

HOTELPLAN 2018

BOOK OF PROCEEDINGS

ZBORNİK RADOVA

2-3. novembar 2018.
Beograd, Srbija

7TH INTERNATIONAL CONGRESS

HOTELPLAN 2018

**HOSPITALITY AS A QUALITY FACTOR OF TOURIST
DESTINATION OFFER AND COMPETITIVENESS**

2nd – 3rd November 2018
BELGRADE, SERBIA

BOOK OF PROCEEDINGS

ZBORNİK RADOVA

The College of Hotel Management, Belgrade, Serbia
University of Prešov, Faculty of Management, Prešov, Slovakia
Old Polish University in Kielce, Kielce, Poland
Tourism College of Zhejiang, Hangzhou, China

SEDMI MEĐUNARODNI KONGRES

HOTELPLAN 2018

**GOSTOPRIMSTVO KAO FAKTOR KVALITETA PONUDE I
KONKURENTNOSTI TURISTIČKE DESTINACIJE**

02 – 03. November 2018.
BEOGRAD, SRBIJA

www.vhs.edu.rs

P R E D G O V O R

Osnovni cilj kongresa HOTELPLAN 2018 je da okupi istaknute hotelijere, članove akademske i stručne zajednice, pružajući im mogućnost da kroz panel diskusiju i izlaganje referata razmene znanje, iskustvo i istraživačke rezultate iz domena savremene ugostiteljske teorije i prakse. Visoka hotelijerska škola predstavlja lidera u razvoju visokoobrazovanih stručnih kadrova iz oblasti ugostiteljstva, razvojno-istraživačkog rada i međunarodne saradnje. Njena uloga i nacionalni značaj je ove godine potvrđen i od strane Ministarstva prosvete, nauke i tehnološkog razvoja Republike Srbije kroz dodelu prestižne Svetosavske nagrade za doprinos obrazovanju, a prepoznata je i od strane renomiranih partnerskih visokoškolskih institucija iz inostranstva. Upravo takva reputacija obezbedila je da nam se kao suorganizatori kongresa HOTELPLAN 2018 pridruže i naši partneri iz Poljske - *College of Economy, Tourism and Social Sciences*, Kine - *Tourism College of Zhejiang* i Slovačke - *University of Prešov, Faculty of Management*.

Tema ovogodišnjeg kongresa je „Uloga ugostiteljstva u formiranju ponude i brendiranju turističkih destinacija“. Za Kongres je prijavljeno ukupno 112 radova, a posle postupka recenzije, uredništvo je za publikovanje i prezentaciju odabralo je 89 radova. Radovi su pristigli iz 14 zemalja, uključujući i Srbiju, pri čemu je 53 radova napisano na srpskom jeziku, a 36 radova na engleskom jeziku. Prihvaćeni radovi su, na osnovu tematike koju obrađuju, klasifikovani u tri tematska bloka u Zborniku radova:

- Ugostiteljski sadržaji turističke destinacije - hoteli i drugi oblici smeštaja, tradicionalna i kreativna gastronomija, raznovrsnost i kvalitet restoraterske ponude
- Razvoj turističke destinacije – identitet, brendiranje, menadžment kvaliteta, planiranje i održivost.
- Primena informacionih tehnologija u promociji i upravljanju turističkom destinacijom – digitalni marketing, internet, društvene mreže, interkulturalna komunikacija i strani jezici.

Za razliku od prethodnih godina kada su prihvaćeni radovi za Kongres publikovani u tematskom broju časopisa HotelLink, ove godine se prvi put objavljuje poseban Zbornik radova koji se nalazi pred Vama, a za koji je po ispunjenju neophodnih uslova podnet zahtev za kategorizaciju kao naučne publikacije.

Na kraju želeo bih da se zahvalim svim autorima radova na priložima, kao i recenzentima, tehničkom uredniku i lektorima za srpski i engleski jezik na trudu i znanju koje su uložili kako bi omogućili publikaciju ovog Zbornika radova kojim obeležavamo petnaestogodišnjicu od organizovanja prvog međunarodnog kongresa od strane Visoke hotelijerske škole strukovnih studija.

Beograd, 12.10.2018.

Predsednik međunarodnog naučnog odbora
dr Slavoljub Vičić

FOREWORD

The main goal of the congress *HOTELPLAN 2018* is to gather distinguished hoteliers, members of the academic and practical community, and give them an opportunity to exchange their knowledge, experience and research results in the field of the contemporary hospitality theory and practice in the form of panel discussion and paper presentation. The College of Hotel Management is the leader in the development of the higher-educated professionals in the fields of hospitality industry, research and development and international cooperation. This year, the Ministry of Education, Science and Technological Development of the Republic of Serbia acknowledged the role of the college and its national importance by presenting it with a prestigious award "*Svetosavska nagrada*" for the contribution to education, and that role has been recognized by the College's renowned foreign partner colleges and faculties as well. That very kind of reputation has encouraged our partners from Poland - *College of Economy, Tourism and Social Sciences*, China - *Tourism College of Zhejiang*, and Slovakia - *University of Prešov, Faculty of Management* to join us as co-organizers of the congress *HOTELPLAN 2018*.

The theme of this year's congress is „Hospitality as a quality factor of tourist destination offer and competitiveness“. Altogether, a number of 112 papers had been submitted for the congress, and after the review process, the Editorial board chose 89 papers to be published and presented. The papers had arrived from 14 different countries, including Serbia, and 53 papers were written in the Serbian language, whereas 36 were written in the English language. The accepted papers, based on their topic, were categorized into three separate thematic fields in the Congress Proceedings:

- Hospitality facilities and tourist destinations - hotels and other forms of accommodation, traditional and creative gastronomy, diversity and quality of restaurant offer;
- Tourist destination development - identity, branding, quality management, planning and sustainability;
- The use of information technology in the promotion and management of a tourist destination - digital marketing, the internet, social media, intercultural communication and foreign languages.

Unlike the previous years, when the accepted papers had been published in the thematic journal *HotelLink*, this year, for the first time, a separate Congress Proceedings Book has been issued, for which a request for classification as a scientific publication has been filed.

Finally, I want to express my gratitude to all the authors for their contribution, along with the reviewers, technical editors and proofreaders for the effort and knowledge they had put into enabling the publication of the Congress Proceedings Book which commemorates the 15th anniversary of the first international congress hosted by the College of Hotel Management.

Belgrade, 12.10.2018.

The Chair of the International Scientific Committee
Slavoljub Vičić, PhD

SADRŽAJ / CONTENT

UGOSTITELJSKI SADRŽAJI TURISTIČKE DESTINACIJE / HOSPITALITY FACILITIES AND TOURIST DESTINATIONS

Ljiljana Kosar

*HOTELIJERSTVO IZMEĐU PREKOMERNOG I ODGOVORNOG
TURIZMA*

Hotel industry between overtourism and responsible tourism.....1

Milko Palibrk, Vladan Jonić, Višnja Istrat

IZAZOVI ODLUČIVANJA U MENADŽMENTU HOTELIJERSTVA

Decision-related challenges in hotel management.....14

Milan Vujić, Danijela Andjelković, Ana Liberakos

*KVALITET HOTELSKE USLUGE KAO FAKTOR TURISTIČKE
DESTINACIJE*

Quality of hotel service as a factor of tourist destination20

Marina Protić, Zvezdan Ilić

*MENADŽMENT TROŠKOVA KVALITETA KAO PREDUSLOV
RAZVOJA HOTELSKOG PREDUZEĆA*

*Quality costs management as a predisposition for hotel enterprise
development.....29*

Nada Dikić

ULOGA I ZNAČAJ ANIMACIJE U HOTELIJERSTVU

The role and significance of animation in the hotel business35

Pero Petrović, Stevan Barović

*BUDŽETIRANJA KAPITALA U HOTELIMA ZA FINANSIJSKO
ODLUČIVANJE I MODELIRANJE PROCESA I PODATAKA*

*The budgeting capital in hotels for the financial decision and data of
process modeling.....45*

Pantelis Kyrmizoglou

*AN ENDEAVOUR TO INTERPRET THE HIGH NPLS OF THE
GREEK HOTELS*

Pokušaj tumačenja velikog broja ne vraćenih zajmova grčkih hotela51

Saša Mašić

*INTENZITET GLOBALIZACIJE HOTELSKE PONUDE BEOGRADA
I ADMINISTRATIVNIH CENTARA JUGOISTOČNE EVROPE*

*The globalization intensity of the hotel offer of Belgrade and south-
east European administrative centres55*

Jelena Tepavčević	
<i>ISTRAŽIVANJE NIVOVA SATISFAKCIJE GOSTIJU BEOGRADSKIH HOTELA SA PET ZVEZDICA PUTEV ANALIZE IZVEŠTAJA KORISNIKA REZERVACIONOG SISTEMA TRIPADVISOR.COM Research of guests' satisfaction of five star hotels in Belgrade by analysing reviews of users on reservation system tripadvisor.com</i>	<i>65</i>
Jelena Vujošević, Milena Jovović, Ilija Moric	
<i>NACIONALNI UGOSTITELJSKI BREND KAO FAKTOR KONKURENTNOSTI TURISTIČKE DESTINACIJE: SLUČAJ HOTELA FORZA U KOTORU (CRNA GORA) National hospitality brand as a factor of tourist destination competitiveness: case of Forza hotels & cafe in Kotor (Montenegro).....</i>	<i>73</i>
Milan Ivkov, Magdalena Jezdić, Ivana Blešić	
<i>ANALIZA MOGUĆNOSTI REORGANIZACIJE ZATVORENOG HOTELA ZVEZDA IZ BRUSA The analysis of the reorganisation possibility of the closed hotel Zvezda in Brus</i>	<i>81</i>
Nikolina Kordić	
<i>UNIFORMA ZAPOSLENIH – KOMPONENTA IMIDŽA HOTELA Uniform of employees - component of the hotel image.....</i>	<i>91</i>
Milica Popović	
<i>ZNAČAJ SEKTORA FINANSIJA U HOTELIJERSTVU The importance of finance in the hotel industry.....</i>	<i>99</i>
Snežana Milićević, Nataša Đorđević	
<i>ULOGA GASTRONOMIJE U IZGRADNJI IMIDŽA TURISTIČKE DESTINACIJE The role of gastronomy in the reputation building of a tourist destination</i>	<i>106</i>
Biljana Cvetković	
<i>MOGUĆNOST PROMOVISANJA GASTRO VREDNOSTI REGIONA PUTEM KULINARSKIH TAKMIČENJA Possibilities of promoting gastro values of the region through culinary competitions</i>	<i>113</i>
Betül Öztürk, Arda Yılmaz, Buket Kasalı	
<i>URLA – CREATIVE TOURISM, HERITAGE CUISINES, FOODWAYS AND GASTRONOMIC TRADITIONS Urla – kreativni turizam, zavičajna kuhinja, putevi hrane i gastronomska tradicija.....</i>	<i>124</i>

Danijela Stojanović <i>ZNAČAJ GASTRONOMSKIH FESTIVALA ZA PROMOCIJU LOKALNE HRANE I GASTRONOMIJE Significance of gastronomic festivals for the promotion of local food and gastronomy.....</i>	133
Milos Zrnić, Marija Jovanović <i>BECOMING A CHEF - THE BASIS OF CULINARY TRADE AND TECHNICS Kako postati glavni kuvar – osnovi i tehnike kulinarske profesije.....</i>	144
Danguolė Baltrūnaitė, Danutė Belazarienė, Danutė Jakštienė <i>INNOVATION OR TRADITION: WHAT SHALL WE SUGGEST FOOD TOURISTS IN LITHUANIA? Inovacija ili tradicija: šta ćemo predložiti gastro-turistima u Litvaniji?</i>	151
Slobodan Čavić <i>SAVREMENI NAČIN IZRADE POSLASTIČARSKIH PROIZVODA A contemporary style of pastry product production.....</i>	160
Srbijanka Bogosavljević Dubroja, Nadica Asanović, Mladen Pršić <i>ZABORAVLJENI SLATKI ZALOGAJI SRBIJE Forgotten sweet bites of Serbia.....</i>	172
Bojana Kalenjук, Bojan Đerčan <i>UTICAJ STUKTURE STANOVNIŠTVA NA GASTRONOMSKI IDENTITET RURALNIH PODRUČJA VOJVODINE I RAZVOJ TURIZMA Influence of the structure of a population on gastronomy identity of a rural areas and development of the tourism of Vojvodina.....</i>	185
Goran Gašparovski, Boris Bogaroški <i>NUTRITINVI, TURISTIČKO-UGOSTITELJSKI I EKONOMSKI ZNAČAJ UPOTREBE NAMIRNICA STAROSLOVENSKE KUHINJE U GASTRONOMIJI DANAŠNJICE Nutritional, tourism/hospitality-related and economic significance of the use of old-Slavic cuisine in the gastronomy of today</i>	192
Dragan Tešanović, Maja Banjac, Miloš Živković <i>UTICAJ HARMONIZACIJE AUTENTIČNIH SIREVA I VINA NA POBOLJŠANJE REGIONALNE UGOSTITELJSKO-TURISTIČKE PONUDE Influence of harmonization of the authentic cheese and wine on the improvement of the regional hospitality and tourism offer.....</i>	208

Vesna B. Vujasinović, Sanja B. Dimić <i>FUNCTIONAL PLANT BUTTERS – A NOVELTY IN A LOCAL SPREAD</i> <i>Funkcionalni biljni namazi - novina na domacoj trpezi.....</i>	221
Snježana Gagić, Ana Jovičić Vuković <i>REGIONALNA ANALIZA KVALITETA RESTORANSKIH USLUGA</i> <i>Regional analysis of the quality of restaurant services.....</i>	229
Živadinović Bojan, Knežević Miroslav <i>GOSTOPRIMSTVO U RESTORANIMA U SRBIJI IZ UGLA STRANIH TURISTA</i> <i>Hospitality in Serbian restaurants from the point of view of foreign tourists.....</i>	240
Milorad Vukić <i>PREDVIĐANJE PRODAJE U RESTORATERSTVU</i> <i>Setting the expectations for the sales in the service industry.....</i>	250
Dragan Nikolić <i>KONTROLING KAO FUNKCIJA MENADŽMENTA U UGOSTITELJSTVU</i> <i>Controlling as a management function in the hospitality industry.....</i>	262
Dimitrije Bukvić, Dragoljub B. Đorđević <i>BEOGRADSKJE KAFANE U TRANZICIJI: RELEVANTNI KAFANOLOŠKI PROCESI</i> <i>Belgrade taverns in the transition period: relevant tavern-related processes.....</i>	272
Nikola Vuksanović, MilijankoPortić, Milena Gobeljić <i>THE IMPORTANCE OF TOURISTS' PERCEPTION OF RESTAURANTS OFFER IN SREMSKI KARLOVCI</i> <i>Značaj mišljenja turista o ugostiteljskoj ponudi Sremskih Karlovaca.....</i>	280
Milovan Krasavčić <i>JELENSKO MESO U GASTRONOMSKOJ PONUDI LOVAČKIH RESTORANA BEOGRADA</i> <i>Venison in the gastronomic offer of hunting restaurants.....</i>	289
Momčilo Stojanović <i>ULOGA I ZNAČAJ LJUDSKIH RESURSA U HOTELSKOM KETERINGU</i> <i>The role and importance of human resource in hotel catering.....</i>	300
Miloš Krasavčić <i>GASTRONOMSKA PONUDA RIBLJIH RESTORANA BEOGRADA</i> <i>The gastronomic offer of fish restaurants in Belgrade.....</i>	306

**RAZVOJ TURISTIČKE DESTINACIJE /
TOURIST DESTINATION DEVELOPMENT**

- Mirjana Sekulovska**
IMPLEMENTATION OF CRM SOLUTIONS IN TOURISM
*Implementacija CRM rešenja u turizmu.....*314
- Oliver Filiposki, Dejan Metodijeski, Ljupco Janevski**
*INTERNATIONALIZATION AND STANDARDIZATION, RELEVANT
FACTOR OF CONCEPT OF INTEGRATED MANAGEMENT IN
TOURISM*
*Internacionalizacija i standardizacija, relevantan faktor koncepta
integrisanog menadžmenta u turizmu.....*321
- Jasmina Leković, Mirjana Ilić**
*ZNAČAJ UDRUŽIVANJA STEJKHOLDERA U DESTINACIJSKI
MENADŽMENT ORGANIZACIJE - DMO*
*The significance of stakeholders alliance into the destination
management organisation – DMO.....*334
- Naume Marinoski, Cvetko Andreeski, Sasho Korunovski**
BUSINESS PROFILE ANALYSIS IN THE FIELD OF TOURISM
*Analiza poslovnog profila u oblasti turizma*343
- Olga V. Zhuravleva, Irina S. Shchetinina**
*ENTREPRENEURSHIP DEVELOPMENT IN THE SPHERE OF
TOURISM: THE REGIONAL LEVEL*
*Razvoj preduzetništva u sveri turizma: regionalni nivo*355
- Miloš Tucović, Jasna Simović, Desimir Nedeljković**
*ZNANJE I VEŠTINA LJUDSKIH RESURSA ZA TURIZAM
BUDUĆNOSTI*
*Knowledge and skills of human resources for tourism of the future*361
- Vidoje Stefanović, Nedžad Azemović**
METODI PLANIRANJA LJUDSKIH RESURSA U TURIZMU
*Human resources planning methods in tourism.....*373
- Vesna Marić, Aleksandar Živković, Miloš D. Lutovac**
*LJUDSKI RESURSI KAO FAKTOR RAZVOJA TURISTIČKIH
PREDUZEĆA*
*Human resources as a development factor of tourism companies*386
- Simona Martinoska, Katerina Angelevska-Najdeska**
CRITERIA AND STANDARDS FOR SUSTAINABLE TOURISM
*Kriterijumi i standardi za održivi turizam.....*392

Ivana Marinović Matović <i>DESIGNING THE SUSTAINABILITY BUSINESS MODELS IN TOURISM</i> <i>Osmišljavanje održivog poslovnog modela u turizmu.....</i>	<i>404</i>
Igor Trišić, Marija Kostić <i>ZNAČAJ ZAŠTIĆENIH PRIRODNIH PODRUČJA ZA RAZVOJ TURISTIČKE DESTINACIJE</i> <i>The significance of protected natural areas for the development of a tourist destination.....</i>	<i>414</i>
Mladen Maksimović, Snežana Urošević <i>ULOGA WELLNESSA U RAZVOJU SAVREMENOG ZDRAVSTVENOG TURIZMA</i> <i>The role of wellness in the contemporary health tourism development</i>	<i>425</i>
Nata Ćirić, Marija Vuković <i>MARKETING, MENADŽMENT, BRENDIRANJE I KONKURENTNOST INOVATIVNIH PAKETA USLUGA MEDICAL, WELLNESS I SPA</i> <i>Marketing, management, branding and competitiveness of the innovational service packages – medical, wellness and spa.....</i>	<i>433</i>
Barbara Urh <i>SPORT AS PART OF HEALTHY LIFESTYLE PROMOTION – AN INNOVATIVE PROSPECT OF MEDICAL TOURISM</i> <i>Sport kao deo promocije zdravog načina života – inovativni prospekt medicinskog turizma.....</i>	<i>444</i>
Goran S. Jović <i>TRADICIONALNA KULTURNA BAŠTINA U FUNKCIJI TURISTIČKOG GOSTOPRIMSTVA</i> <i>Traditional cultural heritage in the function of tourist hospitality</i>	<i>452</i>
Saša Đorđević <i>RAZNOVRSNOSTI GRADSKJE ANIMACIJE U FUNKCIJI RAZVOJA URBANOG TURIZMA</i> <i>Diversity of city animation aimed at urban tourism development</i>	<i>462</i>
Anna Šenková <i>DEVELOPMENT OF TOURISM IN SLOVAKIA AFTER JOINING THE EU</i> <i>Razvoj turizma u Slovačkoj nakon ulaska u EU.....</i>	<i>471</i>
Jasna Micić, Stefan Denda, Marko D. Petrović <i>TOURISM POLICY IN MONTENEGRO – CURRENT SITUATION AND FUTURE CHALLENGES</i> <i>Turistička politika u Crnoj Gori – trenutno stanje i budući izazovi.....</i>	<i>481</i>

**Tanja Angelkova Petkova, Marija Magdinceva-Sopova, Suzana Džordžević
Milosević**

*DEVELOPMENT OF RURAL TOURIST DESTINATIONS
THROUGH THE ENTREPRENEURSHIP IN THE REPUBLIC OF
MACEDONIA*

*Razvoj destinacija seoskog turizma kroz preduzetništvo u Republici
Makedoniji.....490*

Boštjan Humski

ESCAPE TRAIN - EXPERIENCE OF SLOVENIA

Voz za beg – slovenačko iskustvo500

Marina Vesić, Sanja Pavlović

*KREATIVNOST KAO FAKTOR POBOLJŠANJA USLUGA U
OBJEKTIMA ETNO TURIZMA U SRBIJI*

*Creativity as a factor for improving services of etno tourism facilities
in Serbia505*

Cipriana Sava

THE ACTIVITY OF TRAVEL AGENCIES IN ROMANIA

Aktivnosti putničkih agencija u Rumuniji.....514

Pavlo Ružić, Desimir Bošković, Dragoljub Amidžić

*ANALYSIS OF FACTORS OF QUALITY FOR TOURISM
PRODUCTS IN ISTRIA (CROATIA)*

Analiza faktora kvaliteta turističkih proizvoda u Istri (Hrvatskoj)520

Hanqiong Zhou

*A COMPARISON OF TOURIST DESTINATION IMAGE IN THE
MINDS OF EUROPEAN GROUP TOURISTS: CASE STUDY OF
HANGZHOU, SHANGHAI, AND SUZHOU IN CHINA*

*Upoređivanje percepcije turističke destinacije evropljana: studija
slučaja Hangžou, Šangaju i Sužou u Kini531*

Gabrijela Popović, Dragiša Stanujkić, Darjan Karabašević

*APPLICATION OF SWOT-SWARA APPROACH IN THE
IDENTIFICATION OF KEY FACTORS FOR TARA MOUNTAIN
TOURISM DEVELOPMENT*

*Primena SWOT-SWARA pristupa u identifikovanju ključnih faktora za
razvoj turizma na planini Tara.....541*

Alexandra Kartseva, Anna Konovalova

*MEDICAL AND HEALTH TOURISM IN SAINT-PETERSBURG
RESORT AREA: PROBLEMS AND PROSPECTS*

*Medicinski i zdravstveni turizam u Sankt Peterburgu: problemi i
perspektive.....554*

Emilija Todorović	
<i>CREATING THE IDENTITY AND BRAND OF SKOPJE AS A TOURIST DESTINATION</i>	
<i>Kreiranje identiteta i brenda Skoplja kao turističke destinacije.....</i>	<i>562</i>
Aleksandar Božić, Mladenka Đurović, Vesna Pijevac	
<i>GOSTOPRIMSTVO – PREDNOST UGOSTITELJSKO-TURISTIČKE DESTINACIJE BEOGRAD</i>	
<i>Hospitality – an advantage of hospitality-tourism destination of Belgrade.....</i>	<i>575</i>
Đorđe Čomić	
<i>DESTINACIJA NJUJORK - DEKONSTRUKCIJA FENOMENOLOGIJE GLOBALNE METROPOLE</i>	
<i>Destination New York - deconstruction of global metropolis phenomenology.....</i>	<i>583</i>
Milenko Gajić	
<i>ROGAŠKA SLATINA AS A DESTINATION BRAND</i>	
<i>Rogaška Slatina kao destinacijski brend.....</i>	<i>594</i>
Snežana Bešić	
<i>ISTRAŽIVANJE PONAŠANJA TURISTA KAO POLAZNA OSNOVA ZA BRENDIRANJE TURISTIČKE DESTINACIJE GRADA BIJELJINE</i>	
<i>Tourist behaviour research as a basis for tourist destination branding of city of Bijeljina.....</i>	<i>604</i>
Predrag Stamenković, Lukrecija Djeri	
<i>ENVIRONMENTAS A TOURISM COMPETITIVENESS FACTOR OF JABLANICA DISTRICT IN SERBIA</i>	
<i>Prirodno okruženje kao faktor turističke konkurentnosti Jablaničkog okruga u Srbiji.....</i>	<i>613</i>
Bojana Kovačević Berleković, Nataša Pavlović, Tatjana Bošković	
<i>DEČJI I OMLADINSKI TURIZAM U FUNKCIJI RURALNOG RAZVOJA: STUDIJA SLUČAJA REGIONA JUGOISTOČNE BAČKE</i>	
<i>Child and youth tourism in function of rural development: a case study of southeast Bačka region.....</i>	<i>623</i>
Aurelian CsaHolczi, Cornelia Petroman, Ioan Petroman	
<i>IMPLEMENTATION OF EDUCATIONAL-ENTERTAINING ACTIVITIES SPECIFIC TO BANAT RURAL TOURISM</i>	
<i>Implementacija obrazovno-zabavnih aktivnosti specifičnih za seoski turizam u Banatu.....</i>	<i>632</i>

Srdan Milošević, Iva Škrbić, Ivana Mišković <i>LOKALNE INICIJATIVE I PARTNERSTVA U FUNKCIJI ODRŽIVOG TURIZMA NA DESTINACIJI KANALI BAČKE Local initiatives and partnerships in the sustainable tourism development of the Bačka channels.....</i>	638
Sara Stanić Jovanović, Milena Cvetković <i>UTICAJ PRIRODNOG, SOCIO-KULTURNOG OKRUŽENJA I TRAŽNJE NA PROFILISANJE OPŠTINE SURČIN KAO TURISTIČKE DESTINACIJE The influence of natural, socio-cultural environment and the demand for profiling of municipality Surčin as a tourist destination.....</i>	651
Bojana Plemić, Smiljka Kesić, Emilija Lipovšek <i>INDUSTRIAL HERITAGE CREATIVE ZONES OF TOURISM AND HOSPITALITY OFFER IN BELGRADE Kreativne zone industrijskog nasleđa u okviru turističke i ugostiteljske ponude u Beogradu</i>	660
Ksenija Vodeb, Miha Lesjak, Marinela Krstinić Nižić <i>CROSS-BORDER INTER-DESTINATION COLLABORATION AND INNOVATIONS – A LITERATURE REVIEW Prekogranična saradnja i inovacije u među-destinacijama – pregled literature.....</i>	670
PRIMENA INFORMACIONIH TEHNOLOGIJA U PROMOCIJI I UPRAVLJANJU TURISTIČKOM DESTINACIJOM / THE USE OF INFORMATION TECHNOLOGY IN THE PROMOTION AND MANAGEMENT OF A TOURIST DESTINATION	
Snežana Štetić, Dario Šimičević, Jelena Aksentijević <i>INFORMACIONA I KOMUNIKACIONA TEHNOLOGIJA (ICT) KAO OSNOVA SAVREMENE TURISTIČKE DESTINACIJE Information and communication technologies (ICT) as a tourist destination platform</i>	682
Cvetanka Ristova, Aleksandar Maglovski <i>TRANSFORMING HOSPITALITY IN THE DIGITAL ERA, FACTOR FOR COMPETITIVENESS IN THE TOURIST DESTINATION Transformisanje ugostiteljstva u eri digitalizacije, faktor konkurentnosti u turističkoj destinaciji</i>	693

Nikica Radović <i>MOGUĆNOSTI PRIMENE BLOCKCHAIN TEHNOLOGIJE U POSLOVANJU TURISTIČKIH DESTINACIJA Possibilities of BLOCKCHAIN technology application in business operations of tourist destinations</i>	701
Ivana Lončar, Nada Lončar <i>PRIMENA SAVREMENIH ALATA DIGITALNOG MARKETINGA ZA PROMOCIJU I PRODAJU HOTELSKIH USLUGA The application of modern digital marketing tools in the sales and promotion of hotel services</i>	708
Dejan Sekulić, Drago Cvijanović, Marija Mandarić <i>ZNAČAJ EWOM U OCENI KVALITETA USLUGA U HOTELIJERSTVU The importance of the eWOM in the service quality assessment in the hospitality industry.....</i>	719
Nevena Ćurčić, Željko Bjeljac, Nataša Savović <i>PRODAJA HOTELIJERSKIH PAKETA USLUGA PUTEM INTERNET SERVISIA – GRUPNA KUPOVINA Sale of hotel package services through internet services - group purchase.....</i>	729
Hui Xu, Lingling Li <i>A STUDY OF THE IMPACT OF ALIPAY HANGZHOU INBOUND TOURISM Studija uticaja elektronskog plaćanja turističkih usluga ALIPAY u Hangžou</i>	737
Magdalena Miceva, Aleksandar Shopov <i>THE ROLE OF SOCIAL MEDIA IN THE DEVELOPMENT OF HEALTH TOURISM Uloga društvenih medija u razvoju zdravstvenog turizma.....</i>	747
Vesna Loborec, Dejan Cvitkovič <i>PINTEREST FOR QUALITY DESTINATION MARKETING IN SLOVENIA Pinterest u cilju promocije kvaliteta turističke destinacije u Sloveniji</i>	753
Dragana Ćamilović <i>PROMOCIJA RESTORANA NA DRUŠTVENIM MREŽAMA Restaurants promotion via social networks</i>	759

Aleksandar Kontić	
<i>THE APPLICATIONS OF ARNHEIM'S LAWS OF VISUAL PERCEPTION IN HOTEL ADS : SOME EXAMPLES</i>	
<i>Primena Arnhajmovih zakona vizuelne percepcije u hotelskim reklamama: primeri.....</i>	<i>768</i>
Mihaela Lazović	
<i>THE LANGUAGE OF COMMUNICATION TECHNOLOGY IN HOSPITALITY AND TOURISM</i>	
<i>Jezik komunikacione tehnologije u turizmu i ugostiteljstvu</i>	<i>777</i>
Andrej Stojanović	
<i>KOMUNIKACIJA SA RUSKIM TURISTIMA: POGLED SPOLJA</i>	
<i>Communication with Russian tourists: a view from the other side.....</i>	<i>787</i>
Andrea Žerajić	
<i>INTERKULTURNI DIJALOG U POSLOVANJU I ULOGA INTERKULTURNOG KONCEPTA U NASTAVI STRANIH JEZIKA</i>	
<i>Intercultural dialogue in business and role of intercultural dialogue in foreign language teaching.....</i>	<i>800</i>
Jovana Nikolić	
<i>INTERCULTURAL COMMUNICATIVE COMPETENCE AND ENGLISH LANGUAGE TEACHING IN THE CONTEXT OF THE HOSPITALITY INDUSTRY</i>	
<i>Međukulturalna komunikativna sposobnost i podučavanje engleskog jezika u kontekstu ugostiteljske privrede</i>	<i>812</i>
Ivan Milošević	
<i>METAPHORICAL STRUCTURING OF THE CONCEPT OF HOTEL BUSINESS IN TERMS OF THE CONCEPT OF SAILING IN THE ENGLISH LANGUAGE</i>	
<i>Metaforičko struktuiranje koncepta hotelskog poslovanja na primeru koncepta PLOVIDBE u engleskom jeziku</i>	<i>821</i>
Milena Vukić	
<i>STRUČNA PRAKSA U FUNKCIJI RAZVOJA DUALNOG OBRAZOVANJA U VISOKIM STRUKOVNIM ŠKOLAMA: PRIMER VISOKE HOTELIJERSKE ŠKOLE</i>	
<i>Professional practice in the function of development of dual education in colleges: the example of College of Hotel Management.....</i>	<i>826</i>

TRANSFORMING HOSPITALITY IN THE DIGITAL ERA, FACTOR FOR COMPETITIVENESS IN THE TOURIST DESTINATION

Cvetanka Ristova, Ph.D Candidate

*Goce Delcev University of Stip, Faculty of tourism and business logistics,
Gevgelija, Macedonia
cvetanka.ristova@ugd.edu.mk*

Aleksandar Maglovski

*Ss. Cyril and Methodius University in Skopje, Faculty of computer science
and engineering, Skopje, Macedonia
a.maglovski@gmail.com*

Abstract

With the constant grow of technology, strict regulations and changing customer preference, the hospitality industry is now forced to be highly vigilant. Today one of hospitality biggest challenge is to stay competitive in the market. And with the drastic changes that technology has brought to our lifestyles, the need to provide a fantastic customer experience and an expectation while embracing new market requirements are key factors for the digitization in the hospitality industry. The hospitality industry has always worked on enriching the customer experience, so right now, the hoteliers need to decide, will they adopt the digital technologies and stay competitive in the market, or stay satisfied with the current position and be left behind.

Key words: hospitality, destination, digitalization, competitive, market

INTRODUCTION

We live in a digital world and digitalization is rapidly evolving in that world. Internet, gadgets, social media and different technological achievements constitute our everyday life. Digital innovations and technological novelties are engines of development and show their impact everywhere, especially in the field of manufacturing, ICT and other service industries. Given the fact that tourism is based on the cooperation between a wide range of services and products, the benefits of the digital revolution in the sector are quite obvious (Zsarnocky, 2018).

Digitalization has been much discussed and it seems to be reaching everything from one's personal life to work life. The term digitalization has been defined as "Integration of digital technologies into everyday life by the digitization of everything that can be digitized"(Poutanen, 2016).

Therefore, in the recent years, the hospitality industry has shown a high capacity of adapting to the requirements and modifications of the digital era

trends. Digital technologies have contributed to fundamental changes in the hospitality industry and determined a better understanding of the decision-making process of the travel, tourist's behavior during vacation and post vacation activities.

Digital innovation is key for the competitiveness of the hospitality industry in the tourist destination, as well in the tourist market. Digitalization and the emergence of new digital or online business models have a huge impact on hospitality in general. Meaning, with the appearance of digital tools, the hospitality industry can focus more towards loyalty and personalization of the guest's experience making herself competitive.

WHERE SHOULD HOSPITALITY BEGIN?

Many believe that when it comes to the hospitality industry that there isn't a lot of ways to be innovative. But, since our lives become more focused on digital technologies, the transformation is affecting all industries, including the hospitality.

As we know, the primary goal of the hospitality is to sell out all of the capacities, and the way to do so is through the industry most important characteristic, and that is the customer's experience. Achieving the customer's experience gives a higher chance of competitiveness on the market, and differentiation and innovation are the key that should be taken into consideration when trying to stay competitive and deliver high value. Today, we might say, that the hotel lives up to the new rules of competition for guest attention. But, in order to stay in the lead and enjoy stable demand from the market, it is necessary that the hospitality made some adaption to the digital technologies.

In Table 1, the authors discuss the steps that the hospitality needs to take into the transformation in the digital era.

Table 1. *Steps for transforming the hospitality into digitalization*

Source: *Author's research*

The first thing that any lodging business needs to do, is to pay attention to the world's largest website TripAdvisor. Having your hotel registered on this website, will get you the possibility to add description, photos and showcase on the hotel page and free access to effective tools for business development. In addition, the evaluation criteria for services provided made available on TripAdvisor are overall satisfied, value (cost-benefit), location, sleep quality, rooms, cleanliness and service (Flores Limberger et al., 2014).

Comments on TripAdvisor are presented as a research and hotel reservation tool to be used during the decision process about reservations. In fact, these websites are constructed on a trust system, developed by allowing consumers to post positive or negative comments (Sparks & Browning, 2010).

Through the method of content analysis, O'Connor (2010) in his study confirmed that the data presented on TripAdvisor are significant and appropriate to use while planning trips.

Another step to be taken into the digitalization, is registration on the world leader in online hotel reservation Booking.com. Online booking represents the easiest and most efficient way to organize your holiday. Its advantage comes from saving time in terms of visiting numerous travel agencies, with offers for numerous tourist destinations opposite the option where with only one click you will be able to access your desired destination and booked it (Angelkova Petkova & Ristova, 2017).

With this known fact, this is another area where the hotel can share about its service and show why it is profitable for the guests to choose it.

To reduce queues, one of the possibilities for the lodging business to do is offer self-service options like check-in's or notifications. Since its becoming common place to skip the long ticket line at the airport and go straight to the security check in, thanks to mobile apps, you mind say the guests expect the same level of automation when they check in into the lodging capacity. Nowadays, there are more self-service options in the hospitality industry, such as self-reservation systems and self-check out system, self-serving in room mini bar and room service ordering system (Chen, 2011). With this implemented, the guests have guarantees that replies to their requests will be prompt.

Still, a note of caution for hoteliers and hotels is to not automate every response, especially if the guest is upset about something. Because, in that case the guests don't want to receive sympathetic responses, but also helpful ones given personally by the employees or management in the hotel.

Into digitalization, another step into that goes together with reducing times waiting is increasing communication flows. Many hotels already offer messaging options for increased communication between them and guests, where some are given the ability to text them through their own apps or through the well-known established messaging channels like WhatsApp, Facebook Messenger or SMS.

Yet, the real revolution is yet to come and is showing its first signs. When first introduced in 2016 by Facebook and Slack, it was clear that chatbots will

become an integral part of the future, a trend that many hotels will follow (Goncalves, 2016). One of the flexibility that chatbots can offer is that they are open 24/7 are frequently asked questions can be answered any time of the day or night.

Amid the implementing of digitalization, as a next step, hoteliers and hotels will need to pay attention that the today guest craves for personalization. In the case of preferred automate check-in instead of in-person interaction with the receptionist, the hotels will need to invest in a technology that will remember the guest's previous room, room service orders and other of the guest's preferences. Personalization, in simple terms "knowing your customer" has made hotels under a lot of pressure. But how to deliver a personalized experience to the guest in your hotel? Enabling the guests to take the power and control of their stay through new tools and technologies, gives the answer; well-developed apps that can enable the guests to personalize and control their stay in the hotel. From apps that enable guests to control their in-room televisions, their playlist, programme their lighting and air conditioning to choosing a scent for the room and even the start time to brew the first morning cup of coffee, these touch points are considered as opportunity for hotels to deliver a personalized experience. Still, it would be disastrous to forget the importance of human interaction, meaning the hotels should maintain the human touch.

Today's guests want mobility, flexibility and easy real time access to information, which leads us to the final step of implementation of mobile apps. Having mobile apps counts as a profitable tool in the hospitality industry. Overall the mobile evolution has contributed to enhancing the travel factor at large and created an interactive relationship between the guests and hotels, sharing information, ideas, pictures and impressions. Implementing the mobile apps into the working of the hotels, will encourage potential guests to check availability and book rooms, browse through the hotel services, view hotel pictures and read the reviews from just on their smartphones, even while they are on the move. Similarly, through mobile apps, hotels can keep guests updated about offers, events or other activities.

Since it's safe to assume that most people or potential guests have a smartphone, we want to point out that hotels need to invest in mobile apps because today they are part in the guest planning holiday. Into the three stages of planning: before, during and after the holiday, the hotels need to consider how to interact with them through the mobile apps. Before the holiday, hotels need to capture the attention of the potential guests with available, specific forms of programs such as incentives or loyalty programs. A push or notification in the period of consideration might be useful for a decision. During the holiday, the hotels can offer mobile check-ins and checkouts, using the smartphone as room key or even mobile requests program. After the holiday, the hotels should thank the guests and collect the feedback.

DIGITALIZATION, KEY TO STAY COMPETITIVE IN THE TOURIST DESTINATION

The hospitality industry is about to enter into a digital war. To stay competitive on the market and satisfy today's guests and get better insight from their data, hotels will need to use digitalization against rivals, because if they don't the others will.

One reason for hotels to transform themselves into the digital era, is because the digitalization has the power to change all aspects of the guest's journey – enhancing experience before they go, while they're away and when they return. Meaning, it is not enough to have beautifully designed website anymore in order to generate more bookings and engage visitors, because the consumption habits of guests have changed and now we live in an area where digitalization is the key for the hospitality industry to survive.

When smartphones were first invented it was to make it easier to stay in the communication, but the reality is that now smartphones are used for so much more than communication, they're a necessary tool to make a person's life easier in performing tasks. Of course, this has begun to revolutionize the hospitality industry. Today's guests start their holiday on the digital technologies, the classical approach to agencies for booking hotels and gathering information is traded with Google, social and other applications (Stojkovic, 2013). By just using one example: Facebook – available at every step of the guest's experience holiday, from inspiration, research, booking, during the holiday and also as a reminder of the holiday, shows us that hotels need to start living up to the new rules of competition for the guest attention. So, hospitality industry needs to use digitalization to engage with its guests. Hotels need to be tackling both challenges and goals on multiple fronts, such as websites, social apps and OTAs. As said, digitalization will be crucial for providing hotels with the rising number of guests, and not only must hotels satisfy the demands of the digital-savvy guests, but they also need to understand how can extract meaningful insights from the digitalization and benefit even more from them. Because, with those insights, meaning analytics, hotels can use the data they receive and deepen their knowledge of the guests.

MILLENNIALS, THE NEW EMERGING TREND THAT DRIVES HOSPITALITY TOWARDS THE DIGITALIZATION

Millennials, comprising individuals born between 1981 and the late 1990s, now represent the largest generational demographic in the world. Regardless of which years are used, Millennials are the biggest generational group since the Baby Boomers (people born between 1946 and 1964), representing 27% of the global population or about 2 billion people (Sillman et al., 2018). Millennials are in their young adulthood and, as such, are fast becoming the world's most important generational cohort for consumer spending growth, sourcing of

employees, and overall economic prospects. They will become even more important as previous generations retire and move into a life stage of lower consumption (Sillman et al., 2018). Given their significance, its no wonder that they have become the focus of many businesses. In hospitality industry, Millennials are also becoming the primary consumer market.

With Millennials being the most tech-savvy generation in history, where only few can remember a world with cellphones, the Internet and of course the social media, Millennials are basically digital natives, and therefore, the hospitality industry beside from the need to transform to digitalization in order to stay competitive on the market, it needs to transform to digitalization in order to attract the largest consumer group as guests.

Millennials' engagement with digital technology is clearly evident, where the use of smartphones in the hospitality industry is more pervasive than many in the industry have thought. Millennials guests don't want the traditional travel experience, and since they interact with technology while travelling, the hospitality industry needs to create more user friendly, up to date apps or programs to catch the attention of the millennial towards giving them insights about the locale's culture and traditions, cuisine and even arts and crafts in the destination, promote travel deals, promote itself on the OTAs and engage interaction with the millennials on though mobile apps on the social media because Millennials love to post about their trip on Facebook, Instagram, Snapchat and Twitter while its happening and later on reviewed.

The hospitality industry needs to reassess the service they offer – and redefine it, if aiming on Millennials as consumer market, but in general as well. This is a challenge, that the hotels around the world must accept to remain competitive and maximize the revenue opportunities that delivering individualized services from digitalization can bring.

CALCULATING THE VALUE OF DIGITAL TRANSFORMATION

The age of the digital era is upon us, and no industry is immune to its effects. In the hospitality industry, guests are demanding greater mobility, easier and flexible, more transparent access to all kinds of information that will ultimately please the user experience. But when it comes to resources and budget allocation in the lodging business, its impossible to avoid the question “What's the value?”.

First, to determine that transformation is the strategy, and digital is the way its being executed in the hospitality industry, and the value is not created by technology, it only plays the role of a value catalyst.

The value of the transformation of hospitality into the digital era can be measured by:

- Enhance Guest Satisfaction Index (GSI)that will lead to loyalty programs,
- Better understanding of guests for a personalized experience,

- Better guest experience that aims to increase RevPAR (revenue per available room),
- Point-as-a-currency and mobile payments to help expand payment options while lowering operational costs and
- Services beyond the core of the lodging business.

To truly be able to calculate later the value of digital transformation in hospitality, the hotels need to develop the capabilities to track them in real time. They should:

- Establish and invest in the appropriate technological infrastructure,
- Optimize digital channels and
- Act based on the insights gained from the analyses of guests.

CONCLUSION

Digital innovation is key for the competitiveness of the hospitality industry. Digitalization and the emergence of new digital business models have a huge impact on hospitality in general. With the appearance of online tools, guests are now organizing, booking and providing feedback on their holidays online at an ever growing rate. But in this digital world, booking a room is not the only objective of the hotel. The digital transformation expands to automatic check-in and notifications, electronic key cards, digital housekeeping, pocket concierge and many more. In order to remain competitive at the market and the tourist destination, hotels need to be flexible and forward thinking in their digital approach. Hotels need to take back control of their guests answering to their demands, meaning invest and transform into the digital era.

REFERENCES

- Angelkova, T., Ristova, C., Dzordzevic Milosevic, S. (2017). *Online bookings: benefits and advantages*. First International Scientific Conference, ISCTBL, Faculty of Tourism and Business Logistics, 170-177
- Chi Chen, W. (2011). *Technology Base Self Service in Hospitality Industry*. Las Vegas: University of Nevada
- Flores Limberger, P., dos Anjos A. F., de Souza Meira V. J., dos Anjos, J. S. (2014). *Satisfaction in hospitality on TripAdvisor.com An analysis of the correlation between evaluation criteria and overall satisfaction*. Tourism & Management Studies, 10(1), 59-65
- Goncalves, P. (2016). *How chatbots are changing the hospitality industry*. Retrieved from: <https://medium.com/hijiffy/how-chatbots-are-changing-the-hospitality-industry-6c1946abfdbb>
- Hirji, N., Geddes, G. (2016). *What's your digital ROI? Realizing the value of digital investments?* Canada: Strategy & Global
- O'Connor, P. (2010). *Managing a hotel's image on TripAdvisor*. Journal of Hospitality Marketing & Management, 19(7), 754-772.

- Popescu, A. M., Nicolae, V. F., Pavel I. M. (2015). *Tourism and hospitality industry in the digital era: General overview*. 9th International management Conference, 163-168
- Poutanen, E. (2016). *The most important hospitality competences in times of digitalization*.
Helsinki: Haaga Helia University of Applied Sciences
- Sillman, A., Peterson, R. E., Rickert McCaffrey, C. (2018). *Where are the Global Millennials?* Retrieved from: <https://www.atkearney.com/web/global-business-policy-council/article/?a/where-are-the-global-millennials->
- Sparks, B. A. & Browning, V. (2010). *Complaining in cyberspace: the motive and forms of hotel guests' complaints online*. *Journal of Hospitality Marketing & Management*, 19(7), 797-818.
- Stojkovic, M. (2013). *Primena drustvenih mreza u turizmu i ugostiteljstvu*. Beograd: Specijalizovana agencija TMC – Tourism Management and Consulting
- Živković, R., Gajic, J., Brdar, I. (2014). *The Impact of Social Media on Tourism*. First International Scientific Conference Sinteza, 35-50
- Zsarnoczky, M. (2018). *The Digital Future of the Tourism and Hospitality Industry*. Boston: Boston University School of Hospitality Administration

**INTERNATIONAL SCIENTIFIC COMMITTEE / MEĐUNARODNI
NAUČNI ODBOR**

Chair/ Predsednik

Slavoljub Vičić, PhD, director, *College of Hotel Management*, Belgrade, Serbia

Members / Članovi

Jan Telus, PhD, rector, *Old Polish University in Kielce*, Poland

Robert Štefko, PhD, dean, *Faculty of Management, University of Prešov*, Slovakia

Annie Rao, PhD, assoc. professor, Deputy Director of Travel Service Management
Department, *Tourism College of Zhejiang*, Hangzhou, China

Elisabeth Ineson, PhD, professor, *University of Manchester*, United Kingdom

Lothar Bildat, PhD, professor, *EBC Hochschule, University of Applied Sciences*,
Berlin, Germany

Brad Andrews, PhD, professor, *Hotel and Tourism Management Institute*,
Switzerland

Miculescu Marius, PhD, associate professor, director of the *Research Center*,
Christian University „Dimitrie Cantemir”, *Faculty of Management in Tourism*
and Commerce, Timisoara, Romania

Rob Davidson, PhD, professor, *University of Greenwich*, United Kingdom

John Swarbrooke, PhD, professor, *Manchester Metropolitan University*, United
Kingdom

Mady Keup, PhD, professor, *SKEMA Business School, Sophia Antipolis*, France

Helena Cvikel, PhD, professor, *Vocational College for Catering and Tourism Maribor*,
Slovenia

Mirjana Sekulovska, PhD, professor, *Faculty of Tourism and Hospitality*, Ohrid,
Macedonia

Iliya V. Iliev, PhD, *International Academy of Humanitarian Sciences*, Sofia,
Bulgaria

Evgeny Viktorovich Zhgulev, PhD, rector, *Saint-Petersburg State Agrarian*
University, Russian Federation

Alexandra Kartseva, PhD, director of the Russian-Slavic Center for Intercultural
Interaction, *Saint-Petersburg State Agrarian University*, Russian Federation

Pantelis Kyrmizoglou, professor, *Technological Educational Institute*,
Thessaloniki, Greece

Daniela Matušiková, PhD, professor, *Faculty of Management, Department of*
Tourism and Hotel Management, Prešov, Slovakia

Slobodan Ivanović, PhD, professor, *Faculty of Hotel Management*, Opatija,
Croatia

Andriela Vitić-Četković, PhD, vice-dean, *Faculty of Tourism and Hotel*
Management, Kotor, Montenegro

Pero Petrović, PhD, *Institute of Foreign Politics and Economics*, Belgrade, Serbia

Ljiljana Kosar, PhD, full professor, *College of Hotel Management*, Belgrade, Serbia

Milorad Vukić, PhD, professor, *College of Hotel Management*, Belgrade, Serbia

Momčilo Stojanović, PhD, professor, *College of Hotel Management*, Belgrade,
Serbia

ORGANISING COMMITTEE / ORGANIZACIONI ODBOR

Chair / Predsednik

Dorđe Čomić, PhD, full professor, Head of *Development and Research Center, CHM*, Belgrade, Serbia

Members / Članovi

Milovan Krasavčić, PhD, professor, *College of Hotel Management*, Belgrade, Serbia

Nada Dikić, PhD, professor, *College of Hotel Management*, Belgrade, Serbia

Dragan Nikolić, PhD, professor, *College of Hotel Management*, Belgrade, Serbia

Saša Mašić, PhD, professor, *College of Hotel Management*, Belgrade, Serbia

Vesna Vujasinović, PhD professor, *College of Hotel Management*, Belgrade, Serbia

Milena Vukić, PhD, professor, *College of Hotel Management*, Belgrade, Serbia

Dragana Čamilović, PhD, professor, *College of Hotel Management*, Belgrade, Serbia

Ivana Lončar, PhD, professor, *College of Hotel Management*, Belgrade, Serbia

Andrea Žerajić, MA, language teacher, *College of Hotel Management*, Belgrade, Serbia

Dragana Vasiljević, MA, language teacher, *College of Hotel Management*, Belgrade, Serbia

Ana Lončar, MA, lecturer, *College of Hotel Management*, Belgrade, Serbia

Danijela Stojanović, MA, teaching assistant, *College of Hotel Management*, Belgrade, Serbia

Slobodan Čavić, MA, teaching assistant, *College of Hotel Management*, Belgrade, Serbia

Miloš Zrnić, BA, teaching assistant *College of Hotel Management*, Belgrade, Serbia

Izdavač / Publisher

Visoka hotelijerska škola strukovnih studija (VHŠ)
Razvojno istraživački centar (RIC)
11030 Beograd, Kneza Višeslava 70, Srbija
Telefoni: +381 11 254-5787, +381 254-5478
Faks: +381 11 254-7884
E-mail: 2018@hotelplan.rs
www.hotelplan.rs

Glavni i odgovorni urednik / Editor-in-Chief

dr Slavoljub Vičić, profesor, VHŠ, Beograd

Odgovorni urednik / Editor

dr Đorđe Čomić, profesor, RIC, VHŠ, Beograd

Likovna obrada / Graphic design

Dragana Panić

Lektori / Lectors

Mihaela Lazović, PhD, professor, *College of Hotel Management*, Belgrade, Serbia
Ivan Milošević, PhD, professor, *College of Hotel Management*, Belgrade, Serbia

Prevod / Translation

Mihaela Lazović, PhD, professor, *College of Hotel Management*, Belgrade, Serbia
Ivan Milošević, PhD, professor, *College of Hotel Management*, Belgrade, Serbia

Sekretar redakcije / Editorial Administrator

Svetlana Radosavljević

Tehnički urednici / Technical Editors

Ana Karadžić
Duško Petković

Izdaje se jednom u dve godine / The Journal is published biennially

Mišljenja iznesena i objavljena u člancima izražavaju prvenstveno stavove autora.
The views expressed in the Journal are those of the authors and contributors and are not necessarily endorsed by the editors.

Copyright © 2018 Visoka hotelijerska škola strukovnih studija, Beograd, Srbija**Štampa / Printed by**

Štamparija 3D+, Beograd

Tiraž / Printed in

250 primeraka / 250 copies

CIP - Каталогизација у публикацији –
Народна библиотека Србије, Београд

005:338.48(082)

640.4(082)

641.5(082)

338.48:004(082)

МЕЂУНАРОДНИ конгрес Хотелплан 2018 (7 ; 2018 ; Београд) Gostoprimstvo kao faktor kvaliteta ponude i konkurentnosti turističke destinacije : zbornik radova / Sedmi međunarodni kongres Hotelplan 2018, 02 - 03. Novembar 2018. Beograd = Hospitality as a Quality Factor of Tourist Destination Offer and Competitiveness : book of proceedings / 7th International Congress Hotelplan 2018, 2nd - 3rd November 2018 Belgrade ; [glavni i odgovorni urednik, editor-in-chief Slavoljub Vičić]. - Beograd : Visoka hotelijerska škola strukovnih studija, Razvojno istraživački centar, 2018 (Beograd : 3D+). - [16], 836 str. : ilustr. ; 24 cm

Tekst na srp. i engl. jeziku. - Tiraž 250. - Str. 3-4: Predgovor ; Preface / Slavoljub Vičić. - Napomene i bibliografske reference uz tekst. - Bibliografija uz svaki rad. - Abstracts.

ISBN 978-86-60060-09-1

a) Туризам - Менаџмент - Зборници

b) Угоститељство - Зборници

c) Гастрономија - Зборници

d) Хотелијерство - Зборници

e) Туризам - Информациона технологија – Зборници

COBISS.SR-ID 269567500

Fotografija na prvoj strani korice
Photo on the front cover

HOTEL FALKENSTEINER BELGRADE
Bulevar Mihaila Pupina 10k, Belgrade
tel: + 381 11 225 0000
mail: reservations.belgrade@falkensteiner.com
www.falkensteiner.com/sr/hotel/beograd