmenata tržišta, (2)platežna sposobnost klijenata i (3)razina kvalitete usluga.

Kod formiranje prodajnih cijena, kao osnovu utvrđivanja, uzima se;

1. troškovni aspekt,

2. konkurentski aspekt i
3. aspekt klijenta - kupca.

Cijene se formiraju na različite načine; navodimo tri metode za formiranje prodajnih cijena turističkih proizvoda i usluga koje se u praksi najčešće koriste, kombiniraju i međusobno isprepliću, a to su:

a) metoda - cost plus pricing, (“troškovi plus dohodak),

b) metoda “ponude i potražnje” – (ili metoda konkurencije),

c) metoda izravnanja cijena s najvećim ponuđačima....

Metoda – cost plus pricing – (troškovi plus dohodak); izračun prodajnih cijena temelji se na dodavanju unaprijed određenog iznosa dohotka (marže s određenim iznosom profita) na ukupne troškove izrade nekog proizvoda ili usluge.

Metoda konkurencije (ili «ponude i potražnje»), određuje se praćenjem cijena konkurenata. Ovdje stvarni troškovi poslovanja poduzeća ne znače mnogo, ako te troškove (tu cijenu) ne prihvaća tržište. To se događa onda kada se određuje razina cijena iznadprosječnih prodajnih cijena ostalih konkurenata na tržištu. Veća cijena od konkurencije, za istu kvalitetu na istom tržištu, ima u pravilu za posljedicu manje gostiju i manji prihod.
Metoda “izravnanja” (niveliranja) cijena s cijenama većine ili najvećim ponuđačem, polazi od toga da svoje cijene prilagođavamo razini cijena koje formira najveći ponuđač ili većina ponuđača na istom tržištu

55. Poduzetničke tržišne strategije formiranja prodajnih cijena

Poduzetničke strategije
Poduzetnik strategijom utvrđuje dugoročne ciljeve svoje tvrtke i način njihova ostvarenja. Općenito, poznate su četiri poduzetničke strategije , i to:
● "Tko će brže i više"

● "Udri tamo gdje ih nema"

● Pronalaženje i zauzimanje specijalizirane "ekološke niše"

● Mijenjanje ekonomskih obilježja proizvoda i usluge i tržišta.

Autor navedenih strategija smatra da se one međusobno ne isključuju. Dapače, poduzetnici, prema danoj poslovnoj situaciji, ne biraju uvijek samo jednu strategiju, već kombiniraju elemente više strategija. Međutim, svaka strategija ima svoje pretpostavke, inovacije, domete i rizike.

Strategija Pronalaženja i zauzimanja specijalizirane "ekološke niše", ima za cilj kontrolu, odnosno monopol na malom tržištu. Postoje tri varijante ove strategije i to:
· strategija naplatnog mjesta,

· strategija specijalizirane vještine,

· strategija specijaliziranog tržišta.

Strategija "Mijenjanja ekonomskih obilježja proizvoda i tržišta" ima za cilj da se stari i na tržištu poznat proizvod ili usluga pretvaraju u nešto sasvim novo. Mijenjaju se uporabna vrijednost, značenje, ekonomska obilježja.
Ova strategija osvaja kupce na tri načina:

· stvarajući uporabnu vrijednost,

· prilagodbom mogućnostima kupca

· pružanjem onoga što kupcu znači pravu vrijednost.

56. Kanali prodaje hotelskih usluga i globalni marketing

Marketing je vaša šansa da se pomogne vašim šansama za povećanje prihoda, jer u marketingu počinje ideja kako biti konkurentan i kako generirati prihod za hotelsko poduzeće

Pravilnim izborom kanala prodaje i prihvatljivom prodajnom cijenom i najmanji hotel može pronaći svoje mjesto na on-line tržištu, ali u poplavi informacija na internetu ipak raste važnost branda. Zbog toga hoteli koji ne pripadaju hotelskim lancima pristupaju soft brandovima i konzorcijima. Iz novije prakse je poznato da elektronska distribucija podrazumijeva kanale prodaje putem interneta ili preko agenata putem GDS-a (Globalni Distribucijski Sistem
57. Utjecaj razine prodajnih cijena na izmjenu strukture gostiju

Kad su utvrđeni tržišni segmenti za koje nositelj turističke ponude ima poseban interes, on će svoju poslovnu politiku usmjeriti na stimuliranje takvih kategorija turista i prilagođavanje kompletne ponude njegovih zahtjevima. To će provoditi i u svojoj razvojnoj politici kroz izgradnju odgovarajućih kapaciteta kakve koriste odgovarajuće kategorije turista (npr. izgradnja wellness hotela i dr.) On će na takav segment usmjeravati svoje propagadne aktivnosti i propagadne poruke i prilagođavati ih toj kategoriji potencijalnih gostiju. Isto tako, prema tom segmentu, vodit će odgovarajuću politiku cijena i asortimana usluga. Visoka cijena bez primjerene vrijednosti u principu tjera goste .
58. Utjecaj organske strukture kapitala na visinu prodajnih cijena hotelskih usluga

59. Psihološke barijere u formiranju prodajnih cijena hotelskih usluga

Utjecaj prodajnih cijena na ljudsko ponašanje je ogromno. Kada povećate cijene, primjerice hotelskih usluga, to je u pravilu klijentima teško prihvatljivo, ponekad čak i onda kada im nudite bolju uslugu. Visina prodajne cijene ne smije preskočiti psihološku barijeru; viša ili niža cijena utječe na poslovanje, profit i na tržišni udjel. Viša cijena hotelskih usluga od ostalih istovrsnih ili sličnih ponuđača, često „tjera“ goste iz objekta ako ta cijena ne sadržava adekvatnu vrijednosti ugostiteljskog proizvoda i usluge. Niska cijena je promotor potražnje ali ona često u glavama klijenata stvara dojam da nudite drugorazrednu uslugu.

Primjerice, pansion u nekom hotelu po cijeni od 99,00 €, s psihološkog aspekta, mnogo je jeftini od 100,00 €.
Politika cijena treba imati dobar “timing”, posebno u sezonskom poslovanju. Potrebno je ocijeniti i odvagnuti ciklički utjecaj vanjskih faktora kako bi se osigurao povoljan prihod. Stoga vas trebaju interesirati tri stvari;
1. u kojem se smjeru kreće gospodarstvo u određenoj zemlji iz koje vam

dolaze turisti,

2. godišnji rast ili pad BDP-a određene emitivne zemlje, visina inflacije..,

3. platežna sposobnost potencijalnih klijenata na segmentiranom tržištu.

 60. Pojasnite troškovni i tržišni aspekt kalkulacije cijena u ugostiteljstvu i strukturu cijene koštanja

Kalkulacije prodajnih cijena hotelskih usluga ima zadaću da omogući:
● pokriće troškova poslovanja,

● održavanje stabilne pozicije poduzeća na tržištu,

 ● ostvarenje profita

● realizaciju projekcije plana poslovanja

● pravilno odrediti iznos (%) dobiti u prodajnoj cijeni.

Za razliku od kalkulacija hotelskog smještaja gdje se vrši izračun samo jedne usluge (izračun cijene po jednom noćenju/ sobi), u odjelu hrane i pića hotela postoji relativno velik broj raznih jela i pića i stoga su kalkulacije mnogo zahtjevnije jer zavise o raznovrsnoj recepturi.

Da bi se dobio ugostiteljski proizvod i usluga trebamo imati tri osnovna elementa svake proizvodnje a to su;

1. - troškovi rada (bruto plaće direktnog rada i plaće proizvodne i upravne režije poduzeća),

2. - troškovi sredstava za rad (amortizacija, sitni inventar, osiguranje imovine i dr.),

3. troškovi predmeta rada (sve vrste materijala potrebne za proces proizvodnje, namirnice, pomoćni materijal, utrošena energija, kamate na kredite za obrtna sredstva, nepovratna ambalaža i sl.).

Cijena koštanja: uključuje zbroj svih troškova koji su nastali u proizvodnji nekog proizvoda i usluge i predstavlja trošak proizvodnje po jedinici proizvoda i usluge.

Navedeni elementi iz strukture cijene koštanja (tablica 20) služe kao podloga za izradu kalkulacije a dobiju se iz knjigovodstvenih podataka poduzeća.

61. Izračun praga rentabolnosti (mort – point točka pokrića troškova poslovanja poduzeća

Prag rentabilnosti formira se i ovisi, prije svega o visini troškova poslovanja poduzeća. Stoga se uvijek pitamo koji obujam poslovanja trebamo ostvariti da bi se pokrili troškovi poslovanja (fiksni, varijabilni). Da bi se spustilo mrtvu točku rentabiliteta treba povećati prihode. Što je veći stupanj korištenja kapaciteta to je niža mrtva točka pokrića troškova, znači viši prihod manji troškovi. Međutim, ovo ne umanjuje značenje snjižavanja troškova u proizvodno uslužnom procesu ugostiteljskih poduzeća. Cijena koštanja je ustvari, izraz i zbroj svih troškova koji su nastali u izradi nekog proizvoda ili usluge i gdje poduzeće ne ostvaruje niti dobit niti gubitke

62. POJASNITE VRSTE KALKULACIJE UGOSTITELJSKIH PROIZVODA I USLUGA
a) kalkulacija putem marže

U ugostiteljstvu se cijena jela i pića najčešće izračunava maržama jer je najpraktičnija i jednostavna. Marža je razlika između prodajne i nabavne cijene a izražava se postotkom, odnosno koeficijentom (k). Marža se izračunava tako da se utvrdi razlika između direktnih troškova namirnica i prodajne cijene jela i pića i na taj način se dobije postotak.Marža se može utvrđivati za poduzeće kao cjelinu, za obračunske ili poslovne jedinice unutar poduzeća, za grupe i za pojedine podgrupe jela. Osnova za kalkulaciju obroka u turističkom ugostiteljstvu jesu nabavna cijena i normativi materijala. Budući da cijene variraju tijekom godine u praksi se primjenjuje prosječna nabavna cijena namirnica i materijala.

b) dodatna metoda kalkulacije

Izračunava se tako da se na direktne troškove u obliku (%) dodaju indirektni troškovi i razlika u cijeni i tako dobivamo željeni iznos prodajne cijene. Direktni troškovi su poznati po jedinici proizvoda, međutim javlja se poteškoća kod raspoređivanja indirektnih troškova na proizvode, stoga, kada se primjenjuje dodatna kalkulacija, onda troškove moramo razdijeliti na direktne i indirektne. Dodatna metoda kalkulacije praktična je za izračun cijena jela u turističkom ugostiteljstvu.

c) retrogradna metoda kalkulacije

Retrogradna kalkulacija izračun prodajne cijene počinje s neto prodajnom cijenom s uključenim porezom na dodanu vrijednost, a završava s nabavnom cijenom materijala. Primjenjuje se naročito kod ugovaranja unaprijed određene (fiksne) cijene jela, složenih menija, banketa i dr., kada je potrebno naručitelju dati i objasniti određene prijedloge cijena. Izračun prodajne cijene se vrši obrnutim postupkom s ciljem da se dođe do iznosa nabavne cijene materijala i namirnica.

d) diviziona metoda kalkulacije

Ova metoda kalkulacije sastoji se u tome da se svi troškovi podijele s količinom učinka. Divizione metode se mogu samo primijeniti u onim dijelovima poduzeća koji imaju istovrsne učinke sa razlikama u kvaliteti, kategoriji ili dimenziji, a koji se mogu pomoću ekvivalentnih brojeva svesti na zajednički nazivnik. Mogu biti čisto divizione metode i divizione metode pomoću ekvivalentnih brojeva.

Čisto diviziona metoda u ugostiteljstvu pretpostavlja istovrsne usluge i istovrsne artikle (npr. hotel s jednakim sobama) i bez ikakvih razlika u dimenzijama ili kvaliteti koje bi utjecale na njihovu cijenu. Ova metoda nije prikladna za ugostiteljska poduzeća jer bismo za isti proizvod dobili isti iznos troškova, istu cijenu za svaki učinak, što bi bilo nerealno, jer hoteli prodaju svoje proizvode i usluge čija je cijena, kvaliteta, veličina,položaj,kategorija i opremljenost soba ili apartmana različita.

Diviziona metoda kalkulacije pomoću ekvivalentnih brojeva pogodna je za kalkulaciju gdje postoji heterogenost i raznovrsnost proizvoda i usluga, a koji se u ugostiteljstvu razlikuju po kategoriji objekta, visini troškova u pruženoj usluzi, vrsti, razini i kvaliteti pružene usluge. Ova metoda se koristi za kalkulaciju cijena noćenja kada su smještajne jedinice različite (npr. sobe za dvije, tri ili više osoba, pogled na more, park ili dvorišta..)

e) izračun cijena koštanja po jednom noćenju

Zbroj svih troškova koji su nastali u svezi s proizvodnjom roba i usluga predstavljaju cijenu koštanja. Cijena koštanja jednog noćenja predstavlja trošak po jedinici učinka (noćenja), a uvećana za dobit i porez na dodanu vrijednost predstavlja prodajnu cijenu. Postoje izvjesne razlike u formiranju cijene koštanja kod sezonskih i objekata s cjelogodišnjim poslovanjem, gradskim ili odmorišnim primorskim objektima koji ne posluju tijekom cijele godine. Pa se koriste ekvivalenti brojevi, radi lakšeg izračunavanja prodajnih cijena.

f) izračun cijena koštanja po jednom obroku (jelu) ----- NEMA

g) kalkulacija putem profitne stope

Kalkulacija putem profitne stope mora za svaki proizvod (obrok, prilog jelu, piće i dr.) unaprijed planirati visinu tj, odrediti postotak dobiti (za mesno jelo i kvalitetnu ribu i ostala jela, u praksi se kreće od 50-100% pa i više. Kod pića, za razliku od hrane, postotak ukalkulirane dobiti je veći i različit, a kreće se od 100-400% i više, ovisno vrsti, tipu i kategoriji objekta, odnosno načinu gdje se pruža pojedina usluga)

63. KLASIFIKACIJA, STANDARDIZACIJA I TIPIZACIJA SITNOG INVENTARA U UGOSTITELJSTVU
Sitni inventar u ugostiteljskim poduzećima određujemo standardom opreme koji ovisi o kategoriji, veličini i tipu objekta i zauzima značajnu stavku u strukturi ukupnih troškova.
U ugostiteljstvu je sitan inventar klasificiran u 9 grupa: rublje, staklo, porculan, servisni pribor i suđe, kuhinjsko suđe, alat, uredski materijali, radna odjeća i razno.

Standardizacija sitnog inventara

Standardima opreme definiramo i utvrđujemo potreban sitni inventar za poslovanje ugostiteljskih objekata. O veličini, tipu i kategoriji, primjerice hotela zavisi vrsta, kakvoća i broj restoranskog i posteljnog rublja, servisnog, staklenog i porculanskog inventara kao i tehnički standardi opreme blagovaonice, aperitiv bara, sobe, kuhinje. Kod nas i u svijetu je poznata „Gastro-norma“ za opremu i kuhinjske uređaje. Oprema hotela i sitan inventar bitan su dio potrebne opreme za rad hotela i pokazatelj su tehničke opremljenosti ali i razine kvalitete pružanja ugostiteljskih usluga.

Tipizacija

Tipizacija ugostiteljske opreme determinira izradu potrebnog inventara i oruđa za rad po karakterističnom obliku koji zadovoljava i omogućuje ustaljenost određene kvalitete. Tipizaciju opreme i inventara mnogo koriste hotelski lanci i druge grupacije u turističkom ugostiteljstvu.

64. SITNI INVENTAR PREMA NAMJENI

Sitni inventar se utvrđuje prema svojoj namjeni. Određuje se prema minimalnim kriterijima za pojedine odjele u ugostiteljskom objektu kao što su kuhinja, blagovaonica, bar, recepcija, sobe … Iako je sredstvo za rad, sitni inventar spada u obrtna sredstva. Broj tj. količina inventara utvrđuje se prema kapacitetu (brojem kreveta/soba, brojem stolica ili stolova i sl.) Standarde sitnog inventara treba definirati po količini, vrsti i kvaliteti. Sitni inventar se može definirati prema odjelima: blagovaonica, kuhinja, prijamni odjel i sl.

a) inventar restorana: stakleni, servisni i porculanski

(ako je riječ o objektu više kategorije, hoteli imaju i posebni inventar u ugraviranim ili pozlaćenim simbolima sa znakom tvrtke…)

b) inventar kuhinje – u pružanju usluga prehrane, svako ugostiteljsko poduzeće treba posjedovati odgovarajuća sredstva koja čine opremu kuhinje ugostiteljskog objekta, a važan dio te opreme je sitni inventar (npr. različito posuđe)

65. NORMATIV POTREBNOG INVENTARA NOVOOTVORENOG HOTELA PRIBPROM ZA JELO, ČAŠAMA I PORCULANSKIM INVENTAROM

Porculanski inventar

U blagovaonici i banket sali svaka komplet garnitura porculanskog inventara množi se s koeficijentom 1,5 po stolici, a u pivnici i kafe baru sa koeficijentom 2 po svakoj stolici.

Obrtaj upotrebe porculanskog inventara u blagovaonici i banket sali je nešto sporiji nego u kavani, pivnici ili kafe-baru. U praksi europskih hotela s cjelogodišnjim poslovanjem, sitni se inventar otpisuje po stopi od 15% godišnje.

Pribor za jelo

Po jednoj stolici potrebno je 11 komada pribora (manje i srednje vilice i noževi, srednja žlica, vilica i nož za ribu, veća vilica i nož, žlica za kavu i žlica za servis)

Staklene čaše

Postoje različite veličine i vrste staklenih garnitura za različita pića te specijalne čaše za koktele, šampanjac, razne aperitive, konjak. Zavisnosti o kategoriji hotela raspon se kreće u prosjeku od 12-18 vrsta različitih čaša po stolici (optimum 15 čaša za hotel od 3 zvjezdice). U mnogim renomiranim europskim hotelima (5 zvjezdica) samo za posluživanje vina upotrebljava se od 10-15 vrsta čaša.
66. STANDARDNE VELIČINE STOLOVA I STOLICA UGOST. OBJEKATA
Za stolove u blagovaonicama: što je viša kategorija objekta veće su i dimenzije stolova, bolji dizajn i kvaliteta materijala. Stolovi za sobe, balkone, restorane terase i sl. mogu biti okrugli, ovalni i četverokutni (sa izvlačenjem ili bez). Visina restoranskih stolova ne smije prijeći visinu od 750 mm.

Ovisno o veličini i potrebama blagovaonica mora imati radni stol s policama i ladicama za restoranski pribor. Mora imati i gueridon (prijenosni stol) u sali potreban za posluživanje gostiju (npr. za hlađenje pića).

Stolice za restoran mogu biti s rukonaslonom ili bez njega. Stolice u restoranu trebaju biti tapecirane, proizvedene od tvrdog drva. Visina, širina i dubina stolice 450 mm.

67. STANDARDI ODORA (RADNA ODJEĆA) HOTELSKOG OSOBLJA

Radna odjeća osoblja hotela spada u skupinu sitnog inventara. Radno odijelo o izgled osoblja prvi je vizualni kontakt gosta i osoblja. Već po radnoj odori, kosi,obrijanom licu i čistim rukama može se zaključiti o statusu, kategoriji i imageu objekta.

Na odjeći se nosi pločica s imenom zaposlenika (ime i prvo slovo prezimena). Jedino zaposlenik-rukovodilac nosi pločicu s punim imenom i prezimenom i nazivom radnog mjesta. Pločica s imenom nosi se na lijevoj strani, iznad zaštitnog znaka hotela. Direktor hotela kao ni njegov pomoćnik ne nose pločicu niti službenu radnu odjeću.

Neke od vrsta radnih odora u hotelima: frak, smoking, spencer, bijela bluza s crnim hlačama...

U suvremenim ugostiteljskim objektima konobari i konobarice su prema zvanjima i radnom mjestu odjeveni u odijela istih boja.

68. POJAM I ODREĐENJE STANDARDA INFORMIRANJA GOSTIJU KOD PRUŽANJA USLUGA:

a) primarni (obvezujući) standardi informiranja gostiju:
· kućni red

· hotelski cjenik

· jelovnik, dnevna karta, meni-karta, vinska karta i cjenik pića

b) sekundarni standardi informiranja gostiju

· prospekti ugostiteljskih objekata

· knjižica usluga koje objekt pruža

· „bulletin du juor“ – informacije o zbivanjima u objektu ili mjestu

· Hotelska iskaznica

· Upute o rukovanju tehničkom opremom, hotelski telefonski imenik

c) kućni red

Kućni red treba biti dostupan i stavljen na uvid svakom gostu, a posebnom je u vašem interesu, da kućni red stavite na vidljivo mjesto u recepciji objekta (uokviriti ga), jer ne isticanje kućnog reda može imati financijske posljedice za vlasnika objekta u slučaju (krađe) traženja odštetnog zahtjeva gost i sl. Izvod iz kućnog reda mora postojati i u svakoj sobi.

d) hotelski cjenik

Cjenik hotelskih usluga (cijene sobe s doručkom, kao i cijene u pojedinim sezonama, predsezoni i posezoni) moraju biti gostima dostupne tj. uočljive kod pružanja usluga. U cjenicima treba istaknuti iznos boravišne pristojbe. Hoteli postavljaju cjenik sobe na unutrašnji dio sobe (u dolarima ili euri i kune).

e) hotelski jelovnik, dnevna karta jela

Jelovnik je na stručan i pregledan način napisan popis jela s cijenama, sa svrhom predočiti gostu izbor nuđenih jela. Jelovnik tj. gastronomija je određeni pokazatelj kulture i tradicije jednog naroda. Postoji više vrsta: jelovnik za djecu, sportaše, vegetarijance, dijetalce, makrobiotičare, starije osobe i dr.

Couvert (postavljanje stola) tj. ukupan pribor koji se stavljana stol. Obično se naplaćuje u dobro vođenim restoranima i hotelima Europe i to oko 4-5 eura po osobi.

Dnevna karta jela nudi svaki dan nova jela ili po zahtjevu gosta, grupe gostiju ili po raspoloživim namirnicama koje kuhinja ima za taj dan, s naznačenom cijenom i daje gostu na uvid izbor jela uz stalni jelovnik.

Meni je izbor određene skupine jela za određeni obrok koji se sastoji od najmanje tri slijeda: hladno predjelo, juha ili toplo predjelo, mesno jelo ili riba s tri priloga, te kolač, sladoled, voće i sl. Meni je uvijek utvrđen broj sljedova, a najmanje mora imati 3 sljeda.
f) vinska karta i cjenik pića i napitaka
Na vinskoj karti trebaju biti kratko naznačene osobine pojedinih vina (postotak alkohola, osobine okusa vina-bukea, vinogradsko područje vina, godina proizvodnje, ime proizvođača i sl.)

Cjenik pića i napitaka sadrži popis svih vrsta alkoholnih i bezalkoholnih pića i napitaka, uključujući i vino, i na taj način informira o asortimanu svoje ponude koju nudi gostu i po kojoj cijeni.
g) ostala sredstva informiranja
· Prospekt hotela – suština prospekta je u tome da gosta što više informira slikom što manje pisanim tekstom
· Hotelska iskaznica – za gosta predstavlja standard identifikacije a zatim i standard informacije
· Informativna knjižica – radi što kvalitetnije informiranosti gosta, hoteli tiskaju posebne knjižice o uslugama koje nude (razne ugostiteljske usluge, wellness, zabava)
h) standardi povratnog informirana gostiju (anketiranje gostiju i knjiga žalbe)

Kvalitetnom ugostiteljskom uslugom dobivamo zadovoljne goste, koji šire krug novih potencijalnih potrošača. Zadovoljan gost – dva nova gosta.

· Anketni listić – spada u tiskane materijale koje hotelske kuće rabe kao sredstvo povratne informacije, on je anoniman i u pisanom obliku. Treba biti navedena svrha postavljenih pitanja i to na način da potakne gosta na odgovor. Anketa mora biti s jasno definiranim, kratkim i ograničenim brojem pitanja, to znači što kraća pitanja i što kraći odgovori.
· Knjiga žalbe – kao propisani zakonski standard povratnog informiranja. Mora se nalaziti na vidljivom mjestu, dostupna u danom trenutku, a služi za upisivanje prigovora gostiju u objektima, prostorijama i na mjestima u kojima se pružaju ugostiteljske i turističke usluge. Obavijesti u knjizi žalbe za korisnike usluga moraju biti ispisane na engleskom, njemačkom, talijanskom i francuskom jeziku.
69. FAKTORI KOJI UTJEČU NA USPJEH UGOSTITELJSKIH PODUZEĆA

Poslovni rezultat hotelskog poduzeća je zbroj raznovrsnih učinaka radnog proizvodno uslužnog procesa. Prihod i dobit su dva najvažnija elementa rezultata poslovanja,dok naturalni pokazatelj npr. broj ostvarenih noćenja se koristi ograničeno i to kod mjerenja obujma poslovanja i služi kao pokazatelj produktivnosti rada. Rezultate poslovanja u hotelskom poduzeću određuju ovi faktori:

· broj gostiju,
· prosječna cijena jela i pića,
· kontrola efikasnosti,
· fiksni troškovi,
· stupanj korištenja kapaciteta,
· varijabilni troškovi,
· primjena ugostiteljskih standarda,
· prosječna cijena sobe
70. UTVRĐIVANJE KAPACITETA HOTELA I STUPANJ NJIHOVA KORIŠTENJA

Kapaciteti u hotelu, u pravilu, izračunavaju se brojem smještajnih jedinica, u restoranu brojem stolica itd. Ukupni kapacitet izražen u broju smještajnih jedinica, utvrđuje se prije izgradnje objekta a ovisi o kvaliteti lokacije hotela ili uže destinacije, a kasnije se definiraju i ostali prateći sadržaji.

a) instalirani kapaciteti su oni kapaciteti koji su definirani projektom, odnosno izgradnjom. To je broj soba, apartmana, stolova, sjedala i sl.

b) maksimalni kapacitet je potpuno iskorišten kapacitet koji posluje pod idealnim radnim uvjetima i ostvaruje stupanj iskorištenja od 100%.

c) Realni kapacitet je manji od instaliranog ili maksimalnog kapaciteta zbog određenog odstupanja a uzorci mogu biti različiti (npr. neiskorištena sjedala u restoranu). U poslovanju hotela moramo težiti da realni kapacitet što više približimo maksimalnom kapacitetu.

d) Optimalni kapacitet znači da stupanj korištenja kapaciteta ostvaruje najpovoljniji poslovni rezultat. Optimalnim korištenjem kapaciteta ostvarujemo najpovoljniji prihod, a da po jedinici pruženih ugostiteljskih usluga ostvarujemo najmanje moguće troškove.

e) Iskorišteni kapaciteti to su oni hotelski kapaciteti koji pružanjem ugostiteljskih usluga u određenom vremenskom razdoblju bili stvarni korišteni i da je korištenjem tih kapaciteta ostvaren određen prihod.

Stupanj korištenja kapaciteta

· Hotel s cjelogodišnjim poslovanjem s više od 70% iskorištenosti kapaciteta je povoljan stupanj korištenja.

· Iskorištenost kapaciteta za nove gradske hotele u prvoj godini u prosjeku iznosi oko 50%, a u petoj godini oko 60-70%, što je optimalno.

· Hotel sa sezonski poslovanjem sa stupnjem iskorištenosti od 45-50% predstavlja povoljan stupanj iskorištenosti, ukoliko se ostvaruje uz povoljne prodajne cijene

71. STANDARDI RADA U TURISTIČKOM UGOSTITELJSTVU – U PRUŽANJU USLUGA

Standardi rada daju kvalitetnu podlogu za utvrđivanje potrebnog broja radnika i njihove kvalifikacijske strukture i spadaju u bitne faktore koji utječu na efikasnost poslovanja, a naročito utječu na produktivnost rada. Standardi rada u užem smislu propisuju osnove elemente rada (količinu, kvalitetu, vrijeme i troškove), a s tim u vezi sastavljeni su od više pojedinačnih standarda i to:

· Standarda količine, kvalitete, vremena, troškova i etičkih standarda

Današnja tranzicijska filozofija stvorila je predodžbu i polazi od toga da je „živi“ rad (radnik) najskuplji proizvodni balast, te ako menadžment tvrtke želi ostvariti pozitivan poslovni rezultat (profit), onda mora iz poduzeća „izbaciti“ što više radnika jer oni predstavljaju najveći trošak.

72. EFEKTIVNE (OSNOVNE) JEDINICE RADNOG UČINKA U PRUŽANJU HOTELSKIH USLUGA

Osnovne efektivne jedinice u objektima iz skupine hotela (hoteli, apart-hoteli, turistička naselja, turistički apartmani,pansioni i guest house) jesu:

a) zauzete sobe po svakoj smjeni

b) izdani obroci u smjeni (za ručak, večeru)

c) izdana pića (promet u smjeni)

d) broj gostiju po svakoj smjeni i danu i po vrsti usluge: banket, ručak, večera, hladno-topli buffet, konferencija, cocktail party, simpozij i sl.)

73. ANGAŽIRANJE ZAPOSLENIKA PO JEDNOM HOTELSKOM LEŽAJU U PRAKSI EUROPSKIH HOTELA

Analiza strukture i potreba kadrova u turističkom ugostiteljstvu je uvijek potrebna i aktualna pogotovo danas, kada zakoni globalnog tržišta diktiraju formiranje cijena, razvojnu politiku i ostale uvjete poduzeća. Utvrđivanje potrebnog (optimalnog) broja zaposlenika je bitno za efikasnost poslovanja.

Optimalan broj zaposlenika po jednom ležaju u svjetskoj praksi:

· hoteli internacionalne luksuz-klase (5 zvjezdica) u velikim gradovima i metropolama po ležaju = 1 zaposlenik

· dobri hoteli u većim gradovima (3 i 4 zvjezdice) po ležaju = 0,75 zaposlenik

· dobri odmorišni i lječilišni tip hotela gdje se gosti mijenjaju tek nakon nekoliko dana, tjedan ili više tjedana boravka, važeći ključni broj optimalnog angažiranja zaposlenika po ležaju = 0,60 zaposlenik

· gradski hoteli srednje veličine po ležaju = 0,60 zaposlenik

· hoteli „Economy-class“, u sastavu hotelskih lanaca rade po ključu od 0,4 ili čak 0,3 zaposlenika po ležaju

74. VREMENSKI STANDARD RADA ZA POSPREMANJE HOTELSKIH SOBA

Mnogi hoteli s dugogodišnjom praksom došli su do vremenskog normativa tj. standarda za određene grupe poslova. Tako je rad sobarica podijeljen u 4 dijela: pospremanje kreveta, brisanje prašine i prozračenje, rad sa usisivačem te pospremanje kupaonice.

Dnevni standard rada za sobaricu:

· prosječan rad po jednoj sobi (uključeno korištenje dizala,čekanje i sl.) = 30 minuta

· raspoloživo radno vrijeme = 8 sati rada

· standard rada po jednoj sobarici = 15 soba za 8 sati rada

U pravilu na 10 sobarica u hotelu potrebno je uposliti još 3 pomoćne radnice za „grube“ radove, čišćenje hodnika, stepenica, odvoz prljavog i dopremu čistog rublja na katove.

75. ORGANIZACIJA PRAĆENJA, EVIDENCIJE I KONTROLE POSLOVANJA HOTELA

U svjetskoj praksi je prihvaćen i stvoren standardni-programski model organizacije o praćenja rezultata poslovanja u hotelijerstvu, gdje je hotel temeljna obračunska jedinica iako u svojem sastavu ima interne jedinice (restorane, barove, šankove itd.), s vlastitim obračunom prihoda, rashoda, dobiti ili gubitaka. Utvrđeni su organizacijski modeli, tzv. programski paketi podrške za:

· rad recepcije; prodaja kapaciteta i recepcijsko poslovanje

· rad odjela hrane i pića (gastro-paket); za praćenje ulaza, obrade i izlaza hrane i pića. U praksi se instaliraju (u restoranima, barovima itd.) kompjutorske registar-blagajne za prodaju jela i pića

· rad i odvojeno praćenje prijama, obrade i izlaza hrane i pića u skladište hotela

Poseban „programski paket“ treba instalirati u skladište materijala za tekuće i investicijsko održavanje koje omogućava praćenje i kontrolu ulaza, izlaza i stanja robe u skladištu, te vođenja i praćenja radnih naloga servisera i kućnih majstora hotela, i na taj način pravdati utrošak i mjesto utroška materijala te točnost kontrole.

76. Indikatori uspješnosti poslovanja prijamnog odjela hotela ?
Za praćenje uspješnosti prijemnog odjela hotela u praksi se koriste ovi pokazatelji:

Stupanj korištenja smještajnog kapaciteta: ukupna noćenja X 100 / broj soba x 365

Izračun korištenja soba u toku mjeseca: zauzete sobe X 100 / broj soba X danu u misecu

Prosječan boravak gostiju: broj noćenja / broj dolazaka

Dužina boravka gostiju zavisi o tipu i vrsti hotela, cilju dolaska i strukturi gostiju:prolazni, pansionski, kongresni....

Prosječna cijena sobe: prihod od smještaja / zauzete sobe, realizirani prihod od smještaja / planski prihod od smještaja, realizacija prihoda od smještaja / ostvareni troškovi od smještaja = indikator ekonomičnosti poslovanja

Cijena sobe zavisi o kategoriji, lokaciji, tipu i vrsti hotela, tržišnim utjecajima na razinu cijena, zatim dobi, platežnoj sposobnosti, strukturi, jesu li agencijski, kongresni...

Zauzete sobe po stalnom zaposlenom radniku: broj zauzeti soba / broj zaposleni u prijamnom odjelu, brj korišteni soba / broj sobarica = indkator produktivnosti rada weeeeeee

77. Indikatori uspješnosti poslovanja odjela hrane i pića hotela ?

Hotelijeri su spoznali da im odjel hrane i pića u poslovanju hotela donosi velike prihode. Proizvodno – uslužni proces hotela ima zadaću udovoljiti sve zahtjevenijim gostima i ostvariti adekvatnu zaradu: poseban problem predstavlja živa rana snaga koja u ukupnim troškovima ima udio od 30 – 45%. Međutim profit kao logistika kapitala traži maksimalnu racionalizaciju svih troškova, s druge strane bez ljudskog rada nema kvalitetne usluge, pa je stoga u poslovnoj politici hotelski poduzeća potrebno prilagođavanje broja ooblja s ostvarenim prihodom, ali ne na uštrb(nova rijeć haha) kvaliteti usluga. Odjel hrane i pića srce su i duša hotela. Stoga hotel ima viših kapaciteta, u pravilu imaju više rsta raznovrsnih tipova restorana, barova...nNavedene konzumne i zabavne jedinice hotela najprofitabilnije su za odjel hrane i pića u odnosu na pansionske goste. Međutim, za poslovne skupove i kongrese u trendu su veći hoteli, u većim gradovima i poslovnim centrima, s višom tehnićkom opremom.

Neki od pokazatelja:

Stupanj zaposlenosti: broj izdanih jela / broj mjesta X efikasno radno vrijeme

Prihod po zaposlenom: ukupan prihod odjela hrane i pića / broj zaposleni odjela hrane i pića

Prihod po stolici: prihod restorana,bara / broj zauzeti stolica u rastoranu, baru

Prosječna cijena jela: prihod kuhinje / broj izdanih jela

Rentabilnost kuhinje: neto dobit X 100 / utrošena roba(namirnice)

Učinci bara: prihod od pića / ukupan broj osoblja u baru. weeeee

78. Pojmovno određenje hotelsko-turističkog holdinga?

Razvoj turističkog tržišta, globalizacija poslovnih procesa, enrmno povećanje protoka financijskog kapitala, rada, robe, informacija te nadnacionalne upotrebe i reguliranja standarda i standardizacije u tercijarnom sektoru, uvjetovalo je stvaranje holdinga u turizmu. Pojoma holidinga je izveden iz eng riječi «to hold» plus nastavak ing = holding, što nači posjedovanje nečega. Prema tome holding – pduzeće je takv poslovni, ekonomski i organizacijski sistem koji posjeduje druga poduzeća. Posjedovanje u dioničarskoj ekonomiji odnosno korporaciji znači upravljanje drugim poduzećima. Holding je dioničko društvo ili društvo s ogranićenom odgovornošću. Ono što danas karakterizira holding – korporaciju njegova je gospodarska funkcij, a ne pravi oblik. Toga je turistički holdin – korporacija ekonomsko, pravno i organizacijsko sredstvo za sjedinjavanje kapitala, kreiranje cjelokupne razvojne i poslovne politike, ali i za ostvarivanjem određenog «lakšeg» pristupa finacijskim institucijama, kreditnim linijma i posebno tržištu kapitala.weeeee

79. Europski mega-modeli organizacije touropertora?

Organizacija turistički agencija u svijetu je različita, uglvnom se organiziraju prema tržištima. Karakter poslvanja turistički agencija može biti incijativni, receptivni ili kombinirani način poslovanja. Najčešći način organiziranja većih turističkih agencija je incijativno - receptivni. Prema naćinu i obuhvatu poslovanja turističke agencije mogu biti

· turističke agencije grosisti (turoperatori)

· turističke agencije dtaljisti (retail saler)

· grosističko – detaljističke turističke agencije

Dok detaljističke turističke agencije uglavnom posluju i vrše propagandu i prodaju kao subagenti (i surađuju s grosistima) turoperatori organiziraju putovanja na naćin da izrađuju programe za turistička putovanja, tiskaju brošure, kataloge. Imaju svoje partnere i prijevoznike, posrednike.weeeee

 80. Nove tendencije organiziranja u svjetskom turističkom ugostiteljstvu?

Zbog straha od moguće stagnacije i propasti, često postoji ekonomski motiv koji prisiljava poduzeće da se fuziraju, grupiraju, reorganiziraju, cijepaju, pripajju – da surađuju. Na taj način organiziraju se i stvaraju turistički holdinzi, koncerni, hotelski lanci, korporacije i druge integracije i ugovorene grupcije. Te velike koncentracije know – how i kapital imaju sve veći utjecaj na globalnom turističkom tržištu weeeee

 81. Horizontalno povezivanje u hotelijerstvu?
Osnovni motiv horizontalne koncentracije hotela je u jačanju konkurentske pozicije na turističkom tržištu i stvaranju preduvjeta za efikasnije poslovanje.

Kombinacije u horizontalnom povezivanju mogu biti:

· hotel s hotelom

· hotel s hotelskom kompanjiom

· hotelska kompanija s hotelskom kompanijom

Kod horizontalne koncentracije koja se u osnovi svodi na koncentraciju unutar iste gospodarske grane, tržišne su prednosi i višestruke. Ostvaruju se viši stupanj racionalizacije u poslovanju, a na tržištu plasmana hotelski kapaciteta postiže se čvršća pozicija i veće jamstvo poslovne efikasnosti.weeeee

 82. Vertikalno povezivanje u hotelijerstvu?
Prvi oblici vertikalnog okrupnjavanja u hotelijerstvu sastojalu su se u udruživanju hotela i prijevoznika, zatim hotela i putničkih agencija. Najčešće su to bile avionske kompanije s velikim hotelskip poduzećima.

Kombinacije u vertikalnom povezivanju mogu biti:

· hotelska kompanija s aviokompanijom

· hotelska kompanija s turističkom agencijom

· hotelska kompanija s trgovinskom kompanijom

· hotelska kompanija s bankama

· hotelska kompanija s robnim kućama itd.

Vertikalna kompanij ima niz prednosti od koje se istiću:

· jačanje poduzeća na tržištu proizvodnih faktora i usuga

· jačanje pozicije na financijskom tržištu

· jačanje na tržištu plasmana hotelski kapaciteta

· osjetno povećanje manevarskog prostora u pogledu formiranja cijena weeeee

 83. Pojmovno određenje branda i njegov poseban značaj u hotelijersko-turističkom gospodarstvu?

U svjetskom hotelijerstvu dominiraju vlasnici tržišne marke tj.brenda koji je postao centralna točka u vrijednosti hotelske korporacije. Uspješnost brenda u turističkom ugostiteljstvu prepoznaje se po tome što pakazuje razne vrste presiža i status i snažne samosvjesne emocionalne doživljaje, stvara brend – equity – a to je tržišna vrijednost imena, imidža i simbola tvrtke. Brand je tržišna marka produkta koja govori tko smo mi i koje su nam vrijednosti, jer je sve više proizvoda na turističkom tržišti koji su isti ili slićni. Životni vijek branda: početak, zrelost, održavanje, inoviranje, investiranje, bren blijedi, gubi popularnost i tržišnu vriednost – nestaje. Brand treba stalo usavršavati i inovirati. Brand ima svoju popularnost, svou karijeru i slavu ali možda ima i lažni sjaj. U hotelijerstvu, brand je garancija za »value for money« gdje se posebno naglašava usuga koja ima posebni značaj u usporedb s proizvodnjom materijalnih dobara.weeeee

 84. Prvi začeci stvaranja brandinga u svjetskom hotelijerstvu?
Razvoj brandoa počinje u 19st, prvo u gospodarski granama u proizvodnji roba, zatim u hotlijerstvu. Kada je u Parizu 1850 osnovano prvo akcionarsko društvo «Grand hotel» ono je osim poslovnih ciljeva, imalo utvrđena pravila i tehničke standarde za izgradnju i uređenje hotela, koji su bili isklučivo namijenjeni za boravak europske aristokracije viskoe platežne moći. Pravilima društva «Gand hotela» bilo je utrđeno da hotel s nazivom «Grand hotel»mora ispunjavat tri temeljna uvjeta:

- mora imati najmanje 50 soba

- mora imati najvišu luxus klasu i vrhuuuuunskuuu (ponudu i uslugu

- mora biti pojektiran i građen s rustikalnom stilu s razvedenim interijerom, vrhuuuunskim invetarom i opremom.weeeeee

85. Stvaranje prvog (branda) – hotelskog lanca u Europi ?

Ideja o stvaranju hotelski lanaca potekla je u europi od švicarskog hotelijera Cesara Ritza. On krajem 19st, organizira prvi manji hotelski lanac pod nazivom «Ritz Development Company Ltd» sa sjedištem u Londonu. Organiziranjem prvog manjeg hotelskog lanca svorio je prvi hotelski brand u europskom i svjetskom hotelijestvu. Cesar Ritz uvod:

- Standarde izgradnje hotela

- standarde uređenje hotelski soba

- svaka soba s većim garderobnim ormarima

- uvodi stroge higijenske zahtjeve za osoblje

- uvodi poseban servis u svojim hotelima

- uvodi posebne dekoracije

- prvi uvodi kulinarske specijalitete.weeeeee

86. Značenje «Grand hotela» za suvremeni razvoj europskog i svjetskog brandinga u turističkom ugostiteljstvu?

«Grand hoteli» u potpunosti ispunio dva temljna zadatka:

a) unaprjedio je ugostiteljsku ponudu, organizaciju, kvalitetu usluga i podigao prag rentabilnosti poslovanja hotela na visoku razinu koja se u 21st, rjetko može više ostvariti. Ti su hoteli poslovali u drugom povijesnom i ekonomskom prostoru i vremenu a korištenje kapeciteta je iznosilo oko 8% godišnje

b) u nedostatku današnjih elektroničkih medija, telefaxa, mobitela, interneta itd, «grand hotel» je kao mjesto okupljanje tadašnje aristokracije i poslovnih ljudi, u drugoj polavici 19st, ispunio svoju funkciju kao važnih informacija iz domene politike, trgovine, bankarstva, književnosti, kao i poslovnih i drugih tržišnih informacija.weeeeee

87. Hotelski lanci u sustavu povezanih hotela?

Hotelski lanci pridržavju se nekih globalnih strategija u poslovanju karakterističnih za sve lance, od kojih su najvažniji:

- sva tržišta su važna za plasman hotelijerski usluga

- hotelijerske usluge trbaju biti standardizirane

- lokacija hotelskog objekta najznaćajniji je element poslovnog procesa

- poslovni su nastupi jedinstveni

- dobavljači nisu lokacijski limitirani

- kanali prodaje su sinkronizirani

- organizacijska struktura lanaca je integrirana mreža koja osigurava minimalne troškove komunikaije između organizacijski jedinica s obzirom na dislociranost..

S obzirom na način stvaranja hotelski lanaca i stupnja ovisnosti hotela – pripojenog člana prema hotelskoj korporaciji u koju su intigrirani tj, ugovorno povezani, oblike pripajanja tj, ugovornog povezivanja u hotelski lanac možemo podijeliti na:

· klasični hotelski lanci

· «all inclusive» lanci club – hotela

· hoteli povezani ugovorom o menadžmentu

· hoteli povezani franšiznim ugovorom

· ugovor o najmu – davatelju marke

· hotelski konzorcij za povezivanje hotela u rezervacijske i marketinške sustave

· smostalni nepovezani hoteli

· savjetodavno hotelsko udruženje.weeeeee

88. Klasični hotelski lanci u potpunom vlasništvu kompanije?
U klasičnom hotelskom lancu pravni, poslovni i vlasnički status hotela – člana u korporaciji bio je uvijek određen time što je izgrađivan (ili kupljen) kapitalom hotelskog lanca. Isto tako otkupljeni i pripojeni pa rekonstruirani hoteli u potpunom su vlasništvu korporacije kojoj pripadaju, pa vlasniku time pripadaju i sva upravljačka prava. U svim hotelima, bez obzira u kojoj zemlji ili kontinentu e nalazili, organizacija, poslovanja i kontroling odvija se na standardima hotelskog lnca u jedinstveom sustavu povezanih hotela. Marka (brand) hotelskog lanca pod kojim posluje, predstavlja ime, znak, imiđ i ustroj organizacije koji omogućuje glabalno prepoznavanje i razlikovanje njegove kvalitete usluga od mnoštva ostali hotela ili drugih hotelskih lanaca.weeeee

89. Pojmovno određenje i obilježja «all-inclusive» ponude turističkih paket aranžmana?

Suprotno od klasičn koncepcije «all-inclusive» koncepcija ljetovanja sadrži unaprijed plaćenu cijenu u kojoj je dosolovno sve ukljčeno; od boravišne pristojbe, korištenja soba, obroka, pića, cigara....

Turoperatori imaju poseban finacijski interes prodavati all-inclusive paket-aranžman jer ubiru uvećane provizije.weeeeee

 90. Club-hoteli i njihova «all-inclusive» ponuda?
Novi trendovi «što više vrjednosti za moj novac» i kvalitetnu ponudu i uslugu, ključevi su uspjeha za club – hotele. Odmarališni all-inclusiv club hoteli nude paket – aranžmane sa sveobuhvatnim odmorom – od kompletne ugostiteljske ponde do zabavne, sportske i wellness aktivnsti itd..,ali nasuprot tme, i klasični odmorišni hoteli nude, također, sve veće izbor zabave sporta i wellness aktivnosti i dr..,pa se tako sve više prilagođavaju ponudu club-hotela. U cijenu aražmana all-inclusiv ponude uključenoj je apsolutno sve od: aerodromskog prijevoza prtljage u oba smjera, boravišne takse, noćnog programa, stolaova za biljar, do šaha na livadi (.weeeeee

91. Prednosti i nedostaci koncepta «all-inclusive» hotela?

Prednosti:

- opravdanje cijena

- turisti mogu bolje planirati odmor znajući unaprijed kolko će koštat

- putničke agencije lakše prodau, a dobivaju proviziju na ukupnu cijenu

- pojednostavljen odnos između hotela i gostiju, smanjena ptrošnja kapitala na kompjutersku opremu za praćenje računa gostiju

- pojednostavljena procedura bilježenja invetara

- izbačene novčane transakcije između domaćina i gostiju

- turisti se osjećaju sigurno u dobro planiranom i uređenom okolišu

- stvaranje vještog, fleksibilnog i komplenog osoblja

- nužna veličina hotela od najmanje 150 soba

- predstavlja novu koncepciju odmora i moguća nova tržišta

Nedostatci:

- previše programirne i organizirane zabave

- navala i redovi za hranu

- nesklonost izvanpansionskoj potrošnji

- teško kontroliranje krađa

- osoblje može biti ikorišteno i prisiljeno na neplaćeni prekovremeni......weeeee
92.Hoteli povezani ugovorom o menadžmentu?
Ugovori o menadžmentu su nastali u drugoj polovici 20st, nakon 1960.godine a karakterizira ga odnos koji se definira sporazumom ili ugovorom između hotelske menadžment kompanije i vlasnika hotela. Poslovi kojima se najvie bave menadžment kompanije je menadžment smještajnih objekata. Menadžment kompanije preuzima odgovornost za vođenje i upravljanje hotelom. Vlasniku hotela omogućuj korištenje branda tj, globalnu prepoznatljivost imena, znanja i kvalitete, ali za loše fnancijeske rezultate ili gubitke u poslovanju, menadžment kompanije ne odgovara. Ugovor o menadžmentu je dugoraočan i često raskidiv, ima i lošu starnu jer vlasnik hotela gubi kontrolu nad poslovajem, mora prikrivati sve troškove poslovanja, snosi rizik, pokriva i troškove menadžmenta kmpanije.weeeee

 93. Hotelske menadžment kompanije? (malo sjebano)

Uz jedinstveni standard upravljanja, hotelske menadžment kompanije svojim dolaskom na određeno područje donose i svoj brand. A zajedno i s njima dolaze gosti koji će prepoznatljivost branda i povjerenja u njega otkloniti eventualnu skeptičnost.weeeeee

94. Franšizno (ugovorno) povezivanje hotela?

Franšizni sustav integrira hotele slično kao i lanci, ali se bitna razlika sastoji uimovinsko – pravnim i ugovornim odnosima. Ugovor o franšizingu sklapa se, u pravilu. Na rok od 10 do 20 godina. Obveza hotela u franšizingu udruženju sastoji se u tome da hotel – član mora u potpunosti ispunjavati propisane organizacijske i poslovne standarde davatelja tj, vlasnike franšize i ugovorene obveze. U svijetu poznati davaelji franšie jesu (boli me k...): Cendant Corporation, Marriot International, Hilton Hotels Corporation, Accor hotels & Resorts – Francuska, Sheraton, pizza Hutt, Mc Donald's itd...wreeeee

95. Naknada za franšizing u svjetskoj praksi?

Davatelj franšize odobrava primatelju franšizu uz plaćanje ugovorene naknade bilo kao postotni iznos mjesečnog prihoda od usluga smještaja hotela ili pak od bruto prihoda ili na ostvareni neto prfit. Međutim, naknada za korištenje franšize, u praksi, podrazumjeva početnu i stalnu naknadu. weeeee

 96. Najam s preuzimanjem vođenja poslovanja hotela od strane davatelja franšize (branda)?

Davatelj branda (franšize)ugovorom o najmu preuzima određeni hotel ili hotelsko poduzeće. Obično prevladava obostrani interes za povećanjem kvalitete, konkurentosti i profita. Davatelj franšize ugovorom preuima u potpunosti organizaciju i rukovodi poslovanjem hotela koji je u najmu. Poslovanje hotela se odvija sa standardima davatelja franšize (branda). U tom smislu ugovorno se reguliraju odnosi i odredbe o preuzimanju i primjeni standarda, standardizacije i organizacije brandovske kompanije. Ovi ugoori su rizični za davatelja (franšize) jer franšizor preuzima sveukupnu odgovornost nad oislovanjem hotela u najmu, a vlasnik hotela, bez ikakvog rizika ubire ugovorenu naknadu za najam hotela.weeeee

 97. Hotelski rezervacijski sustavi – konzorciji?

Rezervacijski sustavi – konzorcij (consortia) u hotelijerstvu su poduzeća koja se bave pružanj usluga marketinga i rezervacije. Naime, to su specijalizirana poduzeća (korporacije) koja omogućavaju samostalnim i nezavisnim hotelima koji ne raspolažu suvremenom mrežom i kanalima prodaje niti vlastitim sustavom rezervacije, uključivanja u globalnu distribucijsku mrežu.weeeee

98. Pojmovno određenje menadžmenta?

Izvorno dolazi od eng riječi «management», a označava proces upravljanja, rukovođenja, kontroliranja, planiranja, organiziranja, koordiniranja. Neki ga autori smatraju faktorom proizvodnje najvažnijm resursom poduzeća jer u sebi uključuje rukovođenje i upravljanje. Prma P.F.Druckeru se definira «kao proces rada s drugim ljidima, kojima se ostvaruju organizacijski ciljevi, u premjenjivoj sredini, uz efikasnu primjenu ograničnih resursa.weeeee

 99. Definicija menadžmenta i menadžera?

Menadžment je proces obikovanja, usmjeravanja, usklađivanja svih čimbenika proizvodno – uslužnog procesa u kojem pojedinci, radeći zajedno u poduzeću, efikasno ostvaruju svoje odabrane ciljeve u izvršavanju funkcija planiranja, organiziranja, kadroviranja, vođenja i kontroliranja.

Menađer osoba koja organizira rad, usmjerava i osigurava izvršenje, preko drugih ljudi.

- menađer hotela

- prodaje

- proizvoda

- sporta

- nabave......weeeee

100. Funkcija menadžmenta u hotelskom poduzeću?

4 funkcije:

- na realizaciju odgovarajućeg obujma prodaje usluga

- na ostvarivanje odgovarajućeg prihoda

- na ostvarivanje prihvatljivog prinosa na akcionarski kapital i

- na ostvarenje odgovarajućeg iznosa novčanih sredstava za nesmetano obavljanje reprodukcijskog ciklusa.weeeeee

101. Izbor poduzetničke strategije i ciljeva poduzeća?

Poduzetnićka strategija je plan za postizanje učinkovitog odnosa poduzeća i konkurntske okoline. Za poduzeće je bitno oće li se odlučiti za ofenzivnu ili obrambenu strategiju.

Ofenzivna strategija

· rast kroz integracije ili diversifikacije proizvoda

· strateška partnerstva – savezi

Obrambene strategije:

· reorganizacija uz smanjenje troškova

· prodaja djelova poduzeća ili imovine

· krizni menadžment sa ciljem brzog spašavanja poduzeća,weeeee

102. Zadaća menadžmenta u utvrđivanju normativa (standarda) rada?

Fiksne troškove, gdje spadaju i stalno zaposleni djlatnici, mogue je smanjiti normativom rada. Stoga, normativi rada predstavljaju propisanu količinu rada za jedinicu učinka, odnosno pojedine usluge hotela. Normativ se vremena koristi kao standardno vrijeme, a stavljanjem u odnos ostvarena vremena sa standardnm vremenom mjeri se produkativnost rada. Standardi produktivnosti rada služe i u određivanju potrebnog ukupnog broja radnika. Potrebno je stoga , pratiti rezultate poslovanja, utvrditi optimalan odnos broja zaposlenika u odnosu na kapacitte, prihoda, dobiti ili ostvareni broj noćenja po zaposleniku.weeeeee

103. Ciljevi i zadaci kontrolinga u poslovanju ugostiteljskih poduzeća?Pojam kontoliranje možemo definirati kao novi suvremeniji način upravljanja poduzećm. Kontroling predtavlja organizirano i sustavno mjerenje, korigiranje i usmjeravanje poslovnog rezultata u planirane okvire. Elementi plana su: cilj, resursi, akcije, realizacija. Kontrolin treba osigurati da ostvareni rezultati odovaraju plniranimrezultatima. Općenito, planirati znači osmišljavati budućnost, razmišljati o tome gdje smo i kamo želimo stići, kako postati bolji, kako dostići i prestići konkurenciju.weeeee
3

