
1

A turizmus rendszere és környezete

Társadalmi

környezet

Kulturális

környezet

Politikai

környezet

Természeti

környezet

Gazdasági

környezet
Technológiai

környezet

Kereslet:
- Motiváció

- Jövedelem

- Szabadidő

utazás

Marketing
(értékesítés, kommunikációs)

Közvetítő szektor

Kínálat:
-Vonzerő

-Szállás, Étkezés

-Közlekedés, Egyéb infrastruktúra

-Szórakozási lehetőségek

-Kultúra, Vendégszeretet

-Biztonság, Higiéné

-Turisztikai szervezet

-árak

-marketing

Lengyel Márton alapján

2

Kapcsolat a pihenés, szórakozás és turizmus

között

Pihenés

Szabadidős

tevékenység

Helyi lakosság,

pihenése, szórakozása

Nem helyi lakosság,

pihenése, szórakozása

Üzleti és egyéni

célú utazások

Turizmus

Üzleti és rekreációs

utazás

3

A turisztikai szektor

Termelők

Magánszektor

által

támogatott

szolgáltatások

Szolgáltatások

Biztosítás,

pénzügy,

Marketing

Sajtó,

Közlekedés

Út, vasút,

Légi,

tengeri,

Attrakciók

Történelmi,

Témapark,

…

Vendéglátás

Étterem,

büfé.

Bár …

Szállás

Szálloda,

Motel,

Kemping …

Állami szektor

által

támogatott

szolgáltatások

Hivatalok,

Info-irodák,

Szabályozás,

Speciális turisztikai termék-kombinációk

Üdülések, szervezett túrák, kirándulások, üzlet

Túraszervezők

Utazási ügynökök

Turisták

Holloway alapján

-marketing

A turizmus kategóriái

A turizmus fajtái

 Szabadidő turizmus

 Hivatás turizmus

Turizmus formái

 Tömegturizmus

 Alternatív turizmus

Turizmus típusai

 Belföldi turizmus

 Nemzetközi turizmus

Utazási (döntés) folyamata

 Igény (pihenés, kikapcsolódás…)

 Szándék (motiváció …)

 Keresés – értékelés (ajánlatok, keresése, marketing ….

 Döntés (termékválasztás)

 Utazás

 Üdülés a desztinációban

 Visszautazás

 Emlékek (élmény, fotók, video

5

-marketing

Utazást gátló tényezők

 Anyagi,

 Egészségügyi állapot (fogyatékosság…)

 Mentális okok (félelem, fóbiák)

 Családi kötöttségek (ápolás…

 Egzisztenciális félelem (munkahely elvesztése

 Nem szeret utazni

6

-marketing

7

Turizmus és környezete kapcsolata
 Kemény turizmus

– Másokkal nem törődő

– Támadó,

– Agresszív,

– Gyors-indulatos

– Nagyléptékű fejlődés

– Ellenőrizhetetlen

– Szabályozatlan

– Maximális

– Mértéktelen

– Rövidtávú

– Részérdek

– Külső ellenőrzés

– Legkisebb ellenállás

– Szektor alapú

– Ár-tudatos

– Mennyiségi növekedés

 Szelíd turizmus

– Figyelmesség másokkal szemben

– Védekező

– Óvatos

– Lassú-megfontolt

– Kis előrelépések

– Ellenőrzött

– Szabályozott

– Optimális

– Mérsékelt

– Hosszú távú

– Általános érdek

– Független elhatározás

– Legnagyobb ellenállás

– Teljesség alapú

– Érték-tudatos

– Minőségi fejlődés

-marketing
(Jost Krippendorf alapján)

Utazási trendek és hátterük

8

DEMOGRÁFIAI TRENDEK 1.

 Az idősebb korosztályokhoz tartozók létszáma rohamosan nő.

A jelenség következményei a turizmusban a következők:

1. Nő a minőség, a kényelem és a biztonság iránti igény.

2. Nő a kényelmes közlekedési formák iránti kereslet.

3.Nő a kereslet a nyugodtabb kikapcsolódást kínáló létesítmények (például

golfpályák) iránt.

4. Nő a személyre szabott termékek iránti kereslet.

5. Emelkedik a kereslet a főszezonon kívüli hónapokban.

6. A marketingben kisebb hangsúlyt kell kapnia az életkornak és nagyobbat a

kényelemnek.

-marketing

Demográfia 2
 A háztartások átlagos létszáma tovább csökken, így szabadon elkölthető

jövedelmük és vásárlóerejük tovább nő, ami befolyásolni fogja a keresletet

általában, de különösen erős hatása lesz a nagy távolságra történő

szabadidős célú utazásokra és a rövid látogatásokra.

A jelenség következményei a turizmusban:

1. Nő a luxus iránti kereslet („egy kis kényeztetés nekem is kijár”).

2. Nő az olyan speciális turisztikai termékek iránti kereslet, amelyeket

impulzusvásárlás révén szereznek be.

3. Nő a városlátogatások és a rövid külföldi utazások iránti kereslet a

korábban kevésbé népszerű időszakokban.

4. Nagyobb fokú érdeklődés várható a „télből a nyárba” jellegű üdülések iránt.

-marketing

EGÉSZSÉGTUDATOSSÁG

 Az emberek egészségtudatossága tovább erősödik. Az egészségtudatosság

erősödése a kereslet mennyiségét ugyan nem befolyásolja, a desztináció

kiválasztására és az utazás alatt tanúsított magatartásra azonban mindenképpen

hatni fog.

A jelenség következményei a turizmusban:

1. Az olyan desztinációkat, amelyekhez egészségre káros hatásokat asszociálnak a

turisták, könnyebben el fogják kerülni, mint korábban.

2. A kizárólag napsütést kínáló vakációk iránti kereslet csökken.

3. A szabadidő aktív eltöltése és az aktív turizmus népszerűsége erősödik, és egyre

nő a kereslet az ilyen típusú kikapcsolódásra alkalmas létesítmények iránt.

4. Magasabb lesz a „wellness” termékek, a gyógyfürdők és a fitneszközpontok iránti

kereslet.

-marketing

ISMERETEK ÉS KÉPZETTSÉG

 Az iskolai végzettség átlagos szintje emelkedik. Ebből adódik, hogy a

szabadidős célú utazások során nőni fog a művészetek, a kultúra és a

történelem szerepe, ami egyszersmind a tanulásra irányuló és a szellemi

gazdagodást elősegítő utak népszerűségének növekedéséhez is vezet.

A jelenség következményei a turizmusban az alábbiak:

1. Nő az ún. speciális termékek iránti kereslet.

2. A csomagtúrákon és az önálló szervezésben lebonyolított vakációkon

belül nagyobb hangsúlyt kapnak a művészetekkel, a kultúrával és a

történelemmel kapcsolatos elemek.

3. Az információ hatékonyabb és kreatívabb kommunikációjára lesz

szükség.

4. Az új, közép- és kelet-európai desztinációk iránti kereslet erősödni fog.

-marketing

SZABADIDŐ

 A modern társadalomban egyre fokozódó nyomás nehezedik az emberekre a

hétköznapokban, így nő a szabadidő és a kikapcsolódás iránti vágy, ami

károsan hat a szabadon elkölthető jövedelmek emelkedésére. A turizmus

szempontjából tehát ez a tendencia azért is kedvezőtlen, mert az utazásra

fordítható fizetett szabadságnapok számának emelkedése megállt.

A jelenség következményei a turizmusban:

1. Erőteljesebbé válik az alacsony költségű termékek (pl. fapados

légitársaságok, budget autóbérlés) iránti kereslet.

2. Nő a valódi, aktív kikapcsolódást kínáló termékek iránti kereslet.

3. A főüdülések hossza egyre csökken, több, rövidebb szabadidős célú

utazás válik jellemzővé.

-marketing

UTAZÁSI TAPASZTALATOK
 A tapasztaltabb fogyasztók egyre jobban meg tudják határozni szükségleteiket és egyre tájékozottabbak

jogaikat tekintve. A turizmus szempontjából ez egyre szigorúbb elvárásokat teremt a minőségre és az

ár/érték arányra vonatkozóan. A jelenség következményei a turizmusban a következők:

1. Erősödik a verseny az utazás, valamint a pénzköltés és időtöltés egyéb formái között, a turizmuson belül

pedig a desztinációk és szálláshelyek között.

2. Az elvárt színvonalat nem teljesítő desztinációk hátránya erőteljesebbé és tartósabbá válik.

3. Változatosabb fogyasztói magatartás: „most egyszerű nyaralás, a következő luxusút – idén messzire,

jövőre valahová a közelbe”.

4. A szabadidős célú utazási preferenciák a jövőben töredezettebbé válnak, ami befolyásolja az egyes

desztinációkat ismételten felkeresők számát.

5. Az évek során tovább csökken a desztinációk iránti lojalitás.

6. Ezzel együtt azonban a tapasztalat és a kritikus hozzáállás arra is ösztönzi a turistát, hogy ismét

meglátogassa azokat a desztinációkat, amelyekkel korábban elégedett volt.

7. A tapasztaltabb utazók egyre kritikusabbá válnak a mesterségesen kialakított kínálattal szemben, és

előnyben részesítik az autentikusabb kínálatot, különösen az érzelmi elégedettség és a személyre szabott

szolgáltatások iránti igény szempontjából; a magas minőségű mesterséges kínálati elemek (például

tematikus parkok) fontossága viszont a továbbiakban is növekedni fog.

8. Az erősödő mobilitási igény ösztönzően hat a gépkocsi-, motorkerékpár- és kerékpárbérlésre.

9. Egyre kedveltebbé válnak a teljes körű, változatos és kiegyensúlyozott élményt kínáló régiók, ami

egyúttal hatékony desztináció-menedzsmentet igényel.

-marketing

ÉLETMÓD
 A nyugati társadalmak életmódja fokozatosan változik. A turizmusban mindez azt a képet

befolyásolja, amelyet a turista saját személyes szükségleteiről és viselkedéséről alakít ki.

A jelenség következményei a turizmusban az alábbiak:

1. Bár szolgáltatási színvonaluk növekedni fog, kiegészítő programok hiányában csökken az

érdeklődés a Bed&Breakfast szálláshelyek iránt, mivel azt a turisták olcsónak értékelik.

2. Mivel a „státusz” immár kevésbé fontos, mint korábban, a szabadidős viselkedésben a személyre

szabottság egyre fontosabbá válik, ami növeli a kisebb szálláshelyek (pl. a kisebb, autentikus

családi hotelek és falusi szálláshelyek) iránti keresletet.

3. Az életre és életmódra vonatkozó percepciók átalakulása folytán csökken a kereslet a teljes

mértékben utazási irodák által szervezett szabadidős célú utazások iránt.

4. Azok a szolgáltatók lesznek előnyösebb helyzetben, akik képesek tökéletesen új terméket,

koncepciót vagy szolgáltatást létrehozni, és amelyeket a hozzáadott értékük különböztet meg a

versenytársaktól.

5. A szolgáltatók hobbik és érdeklődési körök szerinti specializációja egyre fontosabbá válik, és ez

egyre nagyobb jelentőségű lesz a szabadidős célú utazások esetén is.

6. Az egyre bizonytalanabbá váló világban az emberek hajlamosak a megszokotthoz, a már

ismerthez ragaszkodni, így egyre többen vágynak majd második lakásra, például kisebb regionális

repülőterek közelében.

7. A „vissza az alapokhoz” trend folytán kedveltebbé válnak a szabadidős célú utazás egyszerűbb

formái: szálloda helyett bungaló, lakókocsi helyett sátor.

-marketing

INFORMÁCIÓTECHNOLÓGIA
 Az internethez történő hozzáférés, illetve az internetnek turisztikai információgyűjtésre és turisztikai termékek

megvásárlására történő használata tovább fog növekedni.

 A turizmuson belül a vizuális megjelenítés új módjait is lehetővé tevő internet szerepe tovább erősödik és a

jövőben mindennél fontosabbá válik.

A jelenség következményei a turizmusban az alábbiak:

1. A desztinációkra és a termékekre vonatkozó turisztikai információ könnyű elérhetősége és az információt egyre

kifinomultabban elemző keresőprogramok folytán a különféle információk összehasonlítása leegyszerűsödik,

és az információk „fogyaszthatósága” a versenyt erőteljesen befolyásoló tényezővé válik.

2. A tapasztalt turisták az egyes elemek közvetlen foglalása révén egyre gyakrabban saját maguk állítják majd

össze saját utazásukat.

3. Az utazási irodák szerepe visszaszorul, mert a teljes csomagtúrát az utasok egyre inkább közvetlenül a

világhálón keresztül vásárolják meg.

4. Az internet egyre rohamosabb ütemben fogja átformálni a nemzeti turisztikai hivatalok és marketingszervezetek

hagyományos szerepét, új szerepet jelölve ki számukra az e-marketing területén, beleértve az ügyfélkapcsolat-

kezelés (CRM) alapú desztináció-marketinget.

5. A desztinációmarketing (például a közszféra támogatásával végrehajtott hatékonyabb márkázás) szerepe erősödni

fog, és a honlapok látogatásának egyik meghatározó tényezőjévé válik.

6. A honlapok sikerességének előfeltételei közül fontosabb szerep jut annak, hogy egy desztináció honlapjai

közvetlenül vagy linkeken keresztül a termékről részletes információt tegyenek hozzáférhetővé.

7. Az internetes „vásárlás” lehetősége növelni fogja a késői foglalások gyakoriságát.

8. Külön figyelmet érdemel a biztonságos online foglalások iránti igény erősödése, különösen a tapasztaltabb és

magabiztosabb turisták esetében.

-marketing

KÖZLEKEDÉS

 A nagy sebességgel közlekedő vonatok és a fapados járatok bővülő elérhetősége befolyásolja a

hagyományos utasforgalmat. A közúti közlekedésben fokozódik a zsúfoltság.

A jelenség következményei a turizmusban:

1. A rövid utazások során gyorsan és olcsón megközelíthető desztinációk egyre előnyösebb helyzetbe

kerülnek, különösen akkor, ha a főszezonon kívül egy-egy jelentős esemény megszervezésére kerül sor.

2. A közvetlen vasúti és légi megközelítési lehetőségek bővülése a rövid, külföldi városlátogatások, illetve

városok környékét célzó utazások keresletét fogja növelni, mégpedig a vidéki területek rovására.

3. Közepes távolságon a menetrendszerű repülőjáratok jelentős részét kiszorítja a nagysebességű vasút.

4. A közutak zsúfoltsága, különösen a főszezonban, negatívan hat a személygépkocsi-közlekedésre.

5. Az autóbuszos utak jelentősége csökkenni fog.

6. Komolyabb negatív következményeket lesznek kénytelenek elviselni azok a desztinációk, amelyek a

könnyű elérhetőség iránt egyre erőteljesebben megnyilvánuló igényt nem képesek kielégíteni a

rugalmatlan és kedvezőtlen csatlakozási lehetőségeket kínáló menetrendek miatt.

7. Emelkedni fog mind a drága, mind a „fapados” hajóutak népszerűsége, különösen az 50 éven fölöttiek

körében.

-marketing

FENNTARTHATÓSÁG
 A környezet iránt érzett felelősség tovább erősödik. A turizmusban ez a fenntartható

desztinációk iránti kereslet növekedéséhez vezet, amiben egyre hangsúlyosabb szerep

jut a természeti környezetnek és a lakosságnak. A fenntarthatóság költségeinek

csökkentése érdekében ennek ára egyre inkább a turistákra terhelődik.

A jelenség következményei a turizmusban:

1. Nő a desztinációk regionális jellegének jelentősége.

2. Koherensebb és következetesebb tervezéssel kell a desztináció-menedzsmentre

vonatkozó politikán javítani.

3. A desztinációk kedveltségének foka egyre szorosabban kötődik majd ahhoz, hogy a helyi

lakosság mennyire fogadja szívesen a turisták számának növekedését.

4. A túlzottan beépített régiók vonzereje egyre erőteljesebben csökken (különösen ott, ahol

ez nincs összhangban a természeti környezettel).

5. Az ökoturizmust nem lehet egyenlővé tenni a fenntartható turizmussal.

-marketing

BIZTONSÁG
 A terrorizmus, a regionális háborúk, a környezetszennyezés és a mindennapi

életünk sajnálatos velejárójává váló számos egyéb válsághelyzet befolyásolja a

biztonság iránti igényt.

 Emiatt a turizmuson belül is egyre nagyobb szükség van a biztonságra, így a

turisták elkerülik a veszélyesnek ítélt desztinációkat.

A jelenség következményei a turizmusban a következők:

1. A desztináció kiválasztása szempontjából nagyobb jelentőséget kap a vízminőség

(a tavak, úszómedencék és az ivóvíz tisztasága), ami fokozott védelmet tesz

szükségessé.

2. A kritikusabb turista hamarabb él panasszal, ha a kínált termék nem felel meg az

elvárt színvonalnak.

3. A biztonság megteremtésével járó költségek gyorsan emelkednek.

4. Az ágazatnak jobban fel kell készülnie, hogy válság idején rugalmasabban

felelhessen meg a turisztikai keresletnek.

-marketing

Dinamikusan növekvő szegmensek

A legjobb növekedési kilátásokat a következő szegmensek kínálják.

 A seniorok, szemben a fiatalabb generáció utazásaival, amelyek az utóbbi években a megfelelő közlekedési és
egyéb szolgáltatások hiánya, valamint az oktatási intézmények támogatásának csökkenése miatt bizonytalan
bővülést mutat.

 Az üzleti utazások növekedési potenciálja a marketingtől függ, például a speciális eseményekre összeállított
csomagoktól, konferenciáktól, kereskedelmi bemutatóktól, különféle ösztönzőktől.

 A barát- és rokonlátogatás, továbbá a speciális érdeklődési csoportok és aktív turizmus valamennyi formája jó
növekedési potenciált mutat.

 A városi turizmus (különösen sport- és kulturális események megtekintése céljából) különösen több, rövid utazás
formájában.

 A téli ,,sunshine'' üdülések és tengeri körutak népszerűsége dinamikusabban fog növekedni a nyári vagy tengerparti
üdüléseknél és a hagyományos téli sportoknál.

 A különböző célú egynapos utak továbbra is népszerűek maradnak.

 Kombinált, üzleti és üdülési célú utazások sport és szabadidős programokkal.

 A kalandtúrák és a távoli desztinációkba történő utazások becslések szerint jelenleg 18%-át teszik ki az összes
szabadidős célú utazásnak (például dzsungelekbe, kényelmes és biztonságos körülmények között). Ez a terméktípus
egyre növekvő vendégkör számára lesz vonzó, beleértve a seniorokat is.

 A társaságok, szakmák és vállalati társadalmi szervezetek számára szervezett csoportos utak speciális
utazásszervezőket igényelnek. Az ilyenfajta utazások jelentős része saját szervezésben zajlik, vagy non-profit
szervezetek állítják össze őket.

 Fokozódik az érdeklődés a falusi turizmus, a "vissza a természethez" mozgalom, valamint kisebb mértékben a
kempingezés és a lakókocsis turizmus iránt.

-marketing

Szálláshely szolgáltatás és vendéglátás
 E két szektor mindig is dinamikusan növekvő terület volt. Ez valószínűleg továbbra is így marad, ám egyúttal

jelentős változások is bekövetkezhetnek.

 Miközben a luxuskategóriájú szállodák közeledhetnek a telítettséghez, a háromcsillagos szállodák iránti

kereslet tovább nő. A szállodai szálláshely szolgáltatást egyre gyakrabban csomagban értékesítik, különösen

a rövidebb utazásoknál. A speciális jellegű központok (üdülőfalvak és -parkok, stb.), sport- és

egészségcentrumok, Bed&Breakfast és egyéb kiegészítő szolgáltatások népszerűségének növekedése

folytatódik, csakúgy, mint a különböző intézményi (például egyetemi) létesítmények saját "szezonon kívüli"

használatával.

 A szállodai szobakiadás és az egyéb szolgáltatások kialakításakor egyre inkább figyelembe veszik a változó

igényeket, melynek formái az egyéni és csoportos foglalások kezelése, az ételek közötti választási

lehetőségek, speciális igények (például: diéta) figyelembe vétele, és egyéb, többféle választási lehetőséget

biztosító szolgáltatások nyújtása, illetve mindezek csomagba foglalása és közvetlen értékesítése a szálloda

által.

 A vendéglátási iparág, az étteremláncok és a tematikus éttermek népszerűségének növekedése miatt

jelentős növekedést ért el, a jövőben a jó minőségű kis éttermek és vendégfogadók iránti kereslet bővülése

várható. A minőség és az újdonság keresése iránti igény ugyancsak növekedni fog. A divat befolyása erős

marad.

 A létesítményen belüli elszállásolás és vendéglátás a nagyszabású létesítmények, mint a témaparkok, a

sport-, kulturális és egészségközpontok, valamint az üdülőfalvak esetében egyre általánosabb lesz.

 Továbbra is népszerű lesz a második lakás, és több lakást fognak üdülési céllal bérbe adni.

-marketing

Közösségi kölcsönzés
 ÚJ TREND: KÖZÖSSÉGI KÖLCSÖNZÉS MAGÁNEMBERTŐL: a szállodáknak egyre

népszerűbb alternatívája a közösségi szállásfoglalás, vagyis amikor magánemberek adják ki

éppen nem használt otthonukat, nyaralójukat. Ez a trend továbbterjedt: vannak olyan

tárgyak, eszközök, amelyeket gazdájuk nem használ folyamatosan és kikölcsönzi más

utazóknak. Az erre létesített weboldalakon kikereshetjük, hogy úti célunkon ki és mennyiért

adja ki az autóját, lakókocsiját, kismotorját,hajóját vagy sportszereit. Ennek nemcsak azaz

előnye, hogy olcsóbban jutunk hozzá, mintegy hivatalos kölcsönzőben, hanem hogy

személyes kapcsolatra léphetünk egy helyi emberrel, ami sokszor pótolhatatlan. Itt érdemes

keresgélni: AUTÓ:getaround.com HAJÓ: getmyboat.com, boatbound.co LAKÓAUTÓ,

BICIKLI, SPORTFELSZERELÉSÉS SOK MÁS:miet24.de ezeken a szálláskeresőkön

garantáltan egyedi, különleges és kényelmes apartmanokat,házakat, lakásokat, villákat

találsz a világ bármely táján:KÖZÖSSÉGI SZÁLLÁSKERESŐK:airbnb.hu,

9flats.com,ownersdirect.co.uk

 fewo-direkt.de,holidayrentals.co.uk OTTHONCSERE: intervac.co.uk, homeexchange.com,

knok.com, otthoncsere.hu, couchsurfing.orgKIS REGGELIZŐPANZIÓK:

bedandbreakfast.com, bedandbreakfast.eu

22

A legfontosabb trendek 2020-ig

RA- ReiseAnalyse tanulmánya alapján

Turisztikai trendek
1. struktúra-váltás - új célcsoport-súlyok

2. Motiváció-változatlan alapszükséglet,

növekvő igények

3. Stabil volumen.

Növekedés+kockázatok

4. Utazási célok: nagyrégiók világos

pozíciói, játéktér az országoknál /

desztinációknál

5. Új stratégiák: információk + döntések

6. Értékesítés: Profik fontos szerepe

7. Üdülési formák:több egy üdülési

csomagban

8. Rövidebb időtartamok

9. Csökkenő szezonalitás

10. Nagyobb ártudatosság

11. Jobb szálláshelyek

12. Stabilitás a közlekedésben ,

kockázatokkal

Fenntarthatóság
Ár-orientáltság

differenciálás
Információ-áramlás

Internet/e.com

biztonság

Fogyasztói-erő

Demográfiai-változás

Növekvő árérzékenység

Igényesség-nő

Érdeklődő látogatók

KERESLETKÍNÁLAT

Klíma-változás

Innováció

Globalizálódás

Kínálat-bővítés

Háborús-, válság- és terror-veszély

Konkurencia-nyomás

Sztenderdizálás

Technológia

1.

24

Desztináció fogalma

 WTO (1993)

turisztikai attrakciókkal, intézményekkel,
szolgáltatásokkal bíró hely, amit a turista vagy
annak egy csoportja látogatásra kiválaszt és amit a
turisztikai kínálati oldal piacra visz, értékesít.

 KERESLET v. KÍNÁLATORIENTÁLT

 Az egyes desztináció a turisztikai piac egy releváns
piaci szintjének versenyzője.

 Határai relatívak

-marketing

25

Desztináció

Hagyományos felfogás (mint célterület) továbbfejlesztéseként -

folyamatorientált, a versenyre, a vevőigényekre
irányuló, fókuszáló turisztikai együttműködés,
hálózat, mint stratégiai üzleti terület, (termék-
piac kombináció)

- mint a hagyományos vállalkozói piacokon,

- önállóan tervezhető, mert definiált piacra, piaci
döntési szintre irányul,

-marketing

desztinációmenedzsment

 egy adott földrajzi területen található vonzerők moduláris

(szabadon kombinálható) termékké alakításának, hálózatba

szervezésének, a termékek desztinációba ágyazott piac-

és versenyképessége megteremtésének és

értékesítésének folyamatát értjük, melynek célja a

fenntartható fejlődés megőrzése mellett a turisztikai piaci

siker elérésével, a földrajzi terület fejlődésének, az ott

élők jólétének növelése.

26

27

Szükséglet, vevőelvárás alapú

desztináció-megközelítés

Resort

….
Település Térség Régió Ország Kontinens

VENDÉG

-marketing

A döntések a földrajzi közelítés elvén !

A területi /desztináció döntések imázs alapúak !

A konkrét szolgáltatásválasztás teljesítmény alapú

28

SZEMLÉLETE: MARKETING

DESZTINÁCIÓ

ÁLLAM

KERESLETI

FELTÉTELEK

TÉNYEZŐ

FELTÉTELEK

VÉLETLEN

PIACI

STRUKTÚRA,

STRATÉGIA-CÉLOK

ÉRINTETT

ÁGAZATOK

VERSENYTÁRSAK

-marketing
Modern marketing felfogás – s nem a 60-as évek marketingje kell.

Desztináció versenyképesség kettős megközelítése

Feltételi-kínálati (ex ante) oldal

Támogató tényezők és erőforrások

Magerőforrások és vonzerők

Szituációs tényezők

Kínálat minősége és mennyisége

- Természeti vonzerők

- Szállás- vendéglátóhely kínálat

- Kapcsolódó szolgáltatások

- Elérhetőség

- Környezeti minőség

- Társadalmi kohézió, szerkezet

- Turizmusbarát lakosság

- Infrastruktúra,

- Településkép

- Munkaerő felkészültség

- Képzési színvonal

- vállalkozói pozíciók

- Innovativitás, Technológiai fejlettség

- Kooperáció-készség

- Klaszterek, hálózatok

- menedzsment képességek

- Turizmusbarát közigazgatás

- Település-imázs

Eredmény –teljesítmény (ex post) oldal

a turisztikai bevételek mértéke,

látogatószám,

vendégéjszakák száma,

rendezvények, turisztikai helyszínek látogatottsága,

tartózkodási idő,

turisták elégedettsége,

turisztikai beruházások mértéke,

turizmusban foglalkoztatottak száma,

turisztikai vállalkozások száma,

a turisztikai adóbevételek mértéke,

a desztináció és értékeinek ismertsége,

turisztikai márkák értéke,

a desztináció különböző összehasonlításokban

elfoglalt helye stb.

30

DESZTINÁCIÓMENEDZSMENT

 egy adott földrajzi területen található vonzerők moduláris
(szabadon kombinálható) termékké alakításának, hálózatba
szervezésének, a termékek desztinációba ágyazott piac- és
versenyképessége megteremtésének és értékesítésének
folyamatát értjük, melynek célja a fenntartható fejlődés
megőrzése mellett a turisztikai piaci siker elérésével, a
földrajzi terület fejlődésének, az ott élők jólétének növelése.

 „A JÓ GAZDA”

 A TURIZMUS KÖZÖSSÉGI SZINTJE
– Kifelé: COOPETITION – „együttműködve versenyezni” – Márkaépítés – értékesítés-

kommunikáció

– Befelé: fejlesztéskoordináció – belső identitás - versenysemlegesség

-marketing

Desztináció-marketing, mint stake-holder menedzsment

HOTELEK

Vendéglátók

Utazási iroda

Rendezvény

szervezők

TERMELŐK

ATTRAKCI

Ó-GAZDA

Egyéb

szolgáltatók,

közlekedés,

pénzügy stb.

Desztináció turisztikai versenyképessége

-koordináció-

stake-holder menedzsment

kompetencia-központja

Marketing,

kereskedelem,

média

Oktatási

kutatási

intézmény

Civil

szervezet

Politikai

Állam,

Önkor-

mányzat

Szakmai

szervezetek,

szövetségek

Helyi

lakosság

Desztináció, mint szolgáltatáslánc

32

TERVEZÉS

SZEMÉLYZET / KÉPZÉS

MARKETING

KÍNÁLATKOORDINÁCIÓ

MINŐSÉGELLENŐRZÉS

In
fo

rm
ál

ód
ás

F
og

la
lá

s

U
ta

zá
s

F
og

ad
ás

In
fo

rm
ál

ód
ás

S
zá

llá
s

V
en

dé
gl

át
ás

G
on

do
zá

s,
 á

po
lá

s

S
po

rt

S
zó

ra
ko

zá
s

E
lu

ta
zá

s

E
ls

zá
m

ol
ás

T
ör

zs
lá

to
ga

tó
 g

on
do

zá
s

V
is

sz
at

ér
és

-marketing

Desztináció-szervezet feladatai, funkciói

33

HÁLÓZATMENEDZSMENT

TERMÉKFEJLESZTÉS - INNOVÁCIÓ

MARKETING

SZEMÉLYZET - KÉPZÉS

MINŐSÉGELLENŐRZÉS

IN
F

O
R

M
Á

C
IÓ

-

B
IZ

T
O

S
ÍT

Á
S

T
E

R
M

É
K

 É
S

 K
ÍN

Á
LA

T-

F
E

JL
E

S
Z

T
É

S

G
O

N
D

O
Z

Á
S

, A
N

IM
Á

C
IÓ

,

A
D

M
IN

IS
Z

T
R

Á
C

IÓ

IN
F

R
A

S
T

R
U

K
T

Ú
R

A

M
E

N
E

D
Z

S
M

E
N

T

LO
B

B
I

K
É

P
V

IS
E

LE
T

M
Á

R
K

A
É

P
ÍT

É
S

M
A

R
K

E
T

IN
G

-marketing

TERVEZÉS

É
R

T
É

K
E

S
ÍT

É
S

Legfontosabb korlátok
 Elégtelen koncepcionális és innovációs megalapozás.

 A kínálói oldal heterogenitása.

 Turisztikai szervezetek átpolitizálódása, mely megnehezíti a pozícionálást

 A tagok magas elvárásai, feladatok kibővítése, hatékonysági és hatásossági korlátok,

nehézségek

 Kevésbé optimalizált szolgáltatások a vendégek elégedetlenségét okozhatják,

szolgáltatásrések

 A termékcsomagok a kooperációkészség és képesség magas fokát igényli, melyet

nehezíthet a közösségi finanszírozás kívánta „versenysemlegesség”

 Az innovációs klíma kialakítása a meghatározó feladat, az egyes innovatív termékeket pedig

azok gazdái

 A vállalkozások széthúzása megakadályozza a sikeres piacra jutást, melyet a piackutatások

ugyanakkor támogathatnak

 A szervezet belső orientáltsága nagyobb, mint a külső

 Kötelező tagság esetén megjelennek az „ingyenélők”.

34

-marketing

A helyi desztináció-menedzsment munkatársaknak a

tevékenysége:

 Együttműködés kialakítása a helyi és kistérségi önkormányzatokkal,

 Javaslatok készítése az turizmust érintő fejlesztések megvalósítására,

 Együttműködés a Térségi DMSZ-el /Tourinform, Touroperátor/,

 Turisztikai szolgáltatók felkutatása,

 A beutazó turizmus megismertetése, népszerűsítése a lakosság körében,

 Szolgáltatási listakészítés, rendszerbe foglalása, fogadási szint megállapítása,

 Kínálatteremtés, folyamatos karbantartás,

 Idegenforgalmi civilszervezet létrehozása /települési, kistérségi/,

 Az értékesíthető szolgáltatásokból ajánlati elemek készítése, ezek továbbítása a Térségi DMSZ-hez,

 Program csomagok megvalósításhoz közreműködők szervezése,

 Az értékesítést elősegítő marketing munka megalapozása,

 A kistérség települései között társulások szervezése a beutazás lebonyolítására,

 Pályázati lehetőségek felkutatása, ezek megismertetése a helyi turisztikai szolgáltatókkal,

 Társulás megteremtése a vendégfogadást népszerűsítő szórólapok, prospektusok kiadásához,

 Szakmai képzések szervezése azon vállalkozások munkatársainak, akik lebonyolítják a kistérségbe

érkező forgalmat.

36

Klaszterek képződése, bevonása a desztinációs

szervezetekbe
 A DM-szervezet kell, hogy kapcsolódjon, s ösztönözze a vállalkozások, közvetlen piaci és

kapcsolódó szakmai szereplők klaszter típusú együttműködését, melyek a vállalkozások,
non-business szervezetek (kulturális, tudományos, képzési stb.) kooperációjának kereteit
adják, a turizmusfejlesztés, a turisztikai innovációk fő mozgatói a közös érdekek mentén. kell,
hogy kapcsolódjon, s ösztönözze a vállalkozások, közvetlen piaci és kapcsolódó szakmai
szereplők klaszter típusú együttműködését, melyek a vállalkozások, non-business
szervezetek (kulturális, tudományos, képzési stb.) kooperációjának kereteit adják, a
turizmusfejlesztés, a turisztikai innovációk fő mozgatói a közös érdekek mentén.

 A termékelven alakítható turisztikai klaszterek és hálózatok.
Marketingtevékenység: egységes arculati kézikönyv elkészíttetése, kiadványok készítése (pl. tematikus
programcsomagok),

Részvétel a vonzerőleltár folyamatos frissítésében,

Minősítési rendszer kidolgozása (védjegy),

Marketingkutatások (adatgyűjtés, feldolgozás, a térségbe érkező vendégekről, felmérések készítése),

Közös beszerzések koordinálása,

Képzési igények felmérése, oktatások, tanfolyamok megszervezése, workshopok, tanulmányutak
szervezése,

A regionális szinten elszórtan elhelyezkedő kisebb vonzerőket egységes attrakcióvá, komplex termékké
fejlesztése

Turisztikai honlap(ok) készítése és aktualizálása

A pályázati rendszerekben való közreműködés

Minőségi standardok felállítása, minőségbiztosítás

Hálózatépítés, együttműködések erősítése

Desztináció-marketing alapjai

Nemzetközi desztinációmarketing trendek

1. A közösségi média használata előtérbe kerül az utazási piacokon (Facebook, Pinterest, Twitter, Weibo stb.).

2. A mobil platformok és applikációk alapvető tájékozódási, kapcsolati felületté vállnak a turisták számára.

3. Az utazók egyre inkább a személyre szóló, személyre szabott utazási élményt keresik.

4. A smart/okos technológiák új lehetőségeket teremtenek az új, innovatív szolgáltatások, folyamatok számára.

5. Az utasok több információt, a személyes ráhatás, ellenőrzés lehetőségét, ellenőrzést, interakciót, és személyre szabottságot keresnek.

6. A geotargetálás, a földrajzi alapú célzás, üzeneteljuttatás és a helymeghatározások alkalmazása egyre inkább elterjed.

7. A desztinációk márkaidentitása egyre kritikusabb szemponttá válik az utazást tervezők észlelt értékeinek és élményeinek a kielégítése során.

8. Az utasok egyre inkább keresik azt az utazási élményt, mely lehetővé teszi, hogy megtapasztalják a helyi, autentikus életmódot.

9. A technológia egyre inkább lehetővé teszi a vevők gyors döntéshozatalát, ezáltal növelve az üzleti lehetőségeket, kihívásokat.

10. A turisták egyre inkább törekszenek a turisztikai termékek online, kényelmes megrendelésére.

11. A szálláshelyi adók egyre inkább kiszolgáltatottak a különböző politikai elképzeléseknek, projekteknek

12. A BIG DATA, az alapos, rendszerezett kutatás és adatelemzés a turizmus számára is fontos, elengedhetetlenné válik.

13. A desztináció-márkák az utazási döntések egyre fontosabb tényezőivé váltak.

14. A kormányok egyre erősebb nyomás alatt vannak, hogy csökkentsék vagy akár megszüntessék a turizmus szektor direkt pénzügyi

támogatásait.

15. A rövid időtartamú utak, a mini-vakációk egyre népszerűbbek.

16. A desztinációkra vonatkozó tartalmakat különböző külső információszolgáltatók nyújtják, összegzik.

17. A közvetlen, személyes vevői befolyás irányítja a vásárlói döntéseket.

18. A kormányok a turizmus integrált, több területre kiterjedő szemléletével (beavatkozásaikkal) a gazdasági növekedésre koncentrálnak.

19. A vevők egyre inkább közvetlenül fordulnak a terméket, szolgáltatást kínálókhoz.

20. A gazdasági feltételek továbbra is nagyon bizonytalanok, a globális és regionális válságok miatt

Nemzetközi Desztinációmarketing Szövetség (DMAI - Destination Marketing Association International) 36

országra kiterjedő, 327 desztináció-marketingért felelős szervezet megkérdezésével 2014 júliusában végzett

kutatása alapján

39

Márkaépítés

 Jelenlét: a márka ismertségének megteremtése

 Relevancia: Megfelelő márkaígéret kialakítása

 Teljesítés: Az ígéret beváltása

 Előny: Differenciálás a versenytársakhoz képest

 Kötődés: Lojalitás kialakítása

40

MÁRKAÉPÍTÉS LÉPÉSEI

STRATÉGIAI

MÁRKAELEMZÉS

Vevőelemzés

Versenytárselemzés

Saját helyzet elemzése

MÁRKAIDENTITÁS FELÉPÍTÉSE

Márka, mint termék

Márka, mint szervezet

Márka, mint személyiség

Márka, mint szimbólum

MÁRKAKOMMUNIKÁCIÓ

Értékajánlat

Hihetőség

Márka-vevő kapcsolat

41

Pozícionálás (STP)

 Vevői (cél)szegmensek igényeinek megfelelni

 Versenytárstól megkülönböztetni (USP)

– Nem elég jónak lenni, másnak kell lenni.

A márkázás folyamata
1. Brand Insight – elemzési szakasz, a komplexitás felépítése és

megoldása..
1. Belső kép elemzése (workshop)

2. Külső kép elemzése (interjúk, kutatás…)

3. Média-megjelenés elemzése

4. Benchmark tanulmány

5. Szekunder trendek

6. Információk-adatok elemzés, összegzése

2. Brand Options – karakteres opciók, pozíciók kialakítása
1. Pozícionáló elemek felépítése – tények és érzelmek

2. Opciók, alternatívák és vitájuk (8-3)

3. Végső alternatívák „márkavilágának kialakítása”

3. Brand definiálása
1. Visszacsatolás a szakértők, véleményvezérek felé – kiállítás

2. Döntéshozás

3. Brand Briefing – a design kialakítása

Imázs/márka meghatározó elemei

Nagasihma 1970 Üzletemberek és fogyasztók fejében élő kép, ismertség, hírnév, sztereotípiák, az ország tipikus

termékei, nemzeti jellegzetességek, hagyományok, történelem és politikai háttér

Wish,Deutsch, Biener 1970 Földrajzi adottságok, gazdaság, politika, kultúra

Rot, Romeo 1992 Presztízs, (nemzeti termékek, márkák megítélése), design, innovativitás, szakszerűség (pl. szorgalom,

kemény munka, részletekre menő alaposság…)

Graby 1993 Fizikai elemek, kulturális elemek, személyiség elemek, kapcsolati elemek,kontrollált elemek,

Martin, Eroglu 1993 Természeti adottságok, gazdasági fejlettség, technológiai szint, társadalmi háttér, ott élő emberek jellemzői,

Kotler et. Al 1993 Földrajzi adottságok, történelem, művészet, zene, állampolgárok, emberek fejében kialakult eszmék és

vélemények összessége,

Van Ham 2001 Földrajzi adottságok, történelem, etnikai motívumok,

Papadopulos 2002 Erős sztereotípiák, amelyek befolyásolják az összes lehetséges célcsoportok viselkedését, a megítélés

nagyban szituáció függő

Kleppe, Iversen, Stensaker

2002

Esztétikai és érzéki kvalitások összessége, mint az élmények, hitek, ideák, benyomások, emlékezetek,

amiket az adott személy az adott helyről birtokol

Denig 2004 Történelem, kultúra, ország nyelve, vallott értékek

Jenes 2005 Földrajzi-természeti adottságok, történelem, társadalmi tényezők, gazdasági-kereskedelemi faktorok

Maurice 2007 Földrajzi adottságok, gazdaság, politika, kultúra, klíma, észlelés, ország mérete, személyes elemek, szerzett

információk

Töröcsik-Somogyi összeállítása

A BELSŐ MARKETING,

meghatározó menedzsment-eszköz a TDM-ek számára

1. „Sorsközösség” felépítése, mint küldetés

2. Piacorientáció megvalósítása - „A belsőmarketing
átfogja, irányítja és koordinálja egy desztinációban
érdekelteket és kínálatukat, hogy azok ezáltal
céltudatosan a vendégekre, a vendégek
szükségleteinek kielégítésére irányuljanak.
(szemlélet-piac-önkormányzat)

3. A település, a lakossági érdekek prioritása - A
vendégekre, a piacra irányuló megoldásokat
összhangba kell hozni az ott élő lakosság
elvárásaival, érdekeivel, úgy hogy ebbe minden, a
turizmusban érdekelt, azért felelős szereplőt
bevonunk és aktivizálunk.

44

BELSŐ

MARKETING

ELŐFELTÉTEL

(1.LÉPÉS) ÉS

FOLYAMATOS

TEVÉKENYSÉ

G!

A belső marketing és „terméke”
 A belső marketing társadalmi, szakmai és kommunikációs kompetenciákat közvetít,

melyek többnyire „csak érezhetőek”, s nehezebben ragadhatóak meg közvetlenül.

Immateriális jellegű (információs és kommunikációs) szakmai teljesítményekként

jelenik meg, melyek többnyire nem azonnal, hanem elsősorban közép és hosszabb távon

elérendő célokban, hatásokban, magatartási módokban, viselkedésben

érvényesülnek.

 Sajátos belső marketing termékek a következők:

– Turizmustudatosság,

– Marketinggondolkodás,

– Turizmus-specifikus, szakmai know-how elterjedése

– Kooperációkészség megerősödése.

 (e „termékek” jellemzői: immateriális karakter, kevésbé ismertség, kevésbé fontosnak tűnik,

csak hosszabbtávon sikeres, innovatív jellegű, nem realizált szükségleteket elégít ki,

ingyenesen rendelkezésre állnak, rendszertelen kereslet, diszharmonikus piacra irányul,

nehezen értékelhető, mérhető …)

45

Korántsem mindegy, hogy hányan vesznek részt a TDM tagként a

munkában. Kevesen = kisebb belső marketing feladat, de kisebb

eredményesség is a versenyképességben!

A belső marketing funkciói és feltételei

 Alapvető funkciója:
– érdekkiegyenlítési funkció a desztináción belül,

– közvetítő funkció a kooperatív cselekvés érdekében,
a desztináció önképének, összhangjának
meghatározásában.

 Mindehhez alapvető feltételei:
– kiemelt figyelem,

– pénzügyi és személyi feltételek,

– Koncepció, stratégia, világos célok, eszközök és
aktivitások kellenek, melyek a külső marketing
feltételei, illetve párhuzamosan végrehajtandó teendői.

46

A belső marketing termék fő

megjelenései

1. A „magtermék” meghatározása és

együttműködő kialakítása.

2. Tudás-menedzsment rendszer (információ,

kommunikáció, képzés, kooperáció stb.)

3. Minőségmenedzsment rendszer működtetése

4. Márkapolitika (márkarendszer) kialakítása

5. Értékesítési hálózat kialakítása.
47

Mindezek nélkül

kevésbé hatékony a

desztináció külső

marketingje.

DM – belső marketing jellemző eszközei

 Fórumok a koncepció, stratégia, projektek megvitatására,

 Desztinációs rendezvények (turizmusnap!),

 Nyitott kapuk napja a lakosság számára,

 Belső hírlevél, tagi, munkatársi magazin,

 Sikerek széleskörű kommunikálása, (Best practice példák)

 Helyi sajtómegjelenések, digitális és print anyagok,

 On-line platform a belső kommunikációra,

 Belső megkérdezések, kutatások,

 Munkatársi, partneri szakmai utak, kirándulások,

 Elismerések, díjak, kitüntetések, ünnepek,

 Minősítési rendszer,

 Továbbképzés, csapatépítés, projekt-csapatok képzése egy-

egy témában,

 Projektek a turizmushoz való pozitív hozzáállásért,

 Belső marketing felelős kinevezése,

 …
48

Egyre gyarapodó, épülő

gyakorlat,

ugyanakkor gyakran

-látszat-eszközök,

-kényes kérdések

kerülése,

-ötletszerűség,

-hiányzó felelősök,

-folyamatosság és

következetesség

gyengesége jellemző.

OKOSABB, KÖVETKEZETESEBB BELSŐ

MARKETINGET!

