

TURISTIČNO VODENJE: KODEKS OBNAŠANJA

9. predavanje

Značilnosti poklica I.

- **Specifičen poklic** – posebne zahteve povezane s strokovnim znanjem, poznavanjem tehnike vodenja in psihologije gosta.
- Svoje delo mora biti vodnik sposoben opraviti v **lepem in tekočem jeziku, uglajeno in s pravo mero zmernosti**. Pri delu s tujci svoje znanje podaja v **tekočem tujem jeziku**.
- Pri opravljanju svojega dela mora vodnik vedno dajati **spočit videz, biti primerno oblečen in urejen, prijazen, potrpežljiv, nevsiljiv, zmeren, dobro razpoložen, duhovno uravnotežen** itd.

Značilnosti poklica II.

- Delo vodnika je **povezano z drugimi udeleženci**: agencijo, prevozniki, hotelirji, lokalnimi vodniki, kulturnimi ustanovami.... Njegova vloga je **povezovati različne interese, jih zastopati in vzdrževati v ravnošesju**. Vodnik mora **predvideti tok dogodkov** in začeti z usklajevanjem in reševanjem problemov preden se razvijejo v nerešljive. V **primeru konfliktov** pa mora delovati pomirjevalno, enakopravno in upoštevajoč različne strani.
- **Merilo uspešnosti vodnika je raven zadovoljstva gostov, pa tudi ostalih udeležencev.**

Značilnosti poklica III.

- Obnašanje vodnika je odvisno od posameznih okoliščin, zato ni napisanih pravil ravnanja. Učinkovitost in uspešnost vodnika je odvisna od vodnikovega značaja, destinacije, vrste skupine, odnosov med potniki in agencijo...
- Ni mogoče postaviti pravil obnašanja, ki bi bila primerna za vse situacije. Lahko pa določimo meje in temeljna načela profesionalnega obnašanja.

Temeljna načela:

- turizem je pojav, ki temelji na svobodni volji vseh udeležencev in zato zahteva popolno spoštovanje vsakega izmed njih
 - vodnik je predstavnik turistične agencije, zato mora svoje zasebno življenje (prepričanja, mnenja...) in navade (obnašanje, govor, oblačenje...) uskladiti z zahtevami in pravili delodajalca
 - za vodnika ni dovolj, da delo samo opravi, ampak tudi na kakšen način in s kakšnim odnosom do vseh udeležencev
 - vse bonitete (provizije, gratisi...) so načeloma bonitete agencije, ki odloči, kako se bodo delile oz. bodo porabljene
 - vodnik nima pravice programa spremnjati na način, da bi pridobil svoje koristi
-

ODNOS VODNIK – DELODAJALEC I.

Vodnik:

- ima z delodajalcem redno ali pogodbeno delovno razmerje, v to vstopi prostovoljno
- osnovni poslovni odnos, preko katerega vstopa v poslovne stike z drugimi udeleženci
- svoje delo in obnašanje mora uskladiti z zahtevami in interesami delodajalca ter zadovoljiti njegova merila
- v vseh razmerah obnašati se pošteno, vljudno in zmerno

ODNOS VODNIK – DELODAJALEC II.

- predstavlja delodajalca in to izraža že s svojim nastopom (resno, trezno, vlijudno, poslovno... ostali ga jemljejo resno)
- v nobenem primeru se ne more ograditi od imena delodajalca
- ne sme prekoračiti delodajalčeva pooblastila, v spornih situacijah obvesti delodajalca in upošteva njegova navodila
- morebitne nesporazume rešuje le neposredno z delodajalcem in ne v prisotnosti ostalih udeležencev (npr. slab hotel)
- dolžan je spoštovati poslovne informacije in skrivnosti, uporablja jih le v skladu z navodili (ne prenašati informacije drugam, pridobivati goste za druge agencije...)

ODNOS VODNIK – DELODAJALEC III.

- delo vedno opraviti intenzivno in dobro, nima pravice komentirati cen ali storitev (s pravo mero pohvaliti delo agencije, goste povabiti, da se še vrnejo...)
- dolžan je delodajalca sproti in točno obveščati o poteku programa in morebitnih zapletih
- zasebno ne sme uporabljati imena in ugleda delodajalca (npr. dopisni papir, članske izkaznice...)
- samo s posebnim dovoljenjem agencije lahko vodnik s sabo na pot vzame sorodnike ali prijatelje. Veljajo posebni pogoji – enake pravice in dolžnosti kot ostali potniki (agencija postavi plačilne pogoje, prepovedane so intimnosti)

ODNOS VODNIK – DELODAJALEC IV.

Delodajalec:

- mora spoštovati vodnikovo osebnost, imeti do njega profesionalen odnos
- ne sme zahtevati, da vodnik opravlja dela v nasprotju z moralo, varnostjo ali pravili in zakoni (tudi za potnike)
- omogočiti vodniku pravočasne in točne informacije in navodila ter mu biti v času potovanja vedno na voljo
- konstruktivno sprejemati vodnikove pripombe in poročila
- enakopravno obravnavati vse vodnike (tudi pri plačilu dela)

ODNOS VODNIK – POTNIK I.

Temeljni in vsebinsko najpomembnejši poslovni odnos.

Vodnik:

- pri gostih spoštovati njihovo osebnost in **svobodno voljo** (lahko le zaprosi, predлага, svetuje, ponudi, ne pa ukazati)
- gostu vedno ponuditi prednost (v htl, vstopu na bus, prehrani...)

ODNOS VODNIK – POTNIK II.

- na podlagi osebnih nagnjenj **ne sme dajati prednost posameznim gostom** (enaka pozornost za vse, razen v posebnih primerih: starejši, invalidi, nosečnice...)
- **se obnašati v skladu s pravili lepega vedenja** (uglajeno, pozorno, potrpežljivo, vikanje), ne sme zaiti v skrajnosti (pretirana uslužnost ali nadutost in predrznost)
- **ne sme izsiljevati kakršnekoli prednosti** v primerjavi z gosti (čakanje v vrsti, prehrana...)
- **dolžan izpeljati potovanje po programu in gosta seznaniti** tudi z zakonskimi, moralnimi, verskimi, varnostnimi... predpisi in navadami, potrebnimi za varno potovanje

ODNOS VODNIK – POTNIK III.

- na razpolago mora biti 24 ur na dan (aktivna skrb od pol ure pred zajtrkom do konca večerje, ostalo pasivna skrb, v prostem času ukrepa le v nujnih primerih)
 - spoštovati navade in običaje destinacije in s tem seznaniti tudi potnike (spoštljiv odnos do posebnosti dežele, ampak brez lastnega komentiranja)
 - spoštovati versko, moralno in politično prepričanje gostov in se ne spuščati v razpravo in polemiziranje ali prepričevanje o ne/pravilnosti (izogniti se takim temam, vladno prekiniti tudi gosta, ki bi to počel)
-

ODNOS VODNIK – POTNIK IV.

- gost ima pravico storitve programa uživati v miru in normalnih okoliščinah, zato mora vodnik osebe, ki bi to grobo in nasilno preprečevale opozoriti, da naj tega ne počnejo (takšne goste opozori, da bodo morali prekiniti potovanje; tudi npr. moteče zdravstveno stanje, pobuda pa naj pride iz vrst gostov)
- nikoli ne poudarja svoje osebnosti z namenom pri gostih izzvati kakršnekoli občutke (občudovanje, pomilovanje; nikoli razpravljati o svojem plačilu)
- nikoli si od gostov ne sposoja denarja (niti obratno; v izjemnih primerih za to poskrbi agencija)

ODNOS VODNIK – POTNIK V.

- do vseh gostov agencije se obnašati enako – tudi če potujejo z drugim vodnikom (ne sme odreči pomoči tudi gostom drugih agencij)
- vsak gost ima pravico (včasih to prosijo tudi agencije), da pove svoje mnenje o potovanju in storitvah, tudi oceniti vodnika (le-ta tega ne komentira)

**Od gosta se pričakuje, da bo spoštoval osebnost vodnika,
upošteval njegova navodila in priporočila ter navade, predpise,
zakone destinacije...**

ODNOS VODNIK – VOZNIK I.

- Za ta odnos je značilna velika mera kolegialnosti in sodelovanja, hkrati pa jasna razdelitev nalog, pravic in dolžnosti.
- Voznik odgovarja za tehnično brezhibnost in čistočo vozila ter za varnost in udobje potnikov med vožnjo, skrbi za vstopanje/izstopanje, parkiranje in garažiranje ter natovarjanje in iztovarjanje prtljage.

ODNOS VODNIK – VOZNIK II.

Vodnik:

- voznika pravočasno obvesti o programu potovanja, časih in ostalih podrobnostih za pravilno načrtovanje poti (najbolje, da mu izroči program in vse potrebne kontaktne številke)
- se z voznikom posvetuje o tehničnih lastnostih vozila (mikrofon, AC...) ter o drugih pomembnih podrobnostih za izvedbo potovanja (npr. gorske ceste, ozke ulice...)
- vse sklepe in navodila v zvezi s potovanjem daje vodnik in je zanje odgovoren, je pa priporočljivo, da se posvetuje z voznikom (dobrodošle izkušnje, ažurnost)

ODNOS VODNIK – VOZNIK III.

- dolžan vozniku **pomagati** pri pravilni uporabi vozila, zato potnike na primeren način obvesti o tem (npr. naslonjala za roke, koš za smeti)
- poskrbi, da je **vozник deležen enakih storitev** kot potniki (omogoči mu tudi postanke – počitke med vožnjo, poskrbi za dobro sobo v htl, brezalkoholno pijačo...)
- vse uradne **informacije**, navodila, uradni stiki so v pristojnosti vodnika in ne voznika
- komunikacija med obema mora biti **profesionalna in dostojna**, vsaj v prisotnosti gostov; paziti je treba na vsebino pogovora in besednjak

ODNOS VODNIK – VOZNIK IV.

- na začetku potovanja **voznika predstavi gostom** in mu pomaga vključiti se v skupino
- na **voznika ne sme vplivati**, ga siliti ali ovirati pri vožnji (upoštevanje CPP)
- delodajalcu korektno poroča o voznikovem delu

ODNOS VODNIK – POSADKE RAZLIČNIH PREVOZNIH SREDSTEV

Vodnik:

- na drugih prevoznih sredstvih (ladja, letalo, vlak...) je samo eden od potnikov in zanj veljajo enaka pravila (predvsem glede varnosti)
- pozanima se o varnostnih pravilih in pomaga pri obveščanju, tolmačenju le-teh potnikom (tudi npr. izpolnjevanje imigrantskih kuponov)
- skrbi, da prevozniki in njihovo osebje v celoti in po pogodbi opravijo svoje storitve

ODNOS VODNIK – HOTELIR (osebje hotela)

Vodnik:

- sodeluje s hotelirjem in na tak način poskrbi, da imajo gostje, v skladu z dogovorom, čim bolj kakovostno storitev (obzirno preverja kakovost storitev)
- če meni, da storitev ni ustrezna, takoj ukrepa (se pogovori s hotelirjem in opomni na dogovor)
- če storitve ni mogoče popraviti obvesti delodajalca in ukrepa po njegovih navodilih (zapiše tudi v svojem poročilu)
- spoštovati navade in pravila hotela, o tem obvesti tudi goste (npr. hišni red)
- pravočasno hotelirja obvesti o morebitnih spremembah (npr. čas večerje)

ODNOS VODNIK – POSLOVNI PARTNERJI I.

Incoming agencije pomagajo pri organizaciji namestitve, prehrane, lokalnih prevozov, vodnikov... Največkrat in najbolj neposreden je kontakt z lokalnim vodnikom (del strokovnega programa).

Vodnik:

- mora lokalnega vodnika **obvestiti** o sestavi in značilnostih skupine, o čem so že bili obveščeni

ODNOS VODNIK – POSLOVNI PARTNERJI II.

- da lokalnemu vodniku natančna navodila o načinu in trajanju ogleda
- **skupaj zgosti se je dolžan udeležiti ogleda** in po potrebi pomagati lokalnemu vodniku (npr. delitev vstopnic)
- diskretno opozori na napake, ne mu postavljati provokativna vprašanja
- realno poroča delodajalcu o delu lokalnega vodnika

ODNOS VODNIK – DRŽAVNI USLUŽBENCI

Vodnik:

- zastopa delodajalca in (tudi zato) **mora spoštovati zakone in predpise** (javni red in mir, tujci, denar, promet, carina...)
- o **zakonih in pravilih obvešča in opozarja tudi goste**, priporoča spoštovanje le-teh
- dolžan opozoriti goste, da nespoštovanje predpisov lahko vodi v **konflikt z lokalnimi oblastmi** in da to počnejo na lastno moralno in materialno odgovornost
- v primeru spora potnik – oblast **posreduje v mejah svojih pooblastil**, prevaja in poskuša zgladiti spor (taktno in previdno)
- **dolžan sodelovati s predstavniki oblasti**, ne pa opravljati njihova dela (npr. varnostni pregled)

ODNOS VODNIK – KOLEGI

Ta odnos ne vpliva neposredno na delo, a je eden zahtevnejših profesionalnih odnosov. **S svojim delom moralno odgovarja stroki.** Prepozna lahko svojo veljavno, samozaupanje, raven profesionalne zavesti, razumevanje, spoštovanje ter svoje značajske lastnosti.

Vodnik:

- z neetičnim in neprofesionalnim delovanjem **ne sme pri delodajalcu izsiljevati poslovnih prednosti** (delo mu dodelijo glede na kakovost in znanje)
- če je na isti poti več skupin morajo vodniki **sodelovati** in spoštovati odločitve tistega, ki ga je delodajalec določil za vodjo

ODNOS DO SAMEGA SEBE

Z odnosom do sebe (videz in obnašanje) kaže vodnik odnos do gostov in svojega dela. Da bi delo čim bolje opravil mora vodnik posebno pozornost nameniti svojemu zdravju, zunanji podobi (higieni, oblačenju), točnosti, samoobvladanju in poklicnemu razvoju.

Vodnik:

- samokritično ocenjuje svoje delo in sposobnosti ter se trudi nenehno poklicno se razvijati, širiti svoje znanje in pridobivati delovne izkušnje
- skrbi za svoje zdravje in fizično kondicijo (preventiva, dovolj spanja...)

ODNOS DO SAMEGA SEBE

- nezaželena je vsakršna nezmernost v videzu in obnašanju; lahko je predpisana uniforma (sicer primerna osebnosti, položaju, načinu transporta...; priporočljivo nekoliko bolje od gostov)
- velika mera samoobvladanja (napetost in stres ne rešuje s pomirili in alkoholom)
- ne sme biti neskromen in nesamokritičen (pretirane hvala lahko vzpodbudijo nečimrnost)

ODNOS DO SAMEGA SEBE

- ne sme se prek poklicnih okvirov vživeti v potovanje (čustveno uravnovešen in treznih misli, odloča na podlagi strokovnih ocen in samostojno)
- brzdati mora razne človeške nagone (pridobitništvo, pohlep, osebno okoriščanje), sicer hitro izgubi zaupanje in avtoriteto
- spoštuje splošne družbene vrednote: humanost, poštenje, čut dolžnosti, bonton...