

Joanna Nogieć

Wyższa Szkoła Bankowa we Wrocławiu

Dostępność informacji internetowych o biurach podróży w świetle badań

Streszczenie. Trudno sobie wyobrazić współczesny świat bez Internetu. Rozwój tego medium wpłynął na wiele różnych branż, w tym także na turystykę. Dzięki możliwościom komunikacyjnym, jakie oferuje sieć WWW organizowanie podróży jeszcze nigdy nie było tak proste. Niestety, jeszcze nie wszystkie polskie biura podróży zdają sobie sprawę z siły tego medium. Wyniki przeprowadzonych badań wskazują, że tylko niewielki odsetek biur podróży odsyła potencjalnych klientów do własnego serwisu internetowego. Lepiej jest z podawaniem adresu e-mailowego; z tej formy Internetu korzysta prawie 2/3 zbadanych biur.

Słowa kluczowe: biura podróży, Internet, e-mail

Wprowadzenie

We współczesnym świecie trudno sobie wyobrazić komunikowanie się bez Internetu. Narzędzie to zdominowało nie tylko sferę biznesową, ale także prywatną. Jego podstawowymi elementami są serwis WWW i adres e-mailowy. Są to elementy postrzegane jako obowiązkowe dla każdej firmy, która chce zbudować swój wizerunek i być postrzegana jako nowoczesna. Jest to najczęściej pierwszy krok do wykorzystania szerszych możliwości, jakie oferuje Internet w zakresie kreowania i dostępu do informacji. Jest to krok kluczowy, bo bez aktualnego serwisu WWW oraz sprawnego adresu emailowego trudno wyobrazić sobie bardziej

zaawansowane działania komunikacyjne w Internecie, polegające np. na wykorzystaniu portali społecznościowych czy komunikatorów.

Wraz z rozwojem branży turystycznej Internet i jego możliwości zyskały na znaczeniu. Internet daje nie tylko możliwość zaprezentowania oferty turystycznej (najczęściej za pomocą serwisu internetowego), czy też komunikacji pomiędzy oferentem a klientem, ale coraz częściej jest platformą transakcyjną, która kojarzy sprzedających i kupujących. Niestety, nie wszystkie firmy branży turystycznej zdają sobie sprawę z potęgi tego medium i bywa, że nie posiadają własnych serwisów internetowych, a w kontakcie z klientem pozostają przy tradycyjnych rozmowach telefonicznych.

Celem artykułu jest zaprezentowanie, w jaki sposób biura podróży wykorzystują możliwości oferowane przez Internet w zakresie komunikacji z klientem. Na potrzeby artykułu zostały przeprowadzone badania, w których sprawdzono, czy biura podróży z województwa dolnośląskiego zamieszczają w Internecie informację o własnym serwisie internetowym oraz czy udostępniają adres e-mailowy.

1. Znaczenie biur podróży na rynku

Biuro podróży to potoczna nazwa podmiotu, którego działalność polega na nawiązywaniu kontaktu handlowego pomiędzy wytwórcami usług turystycznych a klientami¹. Wyróżnić można następujące rodzaje biur podróży²:

- organizator turystyki (touperator) to przedsiębiorca organizujący imprezę turystyczną;
- pośrednik turystyczny to przedsiębiorca, którego działalność polega na wykonywaniu, na zlecenie klienta, czynności faktycznych i prawnych związanych z zawieraniem umów o świadczenie usług turystycznych;
- agent turystyczny to przedsiębiorca, którego działalność polega na stałym pośredniczeniu w zawieraniu umów o świadczenie usług turystycznych na rzecz organizatorów turystyki.

„Działalność biur podróży jest zróżnicowana pod względem tak zakresu i zasięgu przestrzennego, jak i formy organizacyjno-prawnej. Wyodrębnia się różne typy funkcjonujących w praktyce biur podróży: lokalne, regionalne, krajowe i międzynarodowe, recepcyjne i wyjazdowe”³.

¹ *Organizacja rynku biur podróży w Polsce*, <http://www.wycieczkiznami.pl/> [15.04.2011].

² Ustawa o usługach turystycznych z 29 sierpnia 1997 r., t.j. Dz.U. z 2004 r., nr 223, poz. 2268.

³ *Gospodarka turystyczna*, red. A. Panasiuk, Wyd. Naukowe PWN, Warszawa 2008, s. 134.

W Polsce w 2011 r. były 3073 biura podróży, które posiadały stosowne zezwolenia na funkcjonowanie. Co piąte biuro zlokalizowane było na terenie województwa mazowieckiego. Najmniej biur było zlokalizowanych na terenie województwa lubuskiego (1,6% ogółu biur) oraz świętokrzyskiego (1,9%)⁴. Na rysunku 1 przedstawiono zmiany w liczbie biur podróży w latach 2000-2009.

Rys. 1. Biura podróży posiadające zezwolenie na prowadzenie działalności w latach 2000-2009

Źródło: opracowanie własne na podstawie Departamentu Turystyki; dane za 2009 rok – stan bazy Centralnej Ewidencji Organizatorów Turystyki i Pośredników w dniu 11.12.2009 r.

Rys. 2. Struktura podmiotów turystycznych w województwie dolnośląskim w 2011 r.

Źródło: opracowanie własne na podstawie Centralnej Ewidencji Organizatorów Turystyki i Pośredników Turystycznych, www.turystyka.gov.pl [5.04.2011].

W ciągu ostatnich dziesięciu lat liczba biur podróży oscyluje na podobnym poziomie ok. 2900-3000 podmiotów. Wyraźny wzrost liczby biur podróży notowany był w latach 2001-2003. W roku wstąpienia Polski do Unii Europejskiej (2004 r.) odnotowano spadek liczby biur podróży (o 19% w stosunku do roku poprzedniego). Można to tłumaczyć faktem, że wraz z otwarciem się wybranych rynków

⁴ Centralna Ewidencja Organizatorów Turystyki i Pośredników Turystycznych, www.turystyka.gov.pl, Ministerstwo Sportu i Turystyki [5.04.2011].

pracy wyjazdy Polaków, które do tej pory miały charakter turystyczny (przynajmniej oficjalnie), nie musiały już w ten sposób funkcjonować.

W województwie dolnośląskim działa 8,4% ogółu biur podróży, co w 2011 r. daje liczbę 257 podmiotów funkcjonujących na rynku. W rzeczywistości liczba placówek jest większa, gdyż często biura podróży mają po kilka lokalizacji w tym samym mieście czy też regionie.

W województwie dolnośląskim organizatorzy turystyki stanowią ok. 27% podmiotów prowadzących działalność turystyczną. Strukturę podmiotów w 2011 r. przedstawiono na rysunku 2.

2. Korzystanie przez Polaków z oferty biur podróży

Duża liczba biur podróży sugeruje, że Polacy korzystają z tej formy pośrednictwa przy organizowaniu swoich wyjazdów wypoczynkowych. Powstaje zatem pytanie, jaki odsetek Polaków wyjeżdża na wypoczynek i jaka część z nich organizuje go za pośrednictwem biura podróży?

W latach 2007-2010 proporcja osób wyjeżdżających i niewyjeżdżających na wypoczynek utrzymywała się na zbliżonym poziomie (ok. 1/3 osób wyjeżdżają-

Rys. 3. Przyczyny niewyjeżdżania Polaków na wypoczynek

Źródło: opracowanie własne na podstawie: *Wyjazdy wypoczynkowe Polaków, komunikat z badań Centrum Badań Opinii Społecznej*, Warszawa, styczeń 2011, s. 2. Odsetki nie sumują się do 100, gdyż badani wymieniali więcej niż jedną przyczynę.

cych w stosunku do 2/3 niewyjeżdżających). W dłuższej perspektywie zauważalny jest natomiast powolny wzrost odsetka Polaków wypoczywających poza miejscem stałego zamieszkania (w 1992 r. tylko 18% respondentów deklarowało wyjazdy wypoczynkowe). Korzystanie z wyjazdów wypoczynkowych uzależnione jest od wykształcenia (im wyższe, tym częściej Polacy wyjeżdżają), sytuacji materialnej (im lepsza, tym większa skłonność do wyjazdów) oraz pozycji zawodowej⁵.

Porównując przyczyny niewyjeżdżania Polaków w 2005 r. i 5 lat później, można zaobserwować, że generalnie są one podobne. Wyraźnie (o 11 pkt proc.) zmniejszył się odsetek respondentów podających jako powód niewystarczające zasoby finansowe. Może to oznaczać, że na przestrzeni tych lat doszło do wzbogacenia społeczeństwa, lub że pojawiły się inne powody niewyjeżdżania na wypoczynek. O lepszej kondycji finansowej Polaków w 2010 r. w porównaniu z rokiem 2005 świadczyć może fakt, że konieczność zarobienia pieniędzy spadła o 8 pkt proc. Przybyło natomiast osób, które nie wyjeżdżają ze względu na brak czasu (wzrost o 5 pkt proc.) oraz wiek lub stan zdrowia (wzrost o 9 pkt proc.).

Rys. 4. Formy wyjazdu zagranicznego

Źródło: jak przy rys. 3.

W roku 2010 Polacy najczęściej wypoczywali w kraju (29%), 8% wypoczywało zarówno w kraju, jak i za granicą, zaś co 20 Polak wypoczywał wyłącznie za granicą. 11% badanych, którzy wypoczywali w kraju wybrało zorganizowane wczasy lub wycieczkę. Na przestrzeni ostatnich lat zmniejszyła się liczba osób korzystających ze zorganizowanych form wypoczynku⁶.

⁵ *Wyjazdy wypoczynkowe Polaków...*, s. 2.

⁶ *Ibidem*, s. 10.

Jak widać z danych przedstawionych na rysunku 4, w 2010 r. z zagranicznego wyjazdu zorganizowanego przez biuro podróży skorzystało 11% respondentów. Jest to o 5 pkt proc. więcej w porównaniu z rokiem 2005.

Według zaprezentowanych w tabeli 1 danych w latach 2003-2006 z pośrednictwa biur podróży przy wyjazdach zagranicznych skorzystało 5-8% Polaków. Wyraźny wzrost zainteresowania tego typu usługami nastąpił pomiędzy rokiem 2006 a 2007. Wtedy to liczba korzystających z oferty biur podróży uległa podwojeniu. Największy odsetek Polaków skorzystał z pośrednictwa biura podróży w 2008 r., co można tłumaczyć bardzo korzystnym kursem takich walut, jak euro i dolar w stosunku do złotówki. Spadek w kolejnych latach był konsekwencją kryzysu finansowego.

Tabela 1. Odsetek Polaków korzystających z biura podróży przy wyjeździe zorganizowanym za granicę

Rok	Odsetek
2003	8
2004	7
2005	6
2006	5
2007	11
2008	13
2009	10
2010	11

Źródło: *Wyjazdy wypoczynkowe Polaków, komunikat z badań Centrum Badań Opinii Społecznej*, Warszawa, styczeń 2011, s. 11.

Wzrost zainteresowania biurami podróży potwierdzają też inne badania. Według Instytutu Turystyki Polacy częściej kupują wycieczki w biurach podróży – dzieje się to kosztem spadku w grupie samodzielnie organizujących wyjazdy. W 2009 r. na wakacje zagraniczne Polacy wydali średnio 2106 zł⁷.

3. Wykorzystanie Internetu przez biura podróży

W związku z gwałtownym rozwojem Internetu i coraz częstszym traktowaniem go jako głównego źródła informacji, biura podróży powinny zastanowić

⁷ K. Guzińska, *Polacy coraz chętniej jeżdżą za granicę, korzystając z ofert biur podróży*, „Puls Biznesu” z 17.12.2010.

się nad sposobami jego wykorzystania. Z punktu widzenia klienta biura podróży Internet może być użyteczny w takich trzech płaszczyznach, jak⁸:

- pozyskanie informacji o ofercie turystycznej biura,
- dokonanie rezerwacji wybranej oferty,
- dokonanie płatności za wybraną ofertę.

Wzorem dla polskiego rynku turystycznego, jeśli chodzi o wykorzystanie Internetu może być rynek amerykański. W latach 2000-2008 doszło na amerykańskim rynku turystycznym do zwiększenia udziału Internetu jako głównego i pierwszego źródła informacji kosztem agencji turystycznych. Może to wynikać z tendencji do zmniejszania tradycyjnych działów obsługi klienta w biurach podróży na rzecz internetowych kanałów dystrybucji⁹.

Rys. 5. Źródła informacji o planowanym wyjeździe z biurem podróży

Źródło: *Turystyka wśród internautów*, raport firmy Gemius SA, wrzesień – październik 2008, $N = 532$ – wszyscy respondenci, którzy w ciągu następnych 6 miesięcy zamierzają skorzystać z wyjazdu z biurem podróży. Procenty nie sumują się do 100%, gdyż respondenci mieli możliwość udzielenia więcej niż jednej odpowiedzi.

Według badań Internet to najpopularniejsze źródło informacji turystycznej wśród osób korzystających z sieci (zob. rys. 5). Ponad połowa internautów (58%) planujących wyjazd z biurem podróży wskazała sieć WWW jako najczęściej wykorzystywany sposób planowania wyjazdu¹⁰. Tradycyjne media, takie jak prasa, telewizja czy reklama znalazły się na dalszych miejscach (wskazania 7-9%), co oznacza, że kończy się czas tradycyjnej komunikacji marketingowej biur podróży z potencjalnym klientem.

⁸ M. Nalazek, *Internetowe kanały dystrybucji na rynku turystycznym*, Difin, Warszawa 2010, s. 64.

⁹ Ibidem.

¹⁰ *Turystyka wśród internautów*, raport firmy Gemius SA, wrzesień – październik 2008.

Według badań firmy Gemius osoby, które wykupiły wycieczkę z biurem podróży informacji o niej poszukiwały w Internecie, wykorzystując głównie strony biur podróży (65%), wyszukiwarki (53%) oraz portale turystyczne (47%). Najpopularniejszą stroną biura podróży była Triada.pl (41%), najczęściej wybieranym portalem turystycznym były Wakacje.pl (45%)¹¹.

Badanie sposobów wykorzystania Internetu przez biura podróży przeprowadzono w województwie dolnośląskim. W tym celu analizie poddano biura podróży, które umieszczone są w serwisie branżowym Polskie Książki Telefoniczne¹². Wybrano Polskie Książki Telefoniczne (PKT) ze względu na popularność oraz charakter działalności (informacyjny przede wszystkim, a nie reklamowy).

Rys. 6. Lokalizacja biur podróży reklamujących się w PKT

Źródło: opracowanie własne na podstawie danych w serwisie PKT, www.pkt.pl [9.04.2011].

Badanie polegało na odnotowaniu, czy biura podróży w tym serwisie udostępniają swój adres e-mailowy i adres strony internetowej w ramach wpisu informacyjnego. W wyniku przeprowadzonego badania pozyskano 609 wpisów, po weryfikacji do badania przyjęto 584 rekordy.

Wśród reklamujących się dominują biura podróży z Wrocławia (44%), odsetek biur podróży z kolejnych trzech dużych miast województwa waha się po ok. 4,5-6% (zob. rys. 6). Biura w pozostałych miejscowościach województwa stanowią prawie 2/5 firm reklamujących się w PKT. Wyniki te oznaczają, że rynek województwa zdominowany jest przez biura wrocławskie, co wynika z wielkości miasta i jego infrastruktury (lotnisko).

Tylko 6,5% biur podróży udostępnia swój adres strony internetowej (zob. rys. 7). Jest to niewiele i przyczyn tego zjawiska może być kilka. Po pierwsze

¹¹ *Plany turystyczne internautów*, informacja prasowa, Gemius SA, 6 stycznia 2009.

¹² Polskie Książki Telefoniczne, www.pkt.pl, badanie prowadzone w kwietniu 2011, polegające na wyfiltrowaniu danych z serwisu według dwóch kryteriów: branży – biura podróży oraz lokalizacji – woj. dolnośląskie.

– małe biura podróży najczęściej nie mają własnego serwisu internetowego, po drugie – często sprzedają oferty większych touroperatorów, więc nie widzą potrzeby odsyłania do swojej strony, po trzecie zaś – udostępnienie adresu www może wiązać się z koniecznością uiszczenia dodatkowej opłaty w serwisie informacyjnym.

Rys. 7. Udostępnianie adresu strony internetowej przez badane biura podróży

Źródło: jak przy rys. 6.

Tabela 2. Udostępnianie adresu strony internetowej a miejsce działalności biura podróży

Miejscowość	Odsetek
Wrocław	55,3
Wałbrzych	10,5
Legnica	0,0
Jelenia Góra	2,6
Pozostałe miejscowości	31,6

Źródło: opracowanie własne.

Wśród biur podróży, które udostępniają adres własnego serwisu internetowego ponad połowa (55%) to biura z Wrocławia (zob. tab. 2). Ani jedno biuro podróży z Legnicy nie odsyła potencjalnych klientów do swojego serwisu internetowego.

Prawie 2/3 badanych biur udostępnia swój adres e-mailowy do kontaktu (rys. 8). Najczęściej jest to e-mail firmowy (52,3%), czyli domena jest zgodna z nazwą firmy. 11,5% biur udostępnia adres e-mailowy, którego nazwa nie pokrywa się z nazwą firmy (co może oznaczać, że biuro nie ma wykupionej własnej domeny internetowej), ale jest kojarzona z domeną turystyczną. Ponad 1/3 biur udostępnia adres e-mailowy, który jest założony w jednej z domen publicznych (np. onet.pl, gmail.com).

Rys. 8. Udostępnianie adresu e-mailowego przez badane biura podróży

Źródło: jak przy rys. 6.

Samo udostępnienie adresu e-mailowego jest krokiem w kierunku wykorzystania Internetu w komunikacji z potencjalnym klientem. Dość jeszcze powszechne podawanie e-maila w domenie niefirmowej świadczy jednak o tym, że biura podróży nie zdają sobie sprawy z możliwości kreowania własnego wizerunku stosując to narzędzie. Dla potencjalnego klienta adres firmowy e-maila wzbudza większe zaufanie do firmy i jej dalszej przyszłości (co w branży turystycznej jest kluczowe) niż e-mail na jednym z popularnych portali.

Wśród ogółu biur podróży, które udostępniają adres e-mailowy 45% stanowią biura z Wrocławia, po 6% biura z Wałbrzycha, Legnicy i Jeleniej Góry.

Rys. 9. Odsetek biur podróży, w danym mieście, które udostępniają swój adres e-mailowy

Źródło: jak przy rys. 6.

Lepszym jednak wskaźnikiem udostępniania e-maila przez biura podróży będzie porównanie liczby biur, które udostępniły swojego e-maila do liczby biur ogółem z danego miasta. Największy odsetek ma Wałbrzych, tam 85% biur, które istnieją w tym mieście, zamieszcza w Internecie swój adres e-mailowy (zob. rys. 9). Najślabiej ten odsetek kształtuje się dla Jeleniej Góry – tu tylko 57% biur ze wszystkich funkcjonujących w mieście udostępnia swój adres e-mailowy.

Wszystkie z badanych firm udostępniały telefon, część z nich adres e-mailowy. To oznacza, że biura turystyczne są jeszcze stosunkowo tradycyjne w kontakcie z potencjalnym klientem i stosunkowo słabo wykorzystują Internet do komunikacji.

Podsumowanie

Zaprezentowane wyniki badań pokazują, że biura podróży dość słabo wykorzystują możliwości komunikacyjne, jakie oferuje Internet. Dziwić może taka sytuacja w dobie społeczeństwa sieciowego i dużego zaufania wśród klientów do elektronicznych źródeł informacji. Przyczyn tego stanu rzeczy można szukać w stosunkowo jeszcze niewielkim odsetku Polaków korzystających z oferty biur podróży. Z badań wynika, że klientami biur podróży są najczęściej osoby dobrze sytuowane i wykształcone, które nie mają problemów z poruszaniem się w środowisku internetowym.

Polskie biura podróży powinny zatem upowszechnić udostępnianie własnego adresu e-mailowego oraz zadbać, aby był on w domenie firmowej. Taki drobny element buduje nie tylko prestiż i wizerunek, ale także wiarygodność i przekonanie klienta, że nie jest to podmiot tymczasowy, tylko stabilna firma. Powinien to być pierwszy krok we wdrażaniu Internetu w działalności usługowej biura podróży.

Literatura

- Centralna Ewidencja Organizatorów Turystyki i Pośredników Turystycznych, www.turystyka.gov.pl, Ministerstwo Sportu i Turystyki.
- Gospodarka turystyczna*, red. A. Panasiuk, Wyd. Naukowe PWN, Warszawa 2008, s. 134.
- Guzińska K., *Polacy coraz chętniej jeżdżą za granicę, korzystając z ofert biur podróży*, „Puls Biznesu” z 17.12.2010.
- Nalazek M., *Internetowe kanały dystrybucji na rynku turystycznym*, Difin, Warszawa 2010.
- Organizacja rynku biur podróży w Polsce, www.wycieczkiznami.pl.
- Plany turystyczne internautów*, informacja prasowa, Gemius SA, 6 stycznia 2009.
- Turystyka wśród internautów*, raport firmy Gemius SA, wrzesień – październik 2008.
- Ustawa o usługach turystycznych z 29 sierpnia 1997 r., t.j. Dz.U. z 2004 r., nr 223, poz. 2268.
- Wyjazdy wypoczynkowe Polaków*; komunikat z badań Centrum Badania Opinii Społecznej, Warszawa, styczeń 2011.