
177

CONCENTRARE ŞI INTEGRARE ÎN SECTORUL TURISTIC

CONF.UNIV.DR. ALINA BĂDULESCU

Universitatea din Oradea, Str. Armatei Române nr.5

E-mail: abadulescu@uoradea.ro

Pendant les dernieres annees, la mondialisation est devenue une caracteristique de

l’economie mondiale, ayant comme principaux acteurs les Etats et les multinationales.Le secteur

touristique, comme des autres, connaît apres les annees 1960-1970 un mouvement puissant de

concentration et integration des entreprises, affecte par ses specificites : investissements lourdes,

fluctuations saisonnieres et du cours d’echange etc. et manifeste par des concentrations horizontales

et verticales, des conglomerats etc.

În ultimii douăzeci de ani, globalizarea a devenit o caracteristică a economiei mondiale,

tendinŃă care s-a accelerat rapid, trecând de la internaŃionalizarea producŃiei la mondializarea acesteia:
diferitele pieŃe au devenit mondiale, concepŃia, producŃia şi comercializarea produselor realizându-se
la nivel mondial. Nu mai există obstacole în calea liberei circulaŃii a bunurilor, serviciilor,
persoanelor, iar libera circulaŃie a capitalurilor este pe cale să se realizeze.

Principalii actori ai globalizării sunt statele şi firmele multinaŃionale.
Actorii dominanŃi rămân statele competente pe un teritoriu economic dat, limitat în mod

necesar la spaŃiul naŃional. EntităŃile naŃionale au favorizat reducerea barierelor şi frontierelor
comerciale şi financiare dintre ele, lăsând astfel loc firmelor multinaŃionale.

SocietăŃile multinaŃionale îşi aleg locul de implantare în funcŃie de avantajul maxim scontat,
organizându-se în unităŃi de producŃie şi de distribuŃie integrate, implantate în Ńările care le asigură
reducerea costurilor de producŃie. Întregul proces de producŃie, distribuŃie, cercetare şi dezvoltare este
gândit la scară globală.

Sectorul turistic, ca şi celelalte activităŃi economice, cunoaşte – după anii 1960-1970 – o
puternică mişcare de concentrare şi integrare a firmelor, cu anumite specificităŃi. Acestea decurg în
primul rând din relativa fragilitate a întreprinderilor turistice, datorată în cazul hotelurilor investiŃiilor
masive, iar în cazul agenŃiilor de turism fluctuaŃiilor activităŃii şi ale cursului valutar. În al doilea rând,
firmele sunt obligate să-şi diversifice implantările şi să îşi lărgească gama de produse, cu scopul de a
preveni şi repartiza riscurile fluctuaŃiilor economice mondiale şi ale climatului mondial de securitate
tot mai vulnerabil. Necesitatea internaŃionalizării, pentru a asigura prezenŃa pe principalele pieŃe
emiŃătoare şi receptoare, este un factor suplimentar care determină extinderea întreprinderilor sub
forma filialelor în străinătate sau întărirea colaborării în cadrul reŃelelor transnaŃionale. Pe de altă
parte, funcŃia turistică s-a dezvoltat adesea în prelungirea altor activităŃi în care firmele erau deja
implicate: marile companii de transport au investit în hotelărie şi în producŃia de voiaje, marile firme
de construcŃii, alimentaŃie, de spectacole sau de agrement au intervenit în sectorul cazării, unele
societăŃi de asigurare, bănci sau societăŃi de distribuŃie din comerŃ îşi folosesc reŃelele şi pentru
vânzarea de produse turistice.

Concentrarea orizontală este cea mai frecventă şi evidentă formă de concentrare, controlul
acŃiunilor concurenŃilor din acelaşi sector realizându-se fie prin acorduri de colaborare, fie prin
partajarea anumitor activităŃi (publicitate, comercializare, reprezentare internaŃională), fie prin
participaŃii la capital sau prin operaŃii de fuziune şi absorbŃie.

Ca exemple de pionieri în domeniul integrării orizontale pot fi citate:
• în domeniul producerii de voiaje: holdingul german TUI (Touristik Union International)

s-a constituit în mai multe etape (1968, 1969 şi 1972) prin fuziunea activităŃilor unui
număr de şase agenŃii vest-germane de talie medie, care continuă să comercializeze sub

178

marca proprie, TUI asigurând câteva funcŃiuni comune: rezervarea de locuri la transportul
aerian şi cazare, politică financiară şi comercială, publicitate1;

• în domeniul comercializării voiajelor, cele mai importante reŃele mondiale fac parte din
mari grupuri: sectorul voiaje al American Express furnizează un sfert din cifra de afaceri a
grupului, având peste 600 reprezentanŃe în lume; sectorul distribuŃiei de voiaje de la
CIWLT (Compagnie Internationale des Wagons-Lits et du Tourisme) dispune, graŃie
acordului de cooperare cu Cook-Voyages, de o reŃea mondială de peste 1500 agenŃii de
voiaj etc.;

• în hotelărie, cel mai bun exemplu este cel al grupului Accor, care ocupă primul loc în
cadrul lanŃurilor hoteliere europene şi locul 8 în ierarhia mondială. Numeroasele sale
filiale sunt prezente pe diferite segmente ale pieŃei hoteliere: Sofitel, pentru hotelăria de
lux, de 4 şi 5 stele, Novotel, pentru segmentul 3 stele, Ibis şi Urbis pentru 2 stele,
Formula 1 pentru o stea, Hotelia, pentru cazarea persoanelor în vârstă. LanŃul francez are
peste 4000 hoteluri în întreaga lume şi o cifră de afaceri anuală de aproape 7 miliarde
euro, fiind prezent şi pe piaŃa Europei Centrale şi de Est cu peste 100 hoteluri. În
România, lanŃul va intra pe piaŃă printr-o investiŃie directă de 33 milioane euro în
construcŃia unui hotel Novotel în Bucureşti, obiectivul pentru următorii 6-7 ani fiind şi
realizarea unei reŃele de circa 20 hoteluri Ibis în România, nu prin sistem de franşiză ci
prin implicare directă2.

Concentrarea verticală îşi are originea îşi are originea în natura complexă şi eterogenă a
produsului turistic, care necesită o colaborare constantă între diferitele tipuri de întreprinderi care
intervin în realizarea sa. Cu cât produsul este mai organizat şi mai standardizat (sub forma voiajului
forfetar, de tip Inclusive Tour), cu atât atât această colaborare verticală este mai strânsă şi mai
necesară, întărită fiind şi de existenŃa sistemelor informatice de rezervare.

Ca rezultat al integrării verticale, apar companii aeriene care construiesc şi gestionează
echipamente de cazare, hoteluri care organizează şi vând servicii anexe: excursii, spectacole etc.,
lanŃuri hoteliere care îşi creează propriile surse de aprovizionare cu bunuri ş.a.m.d. Principalele forme
sunt:

• crearea de către companiile aeriene a unor filiale specializate în curse charter, pentru a
beneficia de circulaŃia turistică importantă: Air France a creat Air-Charter, Lufthansa a
creat Condor, KLM a creat Martinair, Swissair a creat Balair etc;

• companiile de transport îşi adaugă, prin creare, fuziune sau participaŃii, societăŃi de
producŃie şi distribuŃie a voiajelor;

• companiile de transport îşi asigură controlul asupra unor unităŃi hoteliere, uneori chiar
creându-şi adevărate lanŃuri naŃionale şi internaŃionale; exemple decompanii aeriene care
şi-au creat lanŃuri hoteliere sunt: în SUA, United airlines a creat Westin Hotels, Pan
American a creat lanŃul Intercontinental, în Europa Air France a creat Meridien,
Lufthansa, British Airways şi Swissair au creat Penta Hotels, KLM a creat Golden Tulip
Worldwide Hotels etc.;

• producătorii de voiaje îşi creează sau preiau controlul asupra unor companii de transport
charter: cazurile Sun în Belgia, Thomson în Marea Britanie etc.;

• producătorii şi distribuitorii de voiaje îşi asigură proprietatea sau conducerea unor
hoteluri, după modelul cluburilor Robinson, controlate de TUI sau al grupurilor hoteliere
internaŃionale create de tour-operatorii Thomson, Nouvelles Frontieres etc.;

• firme din hotelărie sau para-hotelărie, precum Accor, preiau tour-operatori;
• intervenŃii ale societăŃilor hoteliere în ramuri foarte diverse, precum: alimentaŃie

individuală şi colectivă, centrale de cumpărare şi de servicii, parcuri, echipamente de
agrement etc. Ca exemplu, putem evoca acelaşi lanŃ Accor, care intervine şi în alimentaŃia
publică: restaurante clasice şi de tip ticket, restaurante de lanŃ, gastronomice, fast food,
săli de sport, centrale de echipamente şi aprovizionare, parcuri de distracŃii, croaziere

1 Cazes, G., Le tourisme international. Mirage ou strategie d’avenir?, Hatier, Pari, 1989, p. 127 şi urm.
2 Ziarul financiar, 16 iunie 2004

179

maritime, reamenajarea centrelor urbane de afaceri, societăŃi informatice şi de formare a
personalului etc.

În fine, integrarea nu se produce numai între firmele din sectorul turistic, ci cuprinde şi
intervenŃii în sectorul turistic ale unor întreprinderi din alte ramuri, cum ar fi:

• bănci şi companii de asigurări implicate în distribuŃia de voiaje, lanŃuri hoteliere sau
cluburi de vacanŃă;

• firme de distribuŃie integrate (mari magazine, hipermarket-uri) intervin în organizarea şi
comercializarea voiajelor: Neckerman în Germania, Leclerc în FranŃa etc.;

• societăŃi din domeniul construcŃiilor se implică în hotelărie: grupul Marriott în SUA,
prezent în alimentaŃia publică, parcuri de distracŃii, hotelăria de lanŃ, croaziere etc.;

• firme din industria alimentară intervin în alimentaŃia publică şi în hoteluri: Nestle în
ElveŃia, SODEXHO în FranŃa etc.

Dincolo de aceasta, diferite sub-sectoare turistice pot apărea în cadrul unor vaste
conglomerate. Grupul american Loews are participaŃii în sectoare diverse cum ar fi: tutun,
restaurante, comunicaŃii, hotelăria de lanŃ, grupul japonez Seibu, care, dincolo de activităŃile
tradiŃionale din domeniul funciar, imobiliar, comercial etc., s-a impus în domeniul turistic prin lanŃul
de hoteluri Prince, staŃiuni de sporturi de iarnă, parcuri de distracŃii etc.

Bibliografie:

1. Amare, M.-F., Economie. L’enjeu touristique et hotelier, Ed. Jacques Lanore, 1991;
2. Cazes, G., Le tourisme international. Mirage ou strategie d’avenir?, Hatier, Pari, 1989;
3. Coltman, M. M., Introduction to travel and tourism. An International Approach, Van Nostrand

Reinhold, 1989;
4. Cosmescu, I., Turismul – fenomen complex contemporan, Editura Economică, Bucureşti, 2000;
5. Cristureanu, Cristiana, Economia şi politica turismului internaŃional, Editura ABEONA, Bucureşti,

1992;
6. D’Agostino, S., La mondialisation, Breal, Paris, 2002;
7. Davidson, R., Tourism in Europe, Pitman, 1992;
8. De La Rochefoucauld, Beatrice, L’economie du tourisme, Ed. Breal, Rosny, 2002;
9. Durand, Huguette, Gouirand, P., Spindler, J., Economie et politique du tourisme, Paris, 1994;
10. Fontanel, J. (ed.), Civilisations, globalisation, guerre, Presses Universitaires de Grenoble, 2003;
11. Hollier, Robert şi Subremon, Alexandra, Le Tourisme dans la Communauté Européene, PUF,

Paris, 1990;
12. Johnson, P. şi Thomas, B., Perspectives on Tourism Policy, Mansell Publishing, 1993;
13. Lupu, N., Hotelul: economie şi management, Editura ALL, Bucureşti, 1998;
14. Michaud, J.-L. (ed.), Tourismes. Chance pour l’economie, risque pour les societes?, PUF, Paris,

1992;
15. Minciu, Rodica, Economia turismului, ediŃia a doua, Editura Uranus, Bucureşti, 2001;
16. Snak, O. şi colab., Economia turismului, Editura Expert, Bucureşti, 2001;
17. Stănciulescu, Gabriela, Managementul turismului durabil în centrele urbane, Editura Economică,

Bucureşti, 2004;
18. Swarbrooke, J. şi Horner, Susan, Consumer Behaviour in Tourism, Butterworth & Heinemann,

2001;
19. Vellas, F., Economie et politique du tourisme international, Ed. Economica, Paris,1985;
20. *** Ziarul financiar, 16 iunie 2004.

