Primljen: 28.03.2013					.				Stručni rad
Prihvaćen: 22.05.2013.								UDK 65.012:338.48

Organizacijsko komuniciranje u turizmu

[bookmark: _GoBack]Business communication in tourism

Živana Sunara, Sandra Jeličić
1Visoka škola za sportski menadžment „Aspira“, Domovinskog rata 65, Split
e-mail: zivanao@gmail.com, sandra.jelicic@suvremenouciliste.hr

Sažetak: Organizacija se danas većinom definira kao sustav. Svaka organizacija ima svoju kulturu. Na komunikaciju možemo gledati kao na sredstvo povezivanja ljudi u organizaciji u ostvarenju zajedničke svrhe. Aktivnost unutar skupine nije moguća bez komunikacije jer se ne mogu provesti koordinacija i promjena. Svrha komunikacije u organizaciji je provesti promjenu – usmjeriti akcije u cilju dobrobiti poduzeća. Kako bi ispunilo svoju svrhu, komuniciranje mora biti djelotvorno što znači da pošiljatelj i primatelj razumiju sadržaj komunikacijskog procesa na isti način.
Organizacijsko komuniciranje na razini turističke djelatnosti podrazumijeva organizacijski glas i imidž koji organizacija projicira o sebi na inozemnu i domaću populaciju (turiste) te na sve svoje ostale interesne grupe: partnere, klijente, dobavljače, preprodavače, ulagače, medije, zaposlenike i potencijalne zaposlenike. Organizacijsko komuniciranje u tom smislu pridonosi organizaciji pri postizanju organizacijskih ciljeva i nudi joj jedinstvenu priliku da se predstavi kao produktivni član nekog društva.

Ključne riječi: organizacija, komuniciranje, turistička destinacija, imidž, identitet, ugled, oglašavanje, krizno komuniciranje

Abstract: The organization is mostly defined as a system. Every organization has its own culture. We can understand communication as a means of connecting people in an organization to achieve a common purpose. Activities within the group is not possible without communication, since they can not carry out coordination and change. The purpose of communication in the organization is to implement change - direct action to benefit businesses. In order to fulfill its purpose of communication must be effective, which means that the sender and the receiver understand the content of the communication process in the same way. Organizational communication at the level of tourism activity involves organizational voice and image that is projected on the organization itself to foreign and domestic populations (tourists) and all other stakeholders: partners, customers, suppliers, resellers, investors, the media, employees and potential employees. Organizational communication contributes to achieving organizational goals and offers her a unique opportunity to present itself as a productive member of society.

Key words: organization, communication, tourist destination, image, identity, reputation, advertising, crisis communications

1. Uvod

Jedna riječ sama za sebe ne znači ništa, odnosno nema nikakvu smislenu vrijednost, no ukoliko je stavimo u okolinu drugih riječi i povežemo logičkim smislom dobiva značenje, odnosno nosi određenu informacijsku vrijednost. Pri komunikaciji dolazi do razmjene informacija koje su njezini neophodni resursi.
Organizacijsko komuniciranje je proces kojeg organizacija koristi da bi prenijela svoje poruke ključnim interesnim grupama kombiniranjem sastanaka, intervjua, govora, izvješća, oglašavanja imidža i online komuniciranja.
Ako govorimo o komuniciranju u turizmu potrebno je najprije definirati pojam turizma i sagledati njegovo stanje u Republici Hrvatskoj. Turizam je skup gospodarskih i negospodarskih odnosa i pojava koji se temelji na putovanju i boravku posjetitelja u nekome mjestu te na njihovoj potrošnji sredstava koja su ostvarena u mjestu stalnog prebivališta. Suvremeni turizam je bez sumnje postao najdinamičnija i najmasovnija društveno-ekonomska pojava suvremenog svijeta.
Strategija razvoja hrvatskog turizma je usmjerena na kvalitetne, raznovrsne i osmišljene oblike i sadržaje ukupne i pojedinačne turističke ponude i u tom smislu na programe selektivnog turizma. Sve veći problem postaje masovni turizam koji unatoč svim svojim negativnim učincima uvijek ima prostora za adekvatni razvoj kroz njegovo obnavljanje, inoviranje i potpunu prilagodbu novonastalim tržišnim uvjetima, uvažavajući prvenstveno sva načela održivosti ključna za njegovu egzistenciju u budućnosti. Nadalje, intenzivno se radi na daljnjoj edukaciji turističkih kadrova i na podizanju smještajnih kapaciteta na viši nivo, što je rezultiralo sve većim povećanjem broja turista tijekom posljednjih nekoliko godina. No unatoč pozitivnom pomaku, uz iznimke, kao što su tradicionalne turističke jezgre (Dubrovnik, Opatija, Hvar...), hrvatska turistička ponuda je u cjelini relativno prosječna i nedostatna za zahtjevnijeg gosta više platežne moći, što nije u potpunosti negativan faktor, jer pruža mogućnosti za daljnji razvoj turističke ponude i još bolje pozicioniranje na tržištu uz dodatno razvijanje ostalih dijelova Hrvatske koji imaju velike potencijale za daljnji rast.
Zbog svega navedenog kvalitetno i ciljano osmišljeno komuniciranje na razini turističke organizacije koje uključuje promišljeni plasman informacija na tržištu kroz identitet, imidž, ugled, oglašavanje i potencijalno krizno komuniciranje zasigurno će utjecati na podizanje kvalitete turističke ponude i unaprjeđenje hrvatskog turizma u cijelosti.
2. Organizacijsko komuniciranje u turizmu

Komuniciranje u turizmu Vreg definira kao konvergentni proces u kojem pošiljatelj i primatelj razmjenjuju informacije (Bunja, 2006). Komuniciranje određene turističke destinacije ovisi o politici javnog sektora i njezinim ciljevima, te o ocjeni drugih čimbenika u komunikacijskom procesu u koji uključuje medije i tehnike koje je moguće upotrijebiti, kao i karakteristike publike te komunikacijske situacije u kojima su poruke primijenjene.
Organizacijsko komuniciranje predstavlja trajni proces prevođenja organizacijskog identiteta u organizacijski imidž. Informacije koje stvaraju sliku o identitetu i kanali kojima se prenose trebaju biti odabrani sukladno s javnostima kojima su namijenjeni. Organizacijsko komuniciranje ne može provoditi jedna osoba. Važno je razviti komuniciranje unutar organizacije koje vode njeni članovi počevši od samog vrha organizacije. Može se provoditi licem u lice, e-mailom, ili pisanom dokumentacijom.
Organizacijsko oglašavanje, za razliku od oglašavanja za individualne proizvode ili usluge, se sastoji od oglašavanja koje portretira organizaciju kao cjelinu. Pod pojmom organizacijski identitet podrazumijevamo različite psihičke atribute tvrtke uključujući imena, brendove i simbole. Organizacijski imidž je refleksija tog organizacijskog identiteta. Drugim riječima, imidž tvrtke je način na koji svi relevantni partneri percipiraju tvrtku. Reputacija predstavlja ukupnost svih mišljenja partnera i utjecaj koji oni imaju na tvrtku. Organizacijsko oglašavanje združeno s reputacijom prenosi poruku: „Ovo smo mi i ovo je put kojim se razvijamo i nastavljamo poslovanje“. 	

2.1. Identitet

Identitet organizacije je konkretan, često vizualni manifest njene stvarnosti uključujući imena, brendove, simbole, samoprezentaciju, organizacijsko sponzorstvo i, kao najvažnije, organizacijsku viziju. Abratt definira organizacijski identitet kao skup vizualnih znakova i ponašanja pomoću kojih je publika, odnosno tržište, prepoznaje i razlikuje u odnosu na druge organizacije (Bunja, 2006). Najšire prihvaćena definicija identiteta glasi: identitet je ono što organizacija jest. Osnovna funkcija organizacijskog identiteta je da omogući organizaciji da stekne, unaprijedi i zadrži konkurentsku prednost. Organizacijski identitet je važna unutarnja dimenzija organizacije, odnosno njezino uvjerenje i filozofija, vlasništvo, osobine vodećih ljudi u organizaciji, etičke vrijednosti i poslovne strategije (Skoko, 2006). Identitet razumijemo kao „ono što jesmo“, „ono što nas razlikuje od drugih“, a imidž kao cjelovitu sliku koju neka osoba ima o nekom objektu s kojim se susreće na bilo koji način.
Identitet turističke destinacije je konkretna manifestacija njezine stvarnosti. U situaciji u kojoj postoji nekoliko turističkih destinacija s jednakim atributima, identitet predstavlja jedinu kategoriju njihovog međusobnog razlikovanja. Poruka turističke destinacije, smatraju Argenti i Forman, treba biti poslana od različitih interesnih strana koje su danas vrlo isprepletene, što znatno otežava komunikaciju (Argenti i Forman, 2002.). Zbog toga je jasnoća identiteta odlučujući čimbenik dosljednosti percepcije turista o turističkoj destinaciji.
2.2. Imidž

Najveći utjecaj na oblikovanje pozitivnog ili negativnog stava interesnih grupa o nekoj organizaciji na tržištu jest ljudski faktor, odnosno imidž ljudi koji vode tvrtku ili prodaju njene proizvode. Zbog toga je bitno da tvrtka provede pozitivnu samoprezentaciju svojih lidera. Hatch i Schultz su u članku „Relations between culture, identity and image“ definirali organizacijski imidž onim što publika, odnosno tržište kao skup potrošača i potencijalnih potrošača vidi (Bunja, 2006). Smatraju da je imidž rezultanta i svakodnevne interakcije između organizacija i različitih interesnih strana, kao i politike kreiranja poželjnog imidža. Pod pojmom imidž, većina autora, podrazumijeva slike, osjećaje ili asocijacije koje se stvaraju u čovjekovoj svijesti pri viđenju ili spomenu nekog subjekta (osobe, institucije, korporacije ili države), odnosno dojam ili predodžba koju javnost već ima o tom subjektu (Skoko, 2006).
Kreiranje imidža je zahtjevan i dugotrajan posao. Mnogi autori poistovjećuju identitet i imidž, iako je riječ o značajnoj razlici između ta dva pojma. Ukratko rečeno, imidž odgovara na pitanje – tko su oni? Odnosno - kakvi su oni? (dakle stajalište drugih o nama ili nas o nekome), dok identitet daje odgovor na pitanje tko smo mi? (dakle kako se mi doživljavamo i definiramo) (Skoko, 2006). Iako je kreiranje imidža dugotrajan proces, on se može promijeniti u nekoliko minuta. Dovoljna je veća krizna situacija ili negativna afera u novinama i slika javnosti o nekoj organizaciji je drastično promijenjena.
Imidž turističke destinacije je odraz njenog identiteta, odnosno način na koji se ona poima od turista i drugih koji su u određenom odnosu naspram turističke destinacije. Upravo zbog toga menadžment koji upravlja turističkom destinacijom i oblikuje njen imidž znatno utječe na oblikovanje pozitivne ili negativne predodžbe tržišta o njoj. Ako se predodžbe javnosti bitno razlikuju od stvarnosti tada je, prema Argenti i Formanu, strategija usklađivanja identiteta i imidža neuspješna ili stvarnost turističke destinacije, odnosno identitet treba promjenu (Argenti i Forman, 2002). Izgrađivanje identiteta turistička destinacija može u potpunosti kontrolirati, jer se on prenosi detaljima koje stvara destinacija kako bi uspješno komunicirala s tržištem.

2.3. Ugled

Ugled je ključni element u sposobnosti organizacije da se postavi unutar svog okruženja (Tanta, 2008). Organizacijski ugled, odnosno reputacija je prema Dowlingovoj definiciji, evaluacija imidža organizacije od ljudi (Bunja, 2006) .
	Turistička destinacija oblikuje pozitivan ili negativan ugled na temelju svih informacija o njoj koje pridonose cjelokupnom dojmu turista. Iako je ugled neopipljiva kategorija, on itekako utječe na rezultate turističke destinacije. Primjerice, turističke destinacije koje imaju ugled elitnih destinacija mogu zadržati višu cijenu od konkurencije bez straha od pada turističkog prometa. Vrlo je važno da destinacije utvrde da li je njihov postojeći ugled pozitivan ili negativan, odnosno da utvrde postoji li potreba za repozicioniranjem na tržištu u svrhu postizanja bolje posjećenosti destinacije.
2.4. Oglašavanje

 Oglašavanje podrazumijeva korištenje svih oblika nepersonalne, plaćene komunikacije i promocije proizvoda, usluga ili ideja organizacije (Marketing, Encyclopædia Britannica, 2008). Osmišljeno je s ciljem da nudi informacije o tome kako visoke razine menadžmenta vide organizacijski identitet i strategije djelovanja. Organizacijsko oglašavanje je plaćeno korištenje medija s namjerom poboljšanja reputacije organizacije kao cjeline, umjesto promocije njenih specifičnih proizvoda ili usluga.
Ključno organizacijsko pitanje, prema Holloway i Robinson, je: „Zašto bi potrošači trebali kupiti proizvod organizacije, a ne onaj od konkurenta?“ Da bi postigla i održala dugoročni uspjeh, turistička destinacija treba razumjeti načine na koje potencijalni turisti reagiraju na niz varijabli kada odlučuju o potrošnji (Bunja, 2006). Cilj oglašavanja je stoga učvrstiti ugled turističke destinacije i povećati sveukupnu vrijednost turističkog proizvoda. Oglašavanje treba biti strateško, odnosno dugoročno i orijentirano ka budućnosti u skladu s turističkom ponudom određene destinacije. Zadatak oglašavanja je da ispriča priču o destinaciji kao cjelini i ukoliko je potrebno pojednostavi njen imidž. Slika koja se plasira u javnost treba biti jasna i uvjerljiva, jer oglašavanje daje turističkoj destinaciji najbolju priliku da se izravno prezentira na tržištu.
2.5. Krizno komuniciranje

Svijest o važnosti komuniciranja u kriznim situacijama se razvila krajem 20. stoljeća. Samo jedan negativan članak ili vijest u medijima može ugroziti godinama stvaran pozitivan imidž i utjecati na pad prodaje proizvoda ili usluge. Utjecaj medija na javno mnijenje je izuzetno velik, pa je stoga važno unaprijed biti spreman na potencijalnu krizu i njezino rješavanje. Ispravnim upravljanjem se krizne situacije mogu transformirati od potencijalno katastrofalnih događaja do jedinstvenih prilika kako bi se organizacija prikazala inovativnom i transparentnom na tržištu. Postoji nekoliko karakteristika koje su zajedničke svim kriznim situacijama, a to su: neočekivane okolnosti, brzina i eskalacija događaja, prisutnost panike, tendencija ka iracionalnom i ishitrenom djelovanju zbog snažnih emocija, kaos u unutarnjem komuniciranju, čak i kada tvrtka ima razrađen komunikacijski plan za krizne situacije, sveprisutnost medija je prijetnja reputaciji tvrtke.
Masovni mediji igraju važnu ulogu u suvremenom društvu, pa slijedom toga predstavljaju jedno od sredstava pomoću kojih javnost stvara predodžbu o turističkoj destinaciji. Budući da mediji mogu razotkriti mane turističke destinacije, pravilno upravljanje komunikacijom s njima ima vrlo značajan utjecaj na sposobnost uspjeha u turizmu. Menadžment turističke destinacije ima za zadatak strateški pristupiti određivanju pravog trenutka za diseminaciju informacija te u slučaju krize zatražiti pomoć izvana, jer vanjska ekspertiza nudi objektivnu analizu o tome kako bi se turistička destinacija trebala ponašati.
U informacijskoj eri svatko s pristupom internetu ima mogućnost nevjerojatnog informiranja, što omogućava turistima i potencijalnim turistima da više nego ikad evaluiraju ponuđene destinacije. Turističke destinacije trebaju primjenjivati neku formu odnosa s medijima jer upravo putem njih prenose turističke informacije u kriznim situacijama.
Od ključne je važnosti da turistička destinacija pošalje poruke u primjerenom vremenskom razdoblju, primjerice u vremenskom periodu kada tržište odabire destinaciju za odmor, jer će u protivnom njihov utjecaj biti znatno smanjen. Zbog prevelike količine informacija na današnjem turističkom tržištu, znatno je ograničena apsorpcijska moć pojedinaca i organizacija.

3. Zaključak

Hrvatska je tradicionalno turistički orijentirana zemlja, s velikim potencijalima za budući razvoj što potvrđuje konstantan rast turističkog prometa posljednjih godina, do mjere da je danas turizam postao aktivni generator razvoja gospodarstva.
S ciljem unapređenja hrvatskog turizma u budućnosti prvi korak koji je potrebno poduzeti je svakako mijenjati imidž Hrvatske kao destinacije koja nudi samo „sunce i more“ i preoblikovati ga kroz iniciranje i podupiranje razvoja dopunske turističke ponude koja se bazira na iskorištavanju postojećih prirodnih potencijala, potencijala muzeja, kulturnih spomenika, nacionalnih parkova, povijesnih lokaliteta, gastronomske ponude, kulturne baštine i folklora. U razvoju i unapređenju turističke ponude destinacija, važnu ulogu ima sustav turističkih zajednica, s Hrvatskom turističkom zajednicom kao nacionalnom turističkom organizacijom. Temeljna zadaća tog sustava je poboljšanje općih uvjeta za razvoj turizma u destinacijama, stvaranje prepoznatljivog i atraktivnog turističkog ambijenta, oblikovanje turističke ponude destinacija i oblikovanje prepoznatljivog i kvalitetnog branda. Imidž turističke destinacije odraz je njenog identiteta, odnosno načina na koji je turisti i drugi koji su u određenom odnosu naspram turističke destinacije percipiraju. Funkcija ugleda je da privuče pozornost na atraktivna svojstva destinacije i poveća njezine natjecateljske mogućnosti.
Vrlo je teško graditi ili mijenjati imidž grada ili zemlje kao turističke destinacije. Hrvatska se kao turistička destinacija tek osamostaljenjem Hrvatske kao države pojavila na međunarodnom tržištu pod vlastitim imenom, te se prvih nekoliko godina borila s neprepoznatljivošću svog turističkog proizvoda. Razvojem kulturnog i gradskog turizma potiče se brži razvoj imidža i identiteta Hrvatske kao turističke destinacije, te ih je važno uključivati u razvojne planove hrvatskog turizma. Isto tako, potrebno je razvijati i ostale oblike selektivnog turizma u funkciji razvoja prepoznatljivosti Hrvatske kao novog brenda na turističkom tržištu. Da bi se osigurao razvoj Hrvatske kao konkurentne turističke zemlje, potreban je usklađen rad svih sudionika, javnih i privatnih, na svim razinama, kao i nastavak kvalitetne edukacije turističkih kadrova. Kvalitetno i ciljano osmišljeno komuniciranje na razini turističke organizacije te plasiranje točnih i kvalitetnih informacija prema inozemnim i domaćim turistima zasigurno će utjecati na podizanje kvalitete turističke ponude i unaprjeđenje hrvatskog turizma u cijelosti.

Literatura

1. Bunja, Đania (2006). Upravljanje informacijama kao sredstvo kreativnog unapređenja hrvatskog turizma, doktorska disertacija, str. 58., 59., 61., 63., 65.
2. Skoko, Božo (2006). Priručnik za razumijevanje odnosa s javnošću. Zagreb, MPR.
3. Argenti, P. A.; Forman, J. (2002). The power of Corporate Communication. New York , McGraw-Hill.
4. Tanta, Ivan (2008). Reputacija je “neopipljivo”, ali dugoročno ulaganje. Liderpress 1.10.2005., preuzet s www.liderpress.hr (06.03.2008).
5. Marketing (2008). In Encyclopædia Britannica. Retrieved March 5, 2008, from Encyclopædia Britannica Online.
6. Prijedlog Strategije razvoja hrvatskog turizma do 2020. godine. http://www.mint.hr/UserDocsImages/Strategija-turizam-2020-editfinal.pdf.

