79

 PAGE 79

 NUMPAGES 1

CAPITOLUL I

Transporturile aeriene componentă a

transporturilor internaţionale

Transporturile aeriene reprezintă o arie de comerţ în care aeronavele sunt angajate pentru a transporta pasageri, marfă şi poştă. Companiile de transport aerian operează servicii pe rute aeriene locale, regionale, naţionale şi internaţionale.

1.1 Originea şi dezvoltarea transportului aerian internaţional
Primele servicii de pasageri au început din 1910, când dirijabilele au

început să opereze între câteva oraşe din Germania.

Prima cursă regulată de pasageri a inceput din 1914 în Statele Unite.

Înainte de primul razboi mondial au avut loc căteva curse experimentale de transport poştal din Anglia spre India, în câteva ţări din Europa şi Statele Unite, dar menţinerea lor cu regularitate nu a avut loc decât după război.

În 1918 Departamentul Oficiilor Poştale din Statele Unite şi-a achiziţionat primul escadron de avioane şi a inaugurat serviciile aeriene ce făceau legatura dintre principalele oraşe de la Coasta de est.

Serviciile aeriene transamericane (de pe o coasta pe alta) au început din 1921, numai zboruri de zi, dar după 3 ani şi cele de noapte a căror aterizare era asigurată de un lanţ de faruri aşezate de-a lungul pistelor bazelor aeriene, care se aprindeau şi se stingeau facilitând aterizarea.

Cu legatura pe care o faceau Serviciul Aerian Poştal, în 1925, Departamentul Oficiilor Poştale din Statele Unite a început să se debarcheze de propria flota şi să transfere operaţiile sale companiilor particulare. Spre sfârşitul anului 1920 câteva din aceste companii au început să asigure servicii de transport de pasageri folosind monoplane mari cu cabina inchisă (ex.: trimotorul Ford cu o capacitate de 15 pasageri).

Pentru că transportul la sol a fost îngreunat, consecinţă a primului război mondial, multe guverne au dezvoltat extesiv un sistem aerian de transport de călători, urmând, bineînţeles şi transporturile poştale. Cu toate că servicile aeriene de poştă (sau PAR-AVION) din Europa nu se puteau compara cu cele americane care erau destul de rapide (de stilul “de la o zi la alta”), transportul pasagerilor în Europa a devenit mult mai sofisticat. Din 1929, Anglia opera o rută comercială din Londra către India, şi până in 1930 mai multe state europene au început să opereze zboruri combinate de poştă, marfă şi pasageri pe distanţe lungi către Orientul Mijlociu, Orientul Îndepartat, Africa şi America Latină.

Anii dintre 1919 şi începutul celui de al doilea război mondial în 1939 au inclus o serie de descoperiri semnificative în ceea ce priveşte prezicerea vremii, echipamentele de navigaţie, aerodinamică.

Pe durata celui de-al doilea război mondial, căile aeriene erau parte integrantă din sistemul naţional de aparare din majoritatea statelor europene precum şi din Statele Unite ; aproximativ jumatate din activul de aeronave existent la momentul acela a servit transporturilor militare. Cursele de călători internaţionale s-au dezvoltat în perioada imediat următoare războiului; spre mijlocul anilor `50 numarul pasagerilor ce călătoreau cu avionul pe deasupra Atlanticului a depăşit cu mult numârul tuturor pasagerilor de pe cursele oceanice. Pa teritoriul Statelor Unite, din punct de vedere al distanţei de parcurs, liniile aeriene au înlocuit căile ferate. La sfârşitul anilor `50 introducerea turbojeturilor în trasportul naţional, internaţional şi continental a însemnat un avantaj major în ceea ce priveşte timpul de zbor.

O nouă generaţie de avioane cu reacţie şi-a început operaţiile în 1970, iar anglo-francezul Concorde, o aeronavă sopersonică, a intrat în serviciile aeriene de pasageri în 1976.

Operaţiile de transport aerian sunt monitorizate şi reglate de câteva corporaţii naţionale şi internaţionale. În Statele Unite, Actul de Comerţ Aerian din 1926 a început prin stabilirea standardelor pentru aeronave şi piloţi.

În 1940, noua Administraţie Civilă (CM) a continuat cu activităţi similare, iar separat Comitetul Aeronautic Civil (CAC,organizaţie similară existând şi în Europa- ECAC) a primit un mandat prin care era autorizat să optimizeze rutele aeriene de pasageri precum şi să investigeze accidentele aeriene. O altă reorganizare a avut loc în 1958, când, Comitetului pentru Siguranţa Transporturilor i-a fost acordată exclusivitatea investigaţiilor accidentelor, şi Administraţia Aerinautică Civilă a fost redenumită in Agenţia Federală de Aviaţie, care a devenit din 1967 Administraţia Federală a Aviaţiei. Dezvoltarea extraordinară a transporturilor aeriene în perioada imediat următoare războiului a dus la formarea Organizaţiei Internaţionale a Aviaţiei (ICAO), afiliată Naţiunilor Unite. De când a fost fondată în 1947, ICAO a facilitat stabilirea standardelor la nivel mondial privind protecţia şi siguranţa navigatiei, şi a participat cu regularitate la perfecţionarea legislaţiei în domeniu. Pentru Europa există o astfel de organizaţie numită Organizaţia Europeană pentru Siguranţa Spaţiului Aerian - EUROCONTROL.

Transporturile aeriene moderne presupun, prin importanţa lor, şi servicii auxiliare cum ar fi: întreţinerea aeronavelor şi motoarelor, pregătirea personalului (care include piloţii, însoţitorii de bord, agenţii, echipajele de sol, s.a.).

1.2. Transporturile aeriene o componentă a trasporturilor

 internaţionale

Cea mai dinamică modalitate de transport este cea aeriană.Traficul

internaţional de mărfuri s-a dublat la fiecare 5 ani. Astăzi în traficul internaţional nu numai mărfurile aşa numite clasice ca supliment de bagaj la trasportul călătorilor, ci au apărut linii aeriene specializate în trasportul de mărfuri.

La acestea au contribuit în primul rând operativitatea şi rapiditatea derulării expediţiei, dar şi reducerea în mod constant a preţului de transport, confortabilitatea primirii şi expedierii mărfurilor, siguranţa şi nu în ultimul rând cooperarea existentă între companiile aeriene ceea ce simplifică foarte mult actrivitatea benificiarilor de trasport.

Aceste facilităţi au fost posibile de realizat ca urmare a dezvoltării bazei tehnico-materiale. În întreaga lume, trasportul pasagerilor şi a mărfurilor în trafic internaţional se desfăşoară numai cu permisiunea autoritaţilor din statul respectiv. Fiecare stat a stabilit reguli proprii ceea ce a complicat foarte mult activitatea de transporturi internaţionale pe calea aerului.

Chiar în prezent, după semnarea, elaborarea şi adoptarea unui mare număr de convenţii multilaterele, traficul aerian nu se desfăşoară uniform, dar se derulează normal având la baza şi unele întelegeri bilaterale.

Deasemenea, pentru a se putea acorda servicii de calitate în domeniul trasporturilor în trafic aerian s-a adoptat cooperarea internaţionala între companiile de navigaţie. Astfel cooperarea îmbracă forme diferite de contacte care permit asigurarea şi acordarea de servicii prompte şi sigure.

Traficul aerian are o valoare comercială naţională şi ca urmare în abordarea politicilor naţionale a trasporturilor aeriene s-au statornicit practici privind: a) protejarea traficului intern prin trasportatorii aerieni naţionali cu particularitatea că pentru Comunitatea Europeană acest înţeles s-a extins recent la nivelul intercomunitar;

 b) acordarea accesului trasportatorilor străini la traficul naţional în trasporturile internaţionale pe bază de reciprocitate. In lipsă unor acorduri guvernamentale de reciprocitate accesul la traficul aerian naţional al unei ţări poate fi autorizat în schimbul unor compensaţii comerciale sub forma bănească a taxelor de royalitate.

Transporturile aeriene interne se organizează şi se derulează în conformitate cu legislaţia internă naţională.

Transporturile aeriene civile internaţionale se organizează şi se derulează în baza unor Convenţii guvernamentale internaţionale sub egida Organizaţiei Aviaţiei Civile Internaţionale ca organism specializat al ONU.

Atât transporturile aeriene pe curse regulate cât şi transporturile aeriene pe curse charter cunosc anumite particularităţi şi structurări care trebuiesc cunoscute având în vedere faptul că inplică diferenţieri de organizare şi derulare precum şi costuri şi preţuri diferite.

1.3.Transportul aerian – caracteristici specifice

Activitatea de transport aerian a cunoscut o importantă dezvoltare determinată de creşterea economiei, de implicarea României în schimbul internaţional de mărfuri, în turismul internaţional. La aceasta se adaugă caracteristicile specifice ale transportului aerian, care, în corelare cu caracteristicile celorlalte moduri de transport, capată pentru anumite obiecte de transport o importanţă tot mai mare.

Diversificarea mijloacelor de transport a apărut din necesitatea de a folosi noi căi de comunicaţie, din caracteristicile specifice ale acestora, care hotărăsc eficienţa transportului. Mijloacele de transport aerian posedă mai multe caracteristici specifice, şi anume: rapiditate, convertibilitate, oportunitate, confort, siguranţă, accesibilitate şi economicitate.
Rapiditatea este dată de viteza de deplasare a aeronavelor şi constituie un avantaj hotărâtor, în special pentru două situaţii: pentru distanţele lungi şi foarte lungi şi pentru traseele unde mijloacele tereste se face prin zone care, prin configuraţia terenului, determină un parcurs deosebit de lung sau dificil de parcurs. Viteza mare oferă mijloacelor de transport aerian posibilitatea evitării zonelor cu condiţii meteorologice ostile.

Convertibilitatea (adaptabilitatea) presupune flexibilitatea în adaptarea aeronavei pentru diverse genuri de transport, servicii, acţiuni (transport de marfă, pasageri, în mai multe clase, mixt, pentru scopuri speciale).

Oportunitatea se manifestă prin punerea la dispoziţia beneficiarilor a capacitaţii de transport necesare, în locul şi timpul solicitat, stabilirea de orarii în conformitate cu cererea beneficiarilor, aprecierea corespunzatoare a structurii activitaţii de transport, în curse regulate charter şi utilitare, menţinerea, extinderea, înfiinţarea de noi linii.

Regularizarea curselor aeriene presupune respecterea strictă a curselor programate şi se determină ca un raport între numărul curselor plecate conform orarului, fără întârzieri şi numărul curselor programate. Frecvenţa curselor aeriene evidenţiază numărul de curse efectuate de o companie aeriană, pe o anumită rută, într-o anumită perioadă de timp. Regularitatea curselor este dependentă de condiţiile meteorologice, de starea tehnică a aparatului, condiţiile de navigaţie aeriană şi organizarea serviciilor la sol.

Accesibilitatea presupune creşterea posibilităţilor economice ale populaţiei de a folosi ca mijloc de transport aeronava. Ea reflectă, pe de o parte, creşterea veniturilor populaţiei, iar pe de altă parte, creşterea eficienţei economice a activităţii de transport.

Confortul presupune realizarea unei călătorii de scurtă durată, fără a obosi organismul, precum şi asigurarea unor condiţii civilizate, plăcute, comode, călătorilor atât la sol, cât şi în timpul zborului.

Siguranţa prezintă importanţă deosebită pentru transportul aerian şi reflectă calitatea companiei aeriene. Siguranţa zborului este influenţată de factori tehnici (aeronave cu performanţe ridicate, perfecţionarea infrastructurii aeroportuare şi de rută, adoptarea unor sisteme de întreţinere, reparaţii şi control moderne); factori umani (selecţia şi pregatirea continuă a personalului navigant, proporţionarea justă a echipajului în funcţie de numărul călătorilor); factori meteorologici şi piraterie aeriană.

 Efectele economice obţinute din transportul aerian se manifestă atât direct, prin activitatea propriu-zisă de transport, cât şi indirect, prin beneficiile şi economiile ce se obţin în ramurile economice care beneficiază de serviciile transportului aerian.

Principalele conponente ale infrastructurii sistemului de transport aerian sunt aeronavele şi aeroporturile.

Mediul de deplasare al aeronavelor este atmosfera terestră careia nu i se pot impune condiţii sau amenajări (se poate vorbi de unele amenajări ale spaţiului aerian, în ceea ce priveşte îndrumarea zborului, prin sisteme de radiolocaţie, instalaţii de îndepartare a păsărilor, a ceţii, iluminat).

1.4. Clasificarea serviciilor de transport aerian

În conformitate cu nomenclatorului activităţilor propuse de UE, “sectorul transporturilor aeriene”, cuprinde companiile care activează exclusiv sau în principal în transportul de persoane şi de mărfuri, pe calea aerului, în cursele de linie sau charter, precum şi activitatea prestată cu elicoptere, avioane taxi sau avioane private.

“Traficul aerian civil” este grupat în două mari subsectoare:

A. Aviaţia comercială;

B. Aviaţia generală.

A “Aviaţia comercială” se poate clasifica astfel:

1. După obiectul transportului:

· transportul de pasageri (cu curse de linie sau charter);
· transportul de marfă (cu avioane cargo, avioane de transport combinat pasageri/marfă sau de pasageri, cu marfă transportată în cala avionului);
· transportul de mesagerie şi de poştă.
2. După destinaţia transportului:

· transporturi interne, se organizează şi se derulează în conformitate cu legislaţia internă naţională;

· transporturi internaţionale, se organizează şi se derulează în baza unor convenţii guvernamentale internaţionale sub egida Organizaţiei Aviaţiei Civile Internaţionale (OACI) ca organism specializat al ONU.

3. După principiul de organizare şi cadrul de reglementare:

· transporturi aeriene pe curse regulate;
· transporturi aeriene pe curse charter.
Aviaţia civilă îşi organizează activitatea în următoarele forme:

Curse regulate, curse charter, activităţi utilitare. Cursele regulate se

desfăşoară pe anumite itinerarii (linii) după un program prestabilit, pe o perioadă de timp delimitată. Călătoria se efectuează pe bază de bilet, al cărui tarif este stabilit în funcţie de distanţă, perioadă, categorie de călători.

Asociaţia de Transport Aerian Internaţional a fixat două perioade de timp pentru stabilirea orariilor;

· perioada de iarnă: 1 noiembrie - 31 martie;

· perioada de vară: 1 aprilie - 31 octombrie.

După felul încărcăturii cursele regulate sunt: de pasageri, de mărfuri şi

mixte (pentru transportul pasagerilor şi pentru transportul de marfă şi poştă).

Pentru zilele sau perioadele de timp în care cererile de transport depăşesc capacitatea nominală a avionului se recurge fie la înlocuirea acestuia cu altul de capacitate mai mare, fie se organizează una sau mai multe curse adiţionale, care au acelaşi ritm cu cele existente.

Prelungirea unei linii existente sau deschiderea unei linii noi presupune desfăşurarea următoarelor activităţi:

a) studiul pieţei prin care sunt prospectate posibilităţile de trafic pentru noua linie sau escală. Cu această ocazie sunt cercetate: traficul potenţial, componenţa traficului (călători, mărfuri, poştă), interesele pentru care călătoresc pasagerii (turistice, de afaceri), perioade sau ziua din săptămâna când cerinţele de trafic sunt maxime. Pe baza acestui studiu se apreciază programul curselor (numărul de curse săptamânal), tipul avionului;

b) încheierea acordului aerian semnat de guvernele statelor interesate, prin care se reglementeaza transportul aerian regulat. Provizoriu, se acordă o autorizaţie de operare, până la incheierea acordului aerian;

c) încheierea contractului de reprezentantă generală şi vânzări prin care se asigură reprezentarea companiei, precum şi vânzarea serviciilor oferite de companie. Dacă contractul este încheiat cu o agenţie de voiaj, concomitent trebuie încheiat şi un contract “interline” cu compania naţională pentru a se asigura recunoaşterea documentelor de transport în mod reciproc.

d) încheierea contractului de handling prin care se asigură efectuarea servirii avionului, pasagerilor, transportul bagajelor, mărfurilor şi poştei, precum şi modul de decontare a serviciilor;

e) încheierea contractului de alimentare se referă la alimentarea avioanelor companiei cu combustibili. În acest sens, este necesar să se încheie un contract cu o companie petrolieră specializată;

f) precizarea programului curselor care se face concomitent cu comunicarea acestuia în publicaţiile de specialitate internaţionale, cu reclamă către publicul călător;

g) primirea autorizaţiei de survol de la autorităţile aeriene ale statelor survolate şi a celei de survol şi aterizare, pentru statul cu escală finală.

După parcurgerea acestor etape, se poate inaugura o nouă cursă a

companiei. Pentru noua companie se întocmeşte orarul şi se stabilesc numărul curselor săptămânale. La întocmirea orarului se iau în considerare următoarele elemente: disponibilităţile tehnice (ca număr, tip de avion şi ora de zbor) ; disponibilitatea de echipaje (ce timp şi tipuri de avioane) ; evoluţia traficului (pe anumite perioade ale anilor precedenţi) ; fişele de survol; restricţii de zgomot, de servire tehnică, de servire comercială a cursei (timpul între două curse, pentru îmbarcare-debarcare a pasagerilor), de trafic (condiţionată de capacitatea de servire a aeroporturilor).

B.“Aviaţia generală”

Sectorul de aviaţie generală al transporturilor aeriene conţine zboruri

de tipul celor neconvenţionale (adică nu urmează neapărat un plan de zbor prestabilit) în acest tip de zbor intră zborurile şi activităţile militare, de afaceri, comerciale, instructive sau şcoală, recreaţionale.

Aeronavele utilizate pentru agrement, afaceri, în agricultură sau alte

servicii speciale sau pentru instruirea în zbor pot fi denumite aeronave utilitare sau de aviaţie generală. Cea mai răspândită utilizare a aeronavelor pentru servicii speciale este în agricultură. Aplicaţiile agricole includ împaştierea de prafuri insecticide şi ierbicide, îngrăşăminte şi seminţe. Inspecţia aeriană a conductelor şi liniile de tensiune este de asemenea o importantă aplicaţie. Alte utilizări ale aeronavelor pentru servicii speciale include: cartografierea, patrularea deasupra pădurilor, fotografierea aeriană precum şi controlul rezervaţiilor de vânat şi al animalelor prădătoare. Aeronavele erau în trecut utilizate pentru operaţiuni poliţiste şi de salvare, dar elicopterele s-au dovedit mult mai potrivite pentru acest tip de muncă.

Un sector al aviaţiei generale, cel pentru industria transportului aerian, cuprinde activităţi nonmilitare şi care nu aparţin companiilor aeriene de transport de linie: zbor în interes de afaceri, zboruri comerciale, zboruri şcoală şi zboruri de agrement.

Zborurile pentru oamenii de afaceri includ avioane particulare precum şi avioane mai mari ale unor corporaţii.

Activităţile comerciale se referă la zboruri charter şi la zboruri transport de marfă precum şi la zboruri utilitare (tratarea recoltelor, cartografiere şi reclame). Activităţile de afaceri şi comerciale reprezintă aproximativ jumătate din totalul orelor de zbor, iar zborul în interes de afaceri cam o treime din total. Cam o treime din numărul de pasageri transportaţi cu avionul pe distanţe între oraşe în SUA sunt transportaţi cu avioane aparţinând flotei de aviaţie generală.

Incă de la începutul anilor 1920, aviaţia generală a devenit o parte integrantă din sistemul de transport aerian în majoritatea ţărilor. Echipamentul aviaţiei generale cuprinde: elicoptere, avioane cu un motor, cu două motoare şi cu reacţie; vitezele lor se eşalonează de la 240km\h (cam 150 mile\h) pentru monomotor până la 800km\h (cam 500 mile\h) pentru avioanele cu reacţie.

O mare dezvoltare a zborurilor de afaceri şi comerciale în SUA a avut loc după cel de-al doilea război mondial, când, descentralizarea industriei americane a creat necesitatea unei deplasări rapide în interes de afaceri, în special în micile zone urbane unde nu existau curse aeriene regulate. Multe din avioanele mono-motor şi bimotoarele mai mici sunt produse cu motoare turbopropulsoare. Avioanele bimotoare şi cele cu reacţie cu cabină de pasageri mai mare, introduse prin anii ’60, au fost presurizate, permitând operaţiuni economice şi eficiente la altitudini mari. Pilotate de piloţi angajaţi cu program întreg (full-time), aceste avioane găzduiesc până la 15 pasageri şi sunt echipate cu: măsuţe pliante, compartimente cu gustări, băuturi şi cu toalete.

Chiar avioanele mici pot avea radar meteorologic iar game complete de aparate de bord de pe avioanele mai mari pot rivaliza cu echipamentul sofisticat de pe avioanele de linie.

Aeronavele pentru afaceri au o flexibilitate remercabilă în urgentarea programelor de lucru ale persoanelor cu putere executivă, permitând vizite pe teritoriu care ar dura mai mult cu maşina sau care ar deveni neconvenabile din cauza orarului fix al companiilor aeriene de stat. Multe corporaţii mari au avioane proprii, cu servicii gen navetă între marile uzine şi pieţele urbane pentru agenţii lor de vânzări, ingineri şi clienţi potenţiali. Folosind avioane de aviaţie generală, unii operatori comerciali încheie contracte să transporte corespondenţa din oraşele foarte mici către oraşele foarte mari, pentru redistribuire. Alţi operatori comerciali transportă cecuri pentru bănci şi instituţiile Sistemului Federal de rezerve.

CAPITOLUL II

Asociaţia Internaţională de Transport Aerian

(IATA)

2.1. Definiţie şi obiect de activitate

IATA (International Air Transport Association – Asociatia Internaţionala a Transporturilor Aeriene) este o asociaţie nonguvernamentală a transporturilor aeriene preocupată de dezvoltarea şi reglementarea industriei transportului aerian.

Scopurile sunt:

· promovarea transportului aerian sigur, regulat şi economic spre beneficiul întregii sale omeniri, impulsionarea comerţului aerian, să studieze şi să rezolve problemele legate de acestea;

· să ofere un for de discuţii şi consultaţii asupra problemelor industriei printre companiile aeriene membre dar şi printre ceilalţi participanţi pe piaţă;

· să coopereze cu ICAO (International Civil Aviation Organization), alte organizaţii internaţionale şi asociaţii regionale ale transporturilor aeriene;

· să reprezinte o asociaţie a transporturilor aeriene care se supune principiilor competiţiei şi ai liberului schimb în transporturile aeriene.

2.2. Scurt istoric

IATA a fost infinţată în cadrul Conferinţei de la Haga şi reprezintă o organizaţie internaţională de coordonare profesională şi de promovare a relaţiilor internaţionale de coordonare profesională şi a relaţiilor comerciale. In anul 1939 îşi încetează activitatea dar o reia în anul 1945 în cadrul conferinţei de la Havana. Scopul IATA il reprezintă promovarea unui trafic aerian sigur, regulat şi eficient şi stimularea cooperării între societăţile de transporturi aeriene. Organele IATA sunt următoarele:

· Adunarea Generală care se convoacă o dată pe an;

· Comitetul de Direcţie;

· Comitete de lucru care rezolvă probleme de natură financiară, juridică, tehnică şi medicală;

· Comitetul Consultativ de Trafic.

Condiţiile de transport IATA se refera la modul de întocmire a documentelor, de rezolvare a reclamaţiilor, de acoperire a pagubelor. Conform condiţiilor de transport, teritoriile survolate se împart în 3 zone de trafic care sunt zone tarifare, fiecare având anumite preţuri şi condiţii de expediere specifice.

· zona 1 (America de Nord, America de Sud, Groenlanda, Insulele Hawaii)

· zona 2 (Europa, Africa, Orientul Mijlociu)

· zona 3 (Asia, Australia, Noua Zeelanda, Insulele Oceanului Pacific)

IATA este o asociaţie de companii aeriene care coordonează serviciile şi activităţiile care vizează standardele, eficienţa, productivitatea şi înnoirile tehnice din domeniile de activitate. In IATA au intrat companii aeriene din ţări cu regimuri politice diferite şi cu niveluri de dezvoltare economică extrem de eterogene, variând substanţial din punct de vedere al mărimii şi caracteristicilor de operare. Principalele avantaje oferite de aderarea la IATA tind la reducerea costurilor administrative şi operative, care se obţine prin preluarea de către organizaţie a unor sarcini din aceste domenii, de integrare într-un cadru instituţional complex, care oferă factorilor de decizie accesul la un volum considerabil de date şi nu în ultimul rând de posibilitatea de a menţine niveluri ridicate de siguranţă şi de eficienţă la preţuri competitive.

Prin aderarea la IATA o companie aeriană poate beneficia de oricare din serviciile şi activităţile următoare:

· Servicii comerciale de care companiile pot beneficia prin intermediul IATA;

· AGENCY PROGRAMME

Colaborează cu UFTAA (Universal Federation of Travel Agents Associations) şi cu FITA (International Federation of Flight Forwarders Associations).

Işi desfăşoară activitatea în 2 direcţii:

a) Passenger Agency Programme care cuprinde:

· Passenger Sales Agency Rules;

· Passenger Sales Agency Agreement;

· Reduced Fare Rules for Passenger Agency;

· BSP Provisions;

· IATA/UFTAA/Agents Professional Training Programms;

· Passenger Agency Conference.

b) Cargo Agency Programme care cuprinde:

· Cargo Agency Rules;

· Cargo Agency Agreement;

· Cargo Accounts Settlement System Provisions (CASS) este utilizat în Japonia, SUA, Australia, Noua Zeelanda, Italia, Canada, Mexic. Asigură următoarele avantaje: asigură controlul creditelor şi protejează operaţiunile în numerar; simplifică valoarea deconturilor de vânzări ale agenţiilor; facilitează operaţiunile de facturare şi decontare; introduce procedurile standard de facturare electronică;

· IATA/FIATA/Agents Professional Training Programmes;

· Cargo Agency Conferens.

Agency Programme asigură administrarea şi controlul centralizat al activităţii agenţiilor IATA acreditaţi, în transportul de pasageri şi cargo şi contribuie la reducerea cheltuielilor companiilor cu o reţea largă de agenţii.

Agency Training Programme (programul de pregătire): asigură cursuri de instruire a agenţiilor de vânzări.

Fraud Prevenition (prevenirea fraudelor): oferă informaţii şi asistenţă în vederea evitării sau identificării cazurilor de fraudă din transportul aerian.

Facilitation: facilitează mişcarea pasagerilor, bagajelor, mărfurilor, poştei şi aeronavelor între granţele diferitelor ţări, reducând costurile impuse de procedurile guvernamentale.

Scheduling (programare): facilitează activitatea de programare a zborurilor.

Airmail (poşta aeriană): colaborează cu UPU – Uniunea Poştală. Este universală în următoarele direcţii:

· tarife;

· promovare trafic;

· servicii operaţionale.

2.3. Raporturile asociaţiei cu publicul larg, companiile aeriene, guverne, terţi

Intr-o lume a companiilor aeriene în care schimbările au loc cu o viteza foarte mare, unde privatizarea, alianţele şi competiţia crescandă au devenit realităţi globale, companiile au încă nevoie de cooperare, pentru a oferii un produs de cel mai înalt standard posibil pasagerilor aerieni. Mare parte a acestei cooperări se realizează prin intermediul IATA, a cărei misiune este de a “reprezenta şi servi industria aeriană”.

Eforturile continue depuse de IATA asigură pasagerii că se pot deplasa cu aşa mare usurinţă, cu ajutorul vastei reţele globale aeriene, ca şi când ar apela la o singură companie aeriană aparţinând unei singure ţări – şi că echipamentele membrilor IATA pot opera în siguranţă, eficient şi economic – sub incidenţa unor reguli bine definite şi clar înţelese.

IATA reprezintă vocea colectivă a sectorului de transport cu cea mai rapidă creştere – care la rândul său face parte din industria cea mai largă – turism şi călătorii.

Pentru publicul larg IATA simplifică procesul călătoriei. Prin controlul costurilor transportului aerian, IATA contribuie la reducerea preţurilor biletelor de avion.

Datorită cooperării companiilor aeriene prin intermediul IATA pasagerii individuali pot face un simplu apel telefonic pentru a rezerva un bilet, pot plăti într-o singură monedă şi apoi să folosească biletul pe mai multe companii aeriene, în mai multe ţări – sau chiar să-l returneze, pentru o rambursare cash. IATA oferă posibilitatea companiilor aeriene de a opera mai eficient. Oferă modalităţi de tip joint (asociere) – trecând peste resursele unei singure companii – pentru a exploata oportunităţile, a reduce costurile si a rezolva problemele ce se pot ivi. Companiile aeriene işi unesc reţelele individuale într-un sistem mondial prin intermediul IATA, în ciuda diferenţelor de limbă, de monedă, de legislaţie şi tradiţii naţionale.

IATA este un instrument folositor guvernelor în cooperarea acestora cu companiile aeriene, dar în acelaşi timp foloseşte experienţa şi expertizele acestora. Standardele de lucru ale industriei sunt dezvoltate în interiorul IATA. In sprijinul transportului sigur şi eficient, IATA serveşte politicii de stat a celor mai multe guverne ale lumii.

Pentru terţi, IATA reprezintă o conexiune între aceştia şi companiile aeriene. Agenţiile de turism şi cargo devin reprezentanţi ai industriei prin intermediul IATA şi obţin beneficiul unor standarde înalte de servicii în agenţie şi inaltă calificare profesională.

2.4.Planul de regularizare şi plată (Billing and Sttelment Plan-

BSP) IATA

BSP este un sistem de circulaţie monetară care simplifică procedurile de vânzare, raportare şi decontare între companiile aeriene şi agenţii de vânzare (cargo şi pasageri) certificaţi de către IATA. Cheia funcţionării BSP este utilizarea unor documente standard de transport (bilete şi MCO) în locul biletelor individuale din propriul stoc al fiecărei companii.

Avantaje oferite de sistemul BSP:

· o reducere a costurilor implicate de facturări şi încasări;

· posibilitatea unui mai bun control financiar;

· posibilitatea prelucrării electronice prin existenţa stocului de documente de trafic standardizate;

· raportarea neregularităţilor şi dificultăţilor se face de către un for neutru către IATA Plan Management;

· minimizarea costurilor administrative.

Agenţii sunt si ei favorizaţi de activitatea BSP beneficiind de :

· simplificarea muncii lor datorită utilizării STD(Standard Traffic Documents);

· reducerea costurilor prin înlocuirea multiplelor formulare de vânzări cu un singur formular tip (Sales Transmittal Form);

· creşterea gradului de securitate împotriva sustragerilor prin existenţa unui singur stoc de bilete;

· existenţa unui singur punct central unde sunt transmise raportările;

· posibilitatea instruirii personalului în cadrul unor cursuri specifice organizate de BSP Manager.

Integrarea în sistemul BSP este conditionată de cel putin 3 elemente:

1).Aderarea la IATA (spre deosebire de alte secţiuni ale IATA unde o companie aeriană poate fi parte fără a fi membru IATA - de exemplu Conferinţele Tarifare – în cazul BSP există obligativitatea aderării prealiabile la IATA);

2). O dotare tehnică corespunzătoare, cerută de emiterea automată şi de procedurile de identificare agent;

3). Existenţa unei banci care să devină BSP al companiei, banca care trebuie să presteze servicii prompte şi corecte, pentru orice întârziere aplicându-se penalizări considerabile.

Modul de funcţionare al BSP

PASUL 1:

a) agentul primeşte un stoc de documente standard – STD-uri – preconizat să acopere activitatea pe 4 luni; STD-urile sunt furnizate de Traffic Document Distributor; stocurile sunt reânoite periodic conform unui grafic;

b) agentul cere de la BSP Manager formulare administrative standard – Standard Administrative Form B;

c) agentul trebuie să obţină din partea fiecărei companii membre BSP în numele căreia va emite STD-uri un fel de carte de identificare - Carrier Identification Plates (CIP);

d) agentul trebuie să-şi cumpere un printer pentru TKTS şi un Agent Identification Plate.

PASUL 2:

Dupa obţinerea echipamentului şi stocului de STD-uri, agentul poate începe să vândă folosind BSP – STD-uri.

PASUL 3:

La sfârşitul fiecărei perioade de raportare, agentul trebuie să întocmească un STF (Sales Transmittal Form) pentru toate vânzările BSP făcute. Acest formular împreună cu cupoanele verzi şi alte documente contabile sunt transmise la un sediu central (Central EDP Center).

PASUL 4:
Din momentul în care documentele menţionate la pasul 3 ajung în centrul EDP, cursul lor este următorul:

a) datele se prelucrează şi se obţine un “Agent Billing Analysis” pentru fiecare agent. Această analiză este obţinută pe baza informaţiilor prelucrate din una sau mai multe perioade de raportare;

b) centrul v-a înmâna fiecarei companii membre BSP o analiză a vânzărilor făcute de agenţi pe numele ei, aşa cum apar ele din Sales Transmittals primite de la agenţi;

c) centrul ţine evidenţa stocurilor de STD şi furnizează informaţiile de completare.

PASUL 5:
Agentul face un singur transfer periodic cuprinzând toate tranzacţiile BSP făcute în numele tuturor companiilor BSP.

PASUL 6:
Departamentul contabil al fiecarei companii BSP contabilizează datele de intrare şi trimite – dacă este necesar – fiecărui agent o situaţie a debitelor şi creditelor.

CAPITOLUL III

Conceptul de ticketing

Ticketing-ul reprezintă operaţiune de emitere de documente de călătorie in conformitate cu prevederile internaţionale IATA, cu încasarea contravalorii acestor documente de transport, contabilizarea şi înregistrarea lor. De asemenea, cu urmărirea încasării documentelor de transport ale altor companii străine în schimbul cărora s-au emis documente de transport autohtone. In cele ce urmează vom prezenta documentele de călătorie utilizate în mod regulat de companiile aeriene.

3.1. MCO-miscellaneous charges order

Documentul MCO- Miscellaneous Charges Order- se emite pentru acoperirea contravalorii unor servicii, respectiv:

- Transport aerian şi terestru

- Excedent de bagaj

- Aranjamente la sol pentru călătorii tip Inclusiv Tour

- Incasare adiţională

- Taxe

- Depozite

- Restituiri

- PTA

- Servicii speciale acordate pasagerilor cu incapacitate fizică (INCAD)

· Penalizări prevăzute în notele tarifare etc.

3.1.1. MCO-ul contine urmatoarele tipuri de cupoane:

- (Exchange Coupon/s) -Cupon/cupoane de schimb

- (Audit Coupon) -Cupon contabil

- (Agent Coupon) -Cuponul agentului

· (Passenger Coupon) -Cuponul pasagerului.

3.1.2. Valabilitatea documentului MCO este de 1 an de la data emiterii.

Exista 4 versiuni de MCO-uri :1-4 corespunzătoare numărului de cupoane conţinute.

3.1.3. MCO-urile se clasifică în 2 tipuri:

 - MCO specificat

 - MCO nespecificat

MCO specificat

Un MCO este considerat ca fiind specificat atunci când este emis pentru transport aerian/terestru sau maritim al pasagerilor sau excedentului de bagaj cu respectarea următoarelor condiţii :

· să fie emis pentru o anumită companie (companii);

· să fie limitat pentru un tip de transport specificat (aerian/terestru sau maritim);

· să fie specificate punctele de origine, destinaţie, clasă, tariful/taxa şi punctele de construcţie tarifară (rezervările pot fi lăsate libere);

· să fie completat cu numele pasagerului, exceptind cazul în care MCO-ul este emis pentru :

- a acoperi un PTA transmis în favoarea unei persoane necunoscute (în rubrica “Name of Passenger” se scrie codul NTBA -Name To Be Adviced);

- a acoperi un PTA transmis în favoarea unui grup, caz în care se completeazã cu numele grupului. Numele pasagerilor trebuie înscrise pe o listã validatã, care se ataşeazã fiecãrui cupon al MCO-ului.

· să fie specificat tipul serviciului/tranzactie, respectiv:

· “PTA”

· “Excess Baggage”

· “Air Transportation”

· “Deposit for”

· “Additional collection for”

· “Taxes on”

· “Extra fare for”

· “Down payment for”

Metoda cupoanelor cu valoare specificată

Fiecãrui “exchange coupon” a unui MCO îi este desemnatã o valoare

specificã. Aceastã valoare este introdusã în rubrica “COUPON VALUE” în momentul emiterii MCO-ului. Se bifeazã cu un “x” rubrica “EACH COUPON TO BE HONOURED ONLY FOR VALUE SHOWN THEREON”.

Completarea anumitor rubrici

(a) “Value for Exchange”: se inscrie tariful în moneda ţării de începere a călătoriei.

(b) Când un MCO este platit în altă monedă decât cea din “Value for Exchange”, se calculează echivalentul sumei de plătit şi se introduce in rubrica “Equivalent Amount Paid” .

· Dacă este emis un MCO specificat cu mai mult de un “exchange coupon”, rubrica “COUPON VALUE” se va completa conform metodei cupoanelor cu valoare specificată;

· Dacă MCO-ul conţine mai multe cupoane decât sunt necesare, se voidează cupoanele nefolosite:

- se introduce “VOID” în ambele rubrici “ENDORSEMENT” si “COUPON VALUE”;

- se detaşează cupoanele voidate împreună cu “audit” şi “agent coupon”.

MCO nespecificat

Un MCO este considerat ca fiind nespecificat atunci când este emis pentru alte servicii decât cele menţionate la MCO-ul specificat. In rubrica “Type of service for which issued” se va înscrie de la caz la caz una din menţiunile :

- “For further transportation and/or excess baggage”;

- “For Refund”.

Metoda deductiei

Un MCO nespecificat foloseşte metoda deducţiei, deci trebuie bifată cu un “x” rubrica “VALUE FOR WHICH HONOURED TO BE DEDUCTED FROM ORIGINAL OR RESIDUAL VALUE” .

Plata in cazul MCO-ului nespecificat

Se introduce in “VALUE FOR EXCHANGE” suma colectată în moneda de plată. Rubricile “COUPON VALUE” si “EQUIVALENT AMOUNT PAID” nu se vor completa.

3.1.4. Limite de valori

a) Un MCO specificat poate fi emis în vederea acoperirii unei incasări pentru transport aerian specificat care nu depăşeşte contravaloarea transportului.

b) Valoarea unui MCO nespecificat nu poate depăşi USD750 sau echivalentul la cursul BSR (Banker’s Selling Rate) aplicabil la momentul emiterii sau reemiterii MCO-ului.

Exceptie: Aceasta limită de sumă poate fi depăşită în cazul emiterii unui MCO “For Refund Only” numai de către transportatorul emitent al documentului originar.

3.1.5. Onorarea documentelor MCO

A. Onorarea prin metoda cuponului cu valoare specificată

Transportatorul desemnat să onoreze MCO-ul, va acorda serviciul specificat, reţinând “EXCHANGE COUPPON”. Dacă valoarea serviciului depăşeşte suma specificată în cupon, transportatorul va percepe o încasare suplimentară.

În cazul în care valoarea serviciului este inferioară sumei specificate în cupon, transportatorul va emite un MCO pentru diferenţa de sumă sau o va restitui, în conformitate cu prevederile capitolului “Rambursare”.

B. Onorarea prin metoda deductiei

Cupoanele emise în baza metodei deducţiei, vor fi onorate respectând ordinea lor secvenţială, numai dacă sunt prezentate împreună cu cuponul pasagerului şi toate celelalte cupoane neutilizate.

Inainte de reţinerea cuponului, se va completa rubrica “COUPON VALUE” cu suma pentru care se onorează cuponul respectiv. Suma va fi exprimată în aceeaşi monedă ca şi cea înscrisă în rubrica “AMOUNT IN FIGURES” (“VALUE FOR EXCHANGE”).

Suma înscrisă în rubrica “COUPON VALUE” din primul cupon va fi dedusă din suma ce apare în “AMOUNT IN FIGURES”, iar diferenţa va fi trecută în rubrica “RESIDUAL VALUE”.

Cupoanele 2,3 sau 4 se vor completa prin deducerea sumelor înscrise în “COUPON VALUE” din cele introduse în “RESIDUAL VALUE AMOUNT”.

EXEMPLU:

	CURRENCY

CAD
	AMOUNT IN FIGURES

185.00

	 1
	 COUPON VALUE

 34.80

	
	150.20

-> Completat de primul transportator care onorează MCO-ul

	CURRENCY
	 150.20

	 2
	COUPON VALUE

 72.00

	
	 78.20

 -> Completat de al doilea transportator care onorează MCO-ul

In cazul în care la onorarea unui cupon se consumă în totalitate, suma reziduală se va înscrie VOID în “COUPON VALUE”.

Cupoanele neutilizate vor fi detaşate şi anexate la cuponul onorat.

EXEMPLU:

	
	 78.20

	 2
	 78.20

	 3
	 VOID

3.1.6.Rambursare

In cazul restituirii parţiale sau totale a unui MCO,se vor respecta restricţiile înscrise în document, precum şi reglementările privind rambursarea.

Daca un MCO a fost emis pentru a acoperi un sold rambursabil, în rubrica “To...At” se va înscrie numele companiei care a făcut încasarea iniţială.

 In rubrica “TYPE OF SERVICE FOR WHICH ISSUED” se va înscrie menţiunea “FOR REFUND ONLY”.In astfel de cazuri ,soldul rambursabil poate depăşi USD750 sau echivalent.

3.1.7.Reemitere/Andosare

In cazul reemiterii unui MCO, toate restricţiile şi andosările din MCO-ul originar vor fi transcrise în noul MCO. Cupoanele preschimbate se vor bara cu 2 linii diagonale şi se va înscrie menţiunea “EXCHANGED”.

Atunci când toate cupoanele nefolosite ale unui MCO sint preschimbate, menţiunea “EXCHANGED” se va înscrie şi pe cuponul pasagerului care se ataşează la noul MCO.

Andosarea documentelor MCO se face cu respectarea tuturor reglementărilor în domeniu.

3.1.8. INSTRUCTIUNI DE COMPLETARE

 3.1.8.1. Rubricile din MCO
Rubrica
Ce se introduce

 1.

Numele de familie şi prenumele despărţite printr-o linie oblică şi urmate de titlu.

 2.

Tipul serviciului şi “INCL TAXES” dacă există.

 3.

Valoarea totală a MCO-ului (fără taxa pe MCO)- în litere.

Pentru MCO-uri specificate pentru transport aerian, se indică valoarea în moneda COC.

Pentru MCO-uri nespecificate se introduce valoarea în moneda de plată.

 4.

Codul IATA al monedei din 3 litere. (nu se foloseste NUC).

 5.

Valoarea totală în cifre

 6.

Se indică cursul BSR folosit în convertirea sumei din “VALUE FOR EXCHANGE” în “EQUIV. AMOUNT PAID”.

 7.

Echivalentul valorii MCO-ului în moneda ţării de plată.

 8.

Taxele guvernamentale ale ţării în care se emite MCO-ul.

Aceasta este o taxă de vânzare pe valoarea MCO-ului. Nu indicaţi alte taxe (PTA) aici. Precedaţi sau succedaţi suma cu codul monedei ţării de plată.

 9.

Se introduce taxa de PTA cu codul XP în moneda ţării de plată, dacă există; aceasta nu apare pe bilet.

 10.

Totalul platit precedat de codul monedei ţării de plată.

11. Denumirea companiei şi locul în care va fi onorat MCO-ul.

 12.

Autorizaţia de andosare aplicabilă pe fiecare cupon.

 13.

Apare numai în cazul MCO-urilor cu mai multe cupoane.

MCO specificat: Se introduce valoarea specificată (inclusiv taxa dacă există) aplicabilă pe fiecare cupon (în moneda de la rubrica 4);

MCO nespecficat: Se lasa necompletat.

 14.

Se bifează pentru MCO specificate

 15.

Se bifează pentru MCO nespecificate.

 16.

MCO specificat: Se introduc detalii despre rezervare .

MCO nespecificat: se introduce valoarea reziduală în litere când o parte din valoarea MCO-ului este acceptată la plata unui alt document.

 17.

Informaţii necesare pentru a descrie sau califica tipul serviciului pentru care este emis MCO-ul.

Se enumeră taxele incluse în “VALUE FOR EXCHANGE” .

Pentru un MCO specificat se trece construcţia tarifară în format orizontal .

 18.

Seria biletului sau MCO-ului care a fost preschimbat.

 19.

Seria documentului original, locul, data şi codul numeric al agentului . In cazul preschimbării ulterioare, trebuie să conţină aceleaşi informaţii originale.

 20.

Se validează cu o ştampilă sau prin imprimare. Se semnează.

 21.

Seria documentului (ex:alt MCO, bilet, factură etc) emis în conexie cu acest MCO.

 22.

Codul formei de plată ca şi în cazul biletelor.

 23.

Orice andosare care se aplică întregului MCO.

· Nu se introduce niciodată NUC în următoarele rubrici:

- VALUE FOR EXCHANGE

- EQUIVALENT AMOUNT PAID

- COUPON VALUE

- OTHER CHARGES

- TOTAL.

· Nu se accepta MCO-uri cu o valoare totală care depaşeşte USD5000 sau echivalent la cursul BBR fără autorizaţia companiei emitente.

3.1.8.2.
Informaţii generale cu privire la completarea MCO-urilor

· Toate rubricile se completează cu litere mari de tipar.

· Se introduce valoarea din partea stângă a rubricilor cu spaţii minime între cuvinte şi/ori litere şi codurile monedelor.

· Se trasează o linie orizontală pentru a bara spaţiul neutilizat şi pentru a preveni o completare ulterioară neautorizată.

· Se foloseşte un singur rând de litere la completarea rubricii “AMOUNT IN LETTERS”.

· Se trasează o linie orizontală în următoarele rubrici când nu se utilizează:

- NAME OF PASSENGER

- RATE OF EXCHANGE

- EQUIVALENT AMOUNT PAID

- TAX ON MCO

- OTHER CHARGES.

· NUC se folosesc numai în constructia tarifară -format liniar (TAT)

· Data va avea formatul DDMMMYY (ex:06JUN97).

· Se folosesc codurile monedelor şi oraşelor conform publicaţiilor IATA Airline Coding Directory.

3.1.8.3.
Modalitaţi de completare şi distribuire a MCO-urilor în diverse cazuri
A. Upgrading

In cazul în care ruta unui bilet ramâne neschimbată, dar noua rezervare are un tarif superior (o clasa de servicii superioară, extinderea valabilitaţii prin reasezare tarifară, etc) se va emite un MCO pentru diferenţa de tarif ce urmează a fi încasată de la pasager. In plus faţă de menţiunile uzuale, se va înscrie următorul text: “UPGRADING TO...(se înscrie codul categoriei tarifare noi) of (TKT No.)”. In rubrica “ENDORSEMENTS/RESTRICTIONS” a cuponului de zbor afectat din TKT se va înscrie menţiunea “UPGRADED TO(codul categoriei tarifare noi) WITH....(MCO NO.)”, spaţiu pe care se aplică ştampila şi semnatura agentului.

Cuponul de schimb al MCO-ului va fi ataşat la cuponul de zbor afectat din biletul iniţial, în vederea decontării.

Pasagerului i se va înmâna cuponul pasagerului din MCO.

B. Incasări de penalizări/taxe

Completare MCO:

-Rubrica “TYPE OF SERVICE FOR WHICH ISSUED” se completează cu una din menţiunile:”CHANGE OF RESERVATION CHARGE” sau “REFUND CHARGE” etc.

 -Rubrica “ISSUED IN CONNECTION WITH” se completează cu seria tkt afectat de modificare ;

-Rubrica “REMARKS” se completează cu menţiunea “NOT REF/NOT GOOD FOR TRANSPORTATION”;

Completare TKT:

- Rubrica “ENDORSEMENT /RESTRICTIONS” a cuponului afectat se completează seria MCO-ului şi menţiunea “CHANGE OF RESERVATION”.

După completarea MCO-ului se vor detaşa cuponul/ cupoanele de schimb şi cuponul contabil.

Cuponul pasagerului din MCO se va ataşa la cuponul pasagerului din bilet.

C. Modificarea rutei

Completare MCO:

- Rubrica :TYPE OF SERVICE FOR WHICH ISSUED” se completează cu menţiunea “CHANGE OF ROUTING CHARGE”.

- Rubrica “ISSUED IN CONNECTION WITH “ se completează cu seria TKT afectat de modificare;

- Rubrica “REMARKS” se completează cu menţiunea “NOT REF/NOT GOOD FOR TRANSPORTATION”

Se detaşează cuponul/cupoanele de schimb şi cuponul contabil din MCO, cuponul de zbor al biletului iniţial şi cuponul contabil din biletul reemis.

Cuponul /cupoanele de schimb din MCO se ataşează la cuponul de zbor al biletului iniţial în vederea decontării.

D. Rambursare

Se vor detaşa toate cupoanele, la pasager rămânând cupoanele pasagerului din MCO şi TKT.

In cazul în care se emite un MCO în scopul rambursării unei valori reziduale în alt loc decât cel al emiterii MCO-ului, pasagerul va ramâne cu cuponul pasagerului şi cu cuponul de schimb din MCO.

E. PTA
Se vor detaşa toate cupoanele, sponsorul ramânând numai cu cuponul pasagerului din MCO.

3.2. MPD (Multiple Purpose Document)

Generalitaţi

MPD-ul poate fi emis (manual sau automat) ca document ce se

decontează intercompanii.

Se aplica următoarele condiţii generale:

(a) companiile vor onora MPD-ul în conformitate cu contractele interline;

(b) MPD-urile pot fi emise pentru mai mult de un pasager;

(c) MPD-ul manual este compus din partea cu format fix şi partea cu format flexibil;

(d) MPD-ul poate fi completat prin bifarea unuia din următoarele coduri:

10 Excess Baggage Ticket

20 Special Service Ticket

30 Tour Order

40 PTA

50 MCO Specificate

Rubricile “Issued in Exchange For” si “Original Issue” nu se vor completa.

51 Agents Refund Voucher

(e) Neutral Unit of Construction (NUC) nu este o monedă şi poate fi folosită numai pentru calcul tarifar;

(f) Nu se permit modificări pe aceste documente.

Completarea MPD-urilor manuale

(1) “Numele Pasagerului”

In această rubrică se înscrie numele de familie, despărtit printr-o bară oblică de prenume şi urmat de titlul pasagerului.

Dacă MPD-ul este emis pentru mai mulţi pasageri, se trece numele fiecărui pasager. Dacă nu este suficient spaţiu, se înscrie numele capului de familie, conducătorului de grup sau al sponsorului, urmat de “For XX Passengers” (XX= nr. de pasageri). Celelalte nume se pot introduce în aria flexibila sau pe o listă separată, ataşată fiecărui cupon. Această listă trebuie validată şi adnotată cu seria documentului MPD.

(2) “Reason for Issuance”

Se bifează rubrica pentru care se emite MPD-ul.

(3) “Amount in Letters”

Se introduce în litere valoarea totală pentru care se emite MPD-ul, urmat de codul monedei. Moneda în care se exprimă suma respectivă este cea a ţării de începere a călătoriei (cu excepţia unor reglementări locale, dacă există).

(4) “Fare/ Charges”

Se înscrie valoarea tarifului (fară taxe) sau a sumei încasate, precedată de codul monedei.

(5) “Equivalent Amount / Fare Paid”

Daca plata se face în altă monedă decât cea din rubrica “Fare/Charges”, se introduce valoarea echivalentă precedată de codul monedei.

(6) “Tax”

Se introduc valorile taxelor, care sunt incluse în valoarea totală a MPD-ului, în aceeaşi monedă cu cea de la “Total”.

Dacă nu sunt suficiente rubrici pentru toate taxele, se introduce suma totală urmată de codul “XT” şi se detaliează în aria flexibilă, fiecare valoare fiind urmată sau precedată de codul biletric al taxelor.

(7) “Ticket Total “

Aceasta rubrica se completează numai în cazul PTA-urilor.

Daca documentul nu se foloseste pentru PTA se introduce “XXX”.

(8) “Other Charges”

Aceasta rubrica se completează când taxele colectate se includ în “total exchange value” a MPD-ului şi nu fac parte din sume deja menţionate, adică din totalul biletului.

Se completează în cazul PTA-urilor.

De exemplu se poate transmite prin PTA un excedent de bagaj în conexiune cu un bilet.

(9) “Equivalent Charge Paid”

Se completează în cazul PTA-urilor.

(10) “Total Exchange Value”

Se introduce valoarea totală pentru care se emite MPD-ul, precedată de codul monedei de plată.

(11) “Service Charge/ Tax on MPD”

Se completează atunci când se colectează o sumă impusă de legile locale (taxa fiscală pe MPD-de exemplu-nu există in România) sau o taxa care nu se transmite prin PTA şi nu este parte a “value for exchange”.

Se introduce în cazul PTA-urilor, taxa de PTA (XP).

(12) “Total”

Se introduce suma totală plătită (10+11), precedată de codul monedei.

(13) “Airline Data”

Se introduce codul PNR-ului când este cazul.

(14) Date of Issue”

Se introduce data emiterii.

(15) “Bank Exchange Rate- Other Charges”

Se introduce cursul bancar de schimb folosit pentru taxe în vederea obţinerii sumei în moneda de plată.

(16) “Form of Payment”

Se introduce codul formei de plată.

(17) “Endorsements / Restrictions”

Restricţii de tarif / rambursări.

In cazul PTA-urilor transmise pentru curse domestice se va înscrie “TVA 19pct included”

(18) “Bank Exchange Rate- Fare”

Se introduce cursul bancar de schimb folosit pentru tarif în vederea obţinerii sumei în moneda de plată.

(19) “Place of Issuance - Agency”

Prin intermediul unui validator se introduc următoarele date:

(a) codul numeric al agentului

(b) data emiterii

(c) numele companiei/agenţiei emitente

(d) locul şi ţara emiterii

(e) codul sau iniţialele agentului emitent.

(20) “Issued in connection With”

Se introduce seria documentului emis în conexiune cu MPD-ul.

(21) “Issued in Exchange For”

Se introduce seria documentului care este preschimbat. Când MPD-ul este emis ca un MCO specificat (codul 50), această rubrică se lasă liberă.

(22) “Original Issue”

Nu se completează în cazul în care MPD-ul este emis ca MCO specificat.

(a) în cazul reemiterii, se introduce seria documentului original, locul, data şi codul numeric al agentului;

(b) în cazul emiterii originale, se introduce locul, data şi codul agentului numeric.

(23) “Flexible - Free Format Area”

1. Excess Baggage Ticket

In rubrica “Reason for Issuance” se bifează Codul 10 - “Excess Baggage Ticket” .

In zona cu format liber se introduce ruta pentru care se încasează excedentul de bagaj, utilizând coduri de aeroport/ oraşe/ companii aeriene. Se înscrie motivul pentru care este platită această sumă: excedent de greutate/ număr piese. Se înscrie suma încasată per unitate şi orice alte informaţii necesare.

2. Special Service Ticket

Se bifează Codul 20 - “Special Service Ticket”

In zona cu format liber se specifică serviciul special pentru care se emite MPD-ul , de exemplu “UPGRADE” urmat de rută, clasă, zbor, dată, statusul rezervării.

Cuponul de schimb (“excahnge coupon”) al MPD-ului se ataşează la cuponul de zbor afectat de modificare al biletului pasagerului.

3. Tour Order

Se bifează Codul 30 - Tour Order.

Zona cu format liber se va completa conform instrucţiunilor primite de la Sectorul de Turism din cadrul Agenţiei TAROM din SPLAI, sector care se ocupă cu elaborarea şi distribuirea pachetelor turistice TAROM.

4. Prepaid Ticket Advice

Se bifează Codul 40 - Prepaid Ticket Advice

In zona cu format liber se înscrie :

“C/” - adresa şi telefonul pasagerului

“X/” - ruta, tariful

“B/” - date despre rezervare

“R/” - informaţii suplimentare

“S/” - numele şi adresa sponsorului

5. Specified Miscellaneous Charges Order

Se bifează Codul 50 - Specified Miscellaneous Charges Order.

Se introduce “TO” urmat de numele companiei care onorează MPD-ul, urmat de “AT” şi locul în care acest cupon va fi onorat.

Se introduce “VALID FOR” urmat de tipul serviciului
III. Remittance Area

EXCEDENT DE BAGAJE

Deoarece pentru sumele colectate în acest caz nu se plateşte comision agentului, linia “Remittance” se va completa astfel:

“Cash collection”
- se va completa cu valoarea colectată pentru excedentul de bagaj

 “Comission rate”- se va completa cu valoarea 0 (zero)

Exemplu:

	Currency

USD
	Cash collection

 100
	Credit balance

	Commission

 Rate

 0
	Tax amount

ARANJAMENTE LA SOL PENTRU CALATORIILE TIP

“INCLUSIV TOUR”.

Cazul 1

Dacă comisionul acordat este identic atât pentru tariful aferent transportului cu avionul cât şi pentru aranjamentele la sol, atunci tariful total al pachetului turistic se va trece în biletul de avion. Linia “Remittance” a MPD-ului emis cu această ocazie, se va completa astfel:

“Cash collection”
- se va completa cu valoarea 0 (zero)

“Commission rate”- se va completa cu valoarea 0 (zero)

Exemplu:

	Currency

 USD
	Cash collection

 0
	Credit balance

	Commission rate

 0
	Tax amount

Cazul 2

Dacă comisioanele pentru tariful aferent transportului cu avionul şi cel pentru aranjamentele la sol sunt diferite, atunci biletul de avion se va completa conform instrucţiunilor generale iar linia ”Remittance” din MPD se va completa astfel:

“Cash collection”
- se va completa cu valoarea aferentă serviciilor la sol

“Commission rate”- se va completa cu valoarea comisionului stabilit pentru aceste servicii (în procente, xx%)

Exemplu:

	Currency

 USD
	Cash collection

 200
	Credit balance

	Commission rate

 xx
	Tax amount

PENALIZARI PREVAZUTE IN NOTELE TARIFARE

In cazul în care notele tarifare prevăd penalizări specificate pentru

tranzacţii de tipul Rebooking/ Rerouting etc, cele două “Remittance Area “ se va completa astfel:

“Cash collection”
- se va completa cu valoarea penalizării colectate

“Commission rate”- se va completa cu valoarea 0 (zero)

Exemplu:

	Currency

 USD
	Cash collection

 50
	Credit balance

	Commission rate

 0
	Tax amount

 SERVICII SPECIALE DE TIP : STCR / CBBG / EXTS

Deoarece la aceste servicii se acordă comision, linia “Remittance” se va completa astfel:

“Cash collection”
- se va completa cu valoarea colectată aferentă serviciului respectiv

“Commission rate”- se va completa cu valoarea comisionului (în procente, xx%) acordat prin contract

Exemplu:

	Currency

 USD
	Cash collection

 200
	Credit balance

	Commission rate

 xx
	Tax amount

3.2.1. PTA-uri

E1. Curse internaţionale

“Cash collection”
- se va completa cu valoarea colectată reprezentând tariful

“Commission rate”- se va completa cu valoarea comisionului (în procente, xx%) acordat prin contract

“Tax amount” – se va completa cu suma taxelor de aeroport şi taxei de PTA.

 E2. Curse interne

“Cash collection”
- se va completa cu valoarea colectată

“Commission rate”- se va completa cu valoarea rezultată în urma împărţirii comisionului (în procente, xx%) acordat prin contract şi 1.19.

“Tax amount” – se va completa cu suma taxelor de aeroport şi taxei de PTA.

Exemplu: în cazul unui comision de 6%

	Currency

 USD
	Cash collection

 200
	Credit balance

	Commission rate

 5.04
	Tax amount

30

3.3. Emiterea biletelor în transporturile aeriene de pasageri
După stabilirea corectă a tarifului se efectuează rezervările şi se emite biletul. Procesul de emitere al biletelor, denumit şi tichetare, este unul complex şi implică responsabilităţi deosebite. Biletul pentru transport aerian de pasageri reprezintă contractul de transport între pasager, agent şi compania aeriană. De aceea este foarte important ca el să fie emis corect. Completarea incorectă poate să conducă la:

· comlicaţii legale pentru toate parţile implicate

· probleme legate de oferirea serviciului către pasager în condiţii optime

· complicaţii cu privire la regularizarile financiare între agent şi companie

· pierderea clienţilor

Timpul limită de emitere a biletului

Prin natura lor locurile din avion sunt “servicii” foarte perisabile, odată ce se încheie imbarcarea şi avionul decolează toate locurile neocupate se transformă în venit pierdut. Este normal ca interesul companiilor este să opereze la factorul optim de încarcare pentru a se menţine în industrie. La rândul lor agenţii de turism trebuie să coopereze la operarea cât mai eficientâ a companiilor aeriene întrucât într-un mediu comercial din ce în ce mai competitiv eficienţa îmbunatăţită se va răsfrânge asupra pasagerului sub forma tarifelor mai mici.

Contravaloarea documentelor de transport aerian internaţional de pasageri, bagaje şi mărfuri emise pe cursele Companiei TAROM şi/sau ale companiilor străine partenere precum şi a serviciilor turistice – vânzări efectuate în cadrul sectorului de turism TAROM - sunt achitate opţional în lei sau valută de către persoanele fizice sau juridice rezidente şi nerezidente în România.

CAPITOLUL IV

Biletul de călătorie pentru pasageri în cadrul Companiei TAROM S.A.

Biletul este contract de călătorie care poate fi folosit în termeni corespunzători tarifului înscris pe document şi este considerat un cec la purtător, care este netransmisibil, putând fi plătit cu cash sau carte de credit.

Biletul de călătorie poate fi emis in două feluri: manual sau automat.

Electronic Ticketing (SETS)

SITA a implementat în urmă cu 2 ani produsul “Electronic Ticketing”, care a devenit aplicabil pentru TAROM numai acest an, în urma instalării Departure Control Systems în majoritatea aeroporturilor din ţară. Acest nou produs foloseşte interfaţa cu urmatoarele produse SITA, deja utilizate de TAROM:

· GABRIEL II RESERVATIONS

· AIRFARE

· TICKETING

· DEPARTURE CONTROL SYSTEMS

Deasemenea produsele:

· Advanced Seat Reservations (ASR)

· Advanced Boarding Pass (ADP)

pot fi aplicabile împreună cu SETS.

Beneficiile emiterii de bilete electronice

Acest nou produs SETS este benefic atât din punctul de vedere al pasagerului, cât şi al companiei care-l utilizează.

Client:

· Eliminarea problemelor de furt/pierdere a biletelor;

· Uşurarea operaţiunilor de modificare a biletelor şi de obţinere a rambursărilor.

Companie:

· Ticketingul electronic ajută compania să reducă costurile asociate cu decontarea traditională-manuală a documentelor;

· Simplificarea procedurilor la aeroport prin acceptarea pasagerilor fără un document emis pe hârtie;

· Compania trebuie să stabilească propriile reguli şi noi nivele de responsabilitate pentru această nouă modalitate de acceptare a pasagerilor;

· Determinarea locurilor şi a modalităţilor de emitere, modificare şi rambursare;

· Compania trebuie să stabilească formele de identificare a pasagerilor, precum şi a formelor de plată;

· Stabilirea procedurilor de check-in şi îmbarcare ce trebuie aplicate;

· Stabilirea modalităţilor de preluare a informaţiilor legate de cupoanele utilizate de către departamentul financiar.

Baza de date SETS

· Baza de date pentru ticketingul electronic este separată de bază de date pentru ticketingul tradiţional-pe hârtie;

· Baza de date poate fi accesată şi modificată atât de agenţii de ticketing, cât şi de către cei de check-in;

· Cupoanele de zbor sunt stocate după forma de identificare a pasagerilor- FOID (credit card, nr permis conducere, nr de pasager frecvent, nr pasaport, nr ID etc.)

· FOID-ul este automat transferat în baza de date DCS;

· Orice updatări în SETS sunt procesate în centrul de procesare SITA în timpul procesului de raportare a cupoanelor folosite (UCR= Used Coupons Reporting Process);

· Dacă pe parcursul (UCR) procesului de raportare sunt găsite cupoane cu statutul “Boarded”, un mesaj conţinând numărul biletului/ cuponului, FOID, detalii despre zbor, etc. este transmis într-o coadă pe un PID special configurat din departamentul financiar (PDQ).

· După UCR, informaţiile updatate sunt transferate în sistemul “in-house” al companiei prin PDQ. După primirea datelor de la SITA, trebuie transmis un mesaj de confirmare a recepţionării datelor.

· FOID-urile care nu au asociate cu cupoane sunt automat anulate din sistem după 60zile;

· Cupoanele folosite sunt păstrate în sistem 60 zile;

· Cupoanele nefolosite sunt păstrate în sistem 13 luni

Procesare şi cerinţe

În stadiul actual Sistemul SITA de Ticketing Electronic poate fi utilizat pentru trafic on-line, numai din PNR conţinând segmente de zbor rezervate pe “host airline”. În viitor acest produs se va extinde atât pentru zboruri interline, cât şi pentru segmente open.

Zborurile care vor fi folosite pentru ticketing electronic trebuie setate din produsul Gabriel Schedule Change (-Serviciul Space Control).

Pentru ticketing-ul electronic PNR-ul trebuie să aibă cel puţin un element SSR:FOID care conţine forma de identificare a pasagerului (ex:numărul de carte de credit, numărul permisului de conducere, numărul de “frequent flyer”, numărul paşaportului, seria cărtii de identitate etc).

Servicii implicate:

- Serviciul Tarife şi Reglementări

Direcţia

- Serviciul Space Control

Marketing

- Serviciul DCS

- Direcţia Operaţională

- Serviciul DTI

- DTI

- Serviciul Contabilitate Vânzări

Direcţia

- Serviciul Contabilitate Venituri

Financiară

CONDIŢIILE CONTRACTULUI

1. Aşa cum este utilizat în acest contract, "bilet" înseamnă acest bilet de călătorie şi buletinul de bagaj, sau acest document de rută, dacă se utilizează, în cazul unui bilet electronic, din care fac parte prezentele condiţii şi note, "expediţie" este echivalent cu "transport", "transportator" înseamnă toţi transportatorii aerieni care transportă sau se angajează să transporte pasagerul sau bagajul său conform prezentei, sau să presteze orice alte servicii legate de acel transport aerian, "bilet electronic" înseamnă Document de Rută emis de Transportator sau în numele lui, Cupoane Electronice şi, dacă este aplicabil, un document de îmbarcare. "Convenţia de la Varşovia" înseamna Convenţia pentru Unificarea Unor Reguli Legate de Transportul Aerian Internaţional, semnată la Varşovia în 12 octombrie 1929, sau această Convenţie aşa cum a fost ea amendată la Haga în 28 septembrie 1955, oricare dintre ele care are aplicabilitate."

2. Transportul efectuat în baza acestui bilet este supus regulilor şi limitărilor de responsabilitate stabilite de Convenţia de la Varşovia, în afară de cazul în care transportul nu este un transport internaţional aşa cum este definit de Convenţie.

3. În masura în care este compatibil cu cele de mai sus, orice transport şi orice alte servicii efectuate în baza prezentului bilet, de către fiecare transportator, sunt supuse: a) prevederilor conţinute în acest bilet; b) tarifelor aplicabile; c) condiţiilor de transport ale transportatorului şi reglementărilor care constituie parte integrantă din acestea (disponibile la cerere la agenţiile transportatorului), exceptând transportul între un punct din Statele Unite sau Canada şi orice punct din afara acestora, pentru care se aplică tarifele în vigoare în aceste ţări.

4. Numele transportatorului poate fi abreviat în bilet, numele întreg şi abrevierea lui fiind trecute în tarifele, condiţiile de transport, regulamentele sau orariile transportatorului; adresa transportatorului va fi aeroportul de plecare indicat în bilet în dreptul primei abrevieri a numelui transportatorului; escalele prevăzute sunt acele locuri indicate în acest bilet sau arătate în orariile transportatorului ca escale programate pe ruta urmată de pasager; transportul care se realizează succesiv de mai mulţi transportatori este considerat ca o singură operaţie.

5. Un transportator care emite un bilet pe liniile altui transportator acţionează numai ca reprezentant al acestuia din urma

6. Orice exonerare sau limitare a responsabilităţii transportatorului se va aplica şi în favoarea agenţilor, prepuşilor şi reprezentanţilor acestei a reprezentant al acestuia din urmă. persoane.

7. Bagajul înregistrat va fi eliberat purtătorului buletinului de bagaj. În timpul efectuării transportului internaţional, reclamaţia trebuie făcută transportatorului în scris, după descoperirea pagubei, dar în termen de cel mult 7 zile de la data primirii bagajului deteriorat; în caz de întâriziere, reclamaţia trebuie făcută în cel mult 21 de zile de la data livrării bagajului (vedeţi condiţiile generale de transport ale companiei pentru transport intern).

8. Durata de valabilitate a biletului este de un an de la data emiterii, în afară de cazul când este prevăzut altfel în bilet, în tarifele, condiţiile de transport şi reglementările transportatorului. Tariful menţionat în bilet poate fi modificat înainte de începerea călătoriei. Transportatorul are dreptul să refuze transportul dacă nu a fost plătit tariful aplicabil.

9. Transportatorul se angajează să depună eforturi pentru a transporta pasagerul şi bagajul cu toată promptitudinea rezonabilă cerută. Orele indicate în orarii sau în altă parte nu sunt garantate şi nu fac parte din acest contract. Transportatorul poate să-şi substituie fără preaviz alţi transportatori sau să utilizeze alte avioane şi poate să modifice sau să suprime, în caz de necesitate, escalele prevăzute în bilet. Orariile pot fi modificate fără preaviz. Transportatorul nu îşi asumă nici o răspundere pentru asigurarea conexiunilor.

10. Pasagerul este obligat să se conformeze tuturor prescripţiilor guvernamentale referitoare la călătorie, să prezinte documentele de intrare/ieşire şi alte documente cerute şi să sosească la aeroport la ora fixată de transportatorul său, sau, dacă nu s-a fixat o oră, în timpul necesar îndeplinirii formalităţilor legate de plecare.

Nici un agent, prepus sau reprezentant al transportatorului nu este autorizat să modifice sau să suprime vreuna din prevederile acestui contract.

Specificaţii aflate pe coperta biletului de călătorie

a) Acest bilet este emis de TAROM - Compania Naţională de Transporturi Aeriene Române şi este acceptat de pasager în conformitate cu condiţiile contractuale.

b) Transportatorul îşi rezervă dreptul de a refuza transportul oricărei persoane care a obţinut un bilet nerespectând legile, regulile şi reglementările tarifare ale transportatorului.

c) Lipsa documentelor necesare (e.g. paşaport, viza valabilă, certificat de sănătate etc.) atrage după sine neacceptarea la transport a pasagerului şi exonerarea de orice responsabilitate a companiei.

d) Unele tarife speciale (PEX, APEX, SPEX) sunt supuse unor condiţii suplimentare care pot restricţiona sau interzice modificări şi pot avea taxe de restituire sau de anulare. Pentru detalii, vă rugăm să contactaţi biroul companiei sau agentul de vânzare.

RECONFIRMAREA

a) Dacă întrerupeţi călătoria într-un punct, pentru o perioadă mai mare de 72 de ore, vă rugăm să reconfimaţi sau să anulaţi rezervarea în cazul în care nu mai călătoriţi. Puteţi reconfirma contactând orice birou al companiei unde aveţi făcută rezervarea. Rezervarea dumneavoastra se va anula automat dacă nu efectuaţi reconfimarea.

b) Dacă se amână călătoria sau se anulează, rezervarea trebuie anulată cu cel puţin 48 de ore înaintea plecării pentru zboruri europene şi cu cel puţin 72 de ore pentru celelalte zboruri.

BAGAJUL

În conformitate cu reglementările internaţionale, fiecare bagaj trebuie etichetat corect cu numele şi adresa pasagerului.

Bagajul de mână

Pentru confortul şi siguranţa dumneavoastră, limitaţi-vă la un singur bagaj de mână.

Dimensiunile totale ale bagajului de mână (lungime + lăţime + înălţime) nu trebuie să depăşească 115 cm.

Nu puteţi transporta în cabina de pasageri: arme de foc, obiecte ascuţite sau tăioase. Ele vor fi reţinute la controlul de securitate.

Bagajul de cală

Vă recomandăm ca bagajul dumneavoastră transportat în cala avionului să fie din material rezistent, prevăzut cu încuietori şi etichetat cu numele dumneavoastră, atât în exterior, cât şi în interior.

Nu se recomandă transportul următoarelor articole în bagajul de cală: medicamente, bijuterii, bani, documente oficiale sau alte valori. Din motive de securitate, nu acceptaţi bagaje aparţinând altui pasager.

NOTA PRIVIND TAXELELE IMPUSE DE ANUMITE TARI

Preţul acestui bilet poate să includă un număr de taxe impuse de către guverne şi serviciile oficiale diverse, reprezentând uneori o parte semnificativă a costului transportului aerian. Aceste taxe sunt fie incluse în tarif, fie indicate în casetele "TAXE" ale biletului. În unele cazuri se poate solicita pasagerului plata unor taxe care nu au fost încă percepute transportatorului.

În cazul în care călătoria include o destinaţie finală sau o escală într-o ţară, alta decât ţara de plecare, se aplică Convenţia de la Varşovia care guvernează şi, în cele mai multe cazuri, limitează răspunderea transportatorilor pentru rănirea sau decesul pasagerului, precum şi pentru pierderea sau deteriorarea bagajelor. A se vedea notele referitoare la "Limitarea responsabilităţii pentru daune provocate pasagerilor" şi "Limitarea responsabilităţii pentru daune provocate bagajelor".

LIMITAREA RESPONSABILITĂŢII PENTRU DAUNE PROVOCATE PASAGERILOR
În cazul în care călătoria include o destinaţie finală sau o escală într-o altă ţară decât ţara de plecare, prevederile Convenţiei de la Varşovia se pot aplica pentru întreaga rută incluzând tronsoane interne ale ţării unde s-a făcut escala sau a ţării de destinaţie. Pentru pasagerii care călătoresc spre/dinspre/cu escala pe teritoriul Statelor Unite ale Americii, Convenţia şi anumite contracte speciale de transport incluse în reglementările tarifare aplicabile, prevăd ca responsabilitatea unor transportatori în cazul decesului sau al rănirii pasagerului să fie limitată la suma de 75.000 USD/pasager*, cu condiţia să nu fie produse din neglijenţa transportatorului. Pentru pasagerii care călătoresc cu companii aeriene care nu participă în astfel de contracte speciale sau a căror călătorie nu se face spre/dinspre/cu escala pe teritoriul Statelor Unite ale Americii, obligaţiile transportatorului în cazul decesului sau rănirii acestora se limitează în cele mai multe cazuri la suma aproximativă de 10.000 USD sau de 20.000 USD.

Numele companiilor care participă în astfel de contracte speciale se găsesc la toate agenţiile transportatorului şi pot fi studiate la cerere. Pentru protecţia lor suplimentară, pasagerii pot apela la serviciile unei companii de asigurări. Această asigurare nu este influenţată de obligaţiile transpotatorului care decurg din Convenţia de la Varşovia sau din contracte speciale. Pentru informaţii suplimentare vă rugăm să contactaţi compania dumneavoastră aeriană sau reprezentanţii companiei de asigurări.

*Notă: Limitarea responsabilităţii la suma menţionată de 75.000 USD trebuie sa fie înţeleasă ca incluzând onorariile şi taxele de justiţie. În cazul în care o instanţă ar fi angajată într-un stat unde legea aplicabilă prevede ca onorariile şi taxele de justiţie sunt atribuite separat, limita va fi de 58.000 USD, la care se adaugă onorariile şi taxele de justiţie

LIMITAREA RESPONSABILITĂŢII PENTRU DAUNE PROVOCATE BAGAJELOR
Responsabilitatea pentru pierderea, întârzierea sau deteriorarea bajagelor este limitată, cu excepţia cazurilor în care, în prealabil, s-a făcut o declaraţie specială de valoare şi s-au plătit taxele aferente. Pentru majoritatea călătoriilor internaţionale (inclusiv tronsoanele interne ale acestora) obligaţia transportatorului este limitată la suma de aproximativ 20,00 USD/kg pentru bagajele înregistrate şi 400 USD/pasager pentru bagaje neînregistrate. Pentru pasagerii care călătoresc numai în interiorul SUA, legile federale prevăd ca suma să fie de cel puţin 1.250 USD/pasager. Anumiţi transportatori nu îşi asumă răspunderea pentru transportul obiectelor fragile, de valoare sau perisabile. Informaţii suplimentare pot fi obţinute de la transportator.

NOTĂ CERUTĂ DE UE (NUMAI PENTRU ŢĂRILE UE)

În cazul în care călătoria include o destinaţie sau o escală într-o altă ţară decât ţara de plecare, prevederile Convenţiei de la Varşovia se pot aplica pentru stabilirea responsabilităţii tuturor transportatorilor implicaţi în călătorie, inclusiv pentru orice sector efectuat în interiorul aceleaşi ţări. Această Convenţie limitează răspunderea transportatorilor atât în caz de deces sau vătămarea corporală, cât şi pentru pierderea, întârzierea sau deteriorarea bagajului. Aceste limite pot fi mai mici de 10.000 Drepturi Speciale de Tragere.

Totuşi, pentru mulţi transportatori aerieni, inclusiv pentru toţi transportatorii aerieni din Comunitatea Europeană, nu se aplică nici un fel de limite pentru vătămarea corporală sau deces, iar argumentul că aceştia au luat toate măsurile necesare pentru evitarea prejudiciului nu se foloseşte în apărare pentru primele de 100.000 Drepturi Speciale de Tragere în orice astfel de pretenţie.

În plus, în caz de deces sau vătămare corporală, mulţi transportatori aerieni vor efectua plăţi în avans persoanei îndreptaţite la despăgubire, pentru satisfacerea unor nevoi economice imediate, proporţional cu daunele suferite. Transportatorii aerieni comunitari efectuează plăţile la care sunt obligaţi prin dreptul comunitar. Alţi transportatori aerieni pot aplica prevederi alternative.

In consecinţă, trebuie să vă informaţi asupra condiţiile aplicabile călătoriei. Condiţiile de Transport ale fiecărui transportator aerian implicat în călătorie, inclusiv limitele de răspundere, sunt puse la dispoziţie de către acel transportator aerian.

REZOLUŢIA 724A

BILET DE PASAGER – NOTA DE SUPRAREZERVARE A CURSELOR (EXCEPŢIE SUA/TERITORIILE SUA)

Următoarea notă nu se aplica biletelor vândute în Statele Unite pentru transportul care începe în Statele Unite.

REFUZUL ÎMBARCĂRII DATORAT

SUPRAREZERVĂRII

În acele ţări unde reglementările de despăgubire a Refuzului la Imbarcare sunt în vigoare, transportatorii operează variante de despăgubire pentru pasagerii cu rezervări confirmate care au fost refuzaţi la îmbarcare din cauza indisponibilităţii de locuri cauzată de suprarezervare. Detalii ale acestor variante se pot obţine de la birourile companiilor aeriene.

RAMBURSAREA INVOLUNTARĂ

Definiţie: Rambursarea involuntară este acea rambursare a unui bilet neutilizat sau a unei porţiuni neutilizate dintr-un bilet datorată:

· oricarui motiv specificat în rezoluţia 735d

· unor motive de siguranţă sau alte prevederi legale;

· stării şi/sau conduitei pasagerului care nu permite transportul.

Dacă noul tarif rezultat în urma rerutării este mai mic decât tariful platit, pasagerul poate solicita rambursare.

Suma de rambursat va fi calculată astfel:

· Dacă biletul este neutilizat suma de rambursat va fi egala cu tariful plătit de pasager.

· Dacă o porţiune din bilet a fost deja utilizată, se va aplica una din cele doua metode de mai jos, alegindu-se pentru rambursare, valoarea cea mai mare:

· Tariful OW sau ½ RT (funcţie de construcţia originară OW/RT) pentru porţiunea neutilizată mai puţin rata reducerii aplicate în calculul tarifului originar (IN, CH, CD,ID) .

· Diferenţa între tariful plătit şi tariful aplicabil pe porţiunea utilizată.

Menţiune: La aceste calcule se vor utiliza aceleaşi tipuri de tarife ca şi cele utilizate la emiterea biletului originar.

· Dacă noua rută are un tarif mai mic decât cel aplicat pe ruta originară, se ramburseaza pasagerului diferenţa între tariful platit şi tariful nou.

Menţionam că din punctul de vedere al monedei/ratei de schimb rambursarea se va face folosind rata de schimb de la momentul emiterii originare în moneda ţarii în care se face rambursarea/USD.

CRITERII GENERALE DE STABILIRE A TARIFELOR ÎN
ACTIVITATEA DE MARKETING ŞI VÂNZĂRI A COMPANIEI TAROM

Motto: “Cea mai perisabilă marfă din lume este locul din avion.”

În baza Statutului Societaţii Comerciale “Compania Naţionala de Transporturi Aeriene Române- TAROM” - S.A., înfiinţată în temeiul prevederilor Ordonanţei Guvernului Nr.47 din 1997, obiectul de activitate al Companiei, care implică şi participarea Direcţiei de Marketing şi Vânzări se referă la:

1) efectuarea de transporturi aeriene internaţionale de călatori, bagaje, mărfuri şi poştă, prin curse regulate şi charter;

2) inchirierea de aeronave;

3) activităţi de reclama, publicitate, editare, tipărire şi sponsorizare;

4) organizarea, vânzarea şi promovarea de programe turistice în Romania şi pe piaţa externă;

5) asigurarea pregatirii personalului de specialitate in tara si stainatate, in domeniul comercial .

In scopul desfasurarii acestor activitati, Directia de Marketing si Vinzari stabileste politica de trafic si tarife, incheie si deruleaza conventii si contracte cu parteneri din tara si strainatate.

Principala preocupare a acestui sector o reprezinta mentinerea si intarirea pozitiei TAROM atit pe piata interna, cit si pe cea externa, in contextul liberalizarii transportului aerian international, ce a determinat diversificarea si supracapacitarea ofertei, excerbarea concurentei operatorilor aerieni si, in final,o scadere a tarifelor de transport, benefica pentru consumator dar cu implicatii grave asupra profitabilitatii activitatii prestate.

Pe plan international global, transportul aerian a inregistrat in 1997 si alte caracteristici, precum: scaderea costurilor de operare, cresterea numarului de pasageri pentru break-even, scaderea yield-ului. Se estimeaza aceleasi caracteristici si pentru anul 1998.

In vederea realizarii obiectului de activitate al Companiei, un loc important il ocupa stabilirea si executarea unei politici tarifare realiste , flexibile, cu posibilitati de adaptare si ajustare rapida, capabila sa contracareze ofensiva concurentei. Ea este structurata pe sectoare de activitati si are la baza criterii specifice de fundamentare, functie de natura serviciului prestat, dupa cum urmeaza:

A. CURSE REGULATE INTERNATIONALE

A.1. TARIFE

In traficul international de pasageri, TAROM practică următoarele categorii de tarife:

a)Tarife oficiale (publicate în manualele de specialitate şi distribuite prin sistemele computerizate de rezervări- CRS), care pot fi :

a.1.Tarife IATA (IATA= Asociaţia Internaţională a Transportului Aerian)

a.2. Tarife de companie (tip “Carrier Coded Fares”)

a. 1. Tarifele IATA sunt negociate de companiile membre şi se înregistrează în sistemul IATA, în general, cu ocazia Consfătuirilor de Coordonare Tarifară .

Criteriile de stabilire a structurilor tarifare, nivelurilor şi condiţiilor de aplicare ţin de:

- pentru niveluri: distanţa rutei, potenţialul economic al pieţelor, evoluţia monedei locale, modificări ale elementelor de costuri de operare cu efecte la nivel mondial, etc;

- pentru structuri/ condiţii de aplicare: rezoluţii IATA cu caracter obligatoriu şi/sau orientativ, structură specifică de trafic etc.

a.2. Tarifele de companie nu se înregistrează în cadrul sistemului IATA, ele fiind negociate între companiile partenere şi autorităţile aeronautice din ţările respective, funcţie de prevederile specifice ale acordurilor aeriene interguvernamentale.

Aceste tarife, care sunt inferioare celor IATA, reprezintă oferte speciale ale unor transportatori şi reflectă, în general, nivelul de vânzare al pieţei, conţinând restricţii specifice de rută, transportator, documentaţie, loc de vânzare, etc.

In ultimii ani, în contextul liberalizării cadrului legislativ al transportatorului aerian internaţional, accentuării concurenţei şi supracapacitării ofertei operatorilor, distribuţia tarifelor de companie a cunoscut o evoluţie explozivă, constituind instrumente eficiente de atragere a traficului, prin avantajul pe care îl reprezintă de a fi aprobate, înregistrate şi distribuite rapid.

b) Tarife de piaţa

Spre deosebire de tarifele oficiale, nu constituie subiectul unor negocieri între companiile membre IATA sau între companiile partenere (exceptie facând doar contractele BSA -”Blocked Seats Agreement”- care pot prevedea coordonarea tarifară, inclusiv în ceea ce priveşte tarifele de piaţa) şi nu au o distribuţie universală (prin manuale, CRS-uri).

Tarifele de piaţă realizează, în fapt, o îmbunătăţire a întregului sistem de tarife practicat pe o anumită piaţă, prin diversificarea ofertei tarifare în funcţie de o varietate de condiţii: tipul călătoriei (afaceri, excursie, grup, cu aranjament turistic inclus , etc.), categorii de trafic, durata sejurului, vârstă, etc.

Nivelul tarifelor de piaţă se stabileşte în baza condiţiilor specifice ale pieţei şi în funcţie de segmentele de trafic vizate pentru a fi atrase sau menţinute la transport, permitând o adaptare operativâ şi pemanentă a ofertei proprii la cea concurenţială.

Distribuţia acestor tarife se realizează direct de catre Compania TAROM la agenţii de vânzări, colaboratori de pe pieţele externe, iar vânzarea lor poate fi făcută inclusiv de agenţiile TAROM din străinătate, acolo unde există drepturi de vânzare.

A.2. CONTRACTE COMERCIALE TIP SPA/BSA

In vederea eficientizării activităţii de curse regulate internaţionale, prin promovarea unui trafic suplimentar şi, respectiv, reducerea costurilor de operare, TAROM a incheiat cu companiile partenere Intelegeri speciale de proratare tip SPA (Special Prorate Agreement) şi Contracte de alocare locuri pe propriile curse, tip BSA (Blocked Seats Agreement), care conţin, de asemenea, prevederi tarifare (niveluri, condiţii de aplicare).

Astfel, întelegerile tip SPA, constituie instrumente speciale de atragere a unui trafic interline adiţional (sau de dirijare a propriului trafic pe zborurile companiilor partenere), prin care TAROM oferă tarife de decontare inter-companii speciale, altele decât cele oficiale, pentru a cointeresa partenerii în utilizarea serviciilor sale.Aceste tarife se calculează şi negociază funcţie de următorii factori: categorie de trafic (individual, excursie, grup), clasă de transport, venit mediu realizat/loc/rută, tarife/prorate oficiale, contraofertele altor companii, etc.

Contractele BSA urmăresc, în principal, eficientizarea operării curselor prin recuperarea parţială a costurilor de operare, urmare vânzării unui anumit număr de locuri (alotment) partenerului, pe baza unui preţ pe loc oferit, negociabil care se stabileşte ţinând cont de următoarele elemente:

- tipul de contract BSA- soft sau hard (garantat sau negarantat);

- clasa de servicii (C , Y);

- loc in cadrul alotmentului şi/sau loc aditional (in plus faţă de alotmentul stabilit);

- costul de operare/ loc, venitul mediu realizat, tarifele practicate, CUC;

Acest instrument de colaborare comercială intercompanii a capatat o amploare deosebită în ultima vreme, prin multiplele avantaje pe care le oferă:

- aşa cum s-a menţionat anterior, creează premisele eficientizării operării curselor TAROM prin recuperarea parţială a costurilor de operare, partenerul de BSA fiind antrenat în suportarea acestora prin intermediul preţului pe loc oferit;

- imbunătăţirea calităţii produsului prin interesul sporit al partenerilor în conjugarea eforturilor orientate către atragerea de trafic suplimentar, prin posibilitatea asigurării de conexiuni multiple;

- limitează concurenţa directă dintre cei doi parteneri de BSA, ţinând cont de multiplele domenii în care vor acţiona coordonat (oferta de locuri , orarii, tarife, etc.);

- creează premisele majorării tarifelor ca urmare a îmbunătăţirii calităţii serviciilor oferite, a coordonării tarifare între parteneri şi a evitării supraofertei de capacitate .

A.3. YIELD MANAGEMENT

Sistemul de Yield Management reprezintă un mecanism de aplicare şi eficientizare a politicilor tarifare, urmărind maximizarea veniturilor pe fiecare rută aeriană.

Ca un pas premergator în implementarea programului de Yield Management , a fost introdus sistemul de Seat Management, prin care capacitatea avioanelor a fost împărţită în clase de rezervări -RBD (Reservation Booking Designator), prin alocarea fiecărui RBD a unui anumit nivel tarifar şi număr de locuri, astfel încât să se realizeze o creştere a veniturilor prin mix-ul tarifar, urmărindu-se protejarea tarifelor mari şi promovarea limitată a tarifelor mici.

Următorul pas în scopul eficientizării activităţii de vânzare pe cursele regulate şi alinierea Companiei TAROM la standardele internaţionale, îl constituie implementarea şi operarea programului de Yield Management care, în condiţiile actualei deregularizări a transportului aerian, reprezintă atât un instrument informaţional eficace, cât şi cel mai bun mijloc de contracarare a concurenţei.

Rezumând cele prezentate la acest capitol, dorim să relevam faptul că toate categoriile tarifare la care ne-am referit în mod generic, se pot aplica simultan pe o anumita rută, funcţie de criteriile lor specifice de stabilire şi distribuţie, formând, alături de condiţiile lor de practicare şi politică de YIELD MANAGEMENT, MIX-ul TARIFAR, conceput şi aplicat în vederea asigurării premiselor realizării de profit prin prestarea serviciilor de transport aerian.

B. CURSE CHARTER

Serviciile aeriene charter au apărut ca o importantă categorie de transport aerian în condiţiile unei cereri crescânde pentru costuri reduse la călătoria cu avionul.

Clasificarea serviciilor aeriene charter se face în funcţie de obiectul transportului, astfel:

I. CHARTERE de pasageri

*care se adresează publicului larg (non-affinity group charter, ITC -inclusive tour charter, public charter);

*se adresează unui anumit segment de piaţă sau se utilizează în interesul afretorului şi nu în scopul revânzării către alţi consumatori (affinity group charter , common purpose charter, special event, student charter, own-use charter)

II. CHARTERE de marfă

III. CHARTERE combinate (de pasageri şi marfă, cu mai mulţi afretori- split charter).

Tarifele practicate în activitatea de curse charter au la baza criteriul acoperirii cheltuielilor efective de operare pe ruta respectivă, indiferent de modalitatea de stabilire a acestora, existând, astfel două tipuri de tarife charter:

1. Tarif charter pe rotaţie avion (full-charter) în condiţiile în care întreaga capacitate a aeronavei este afretată;

2. Tarif charter per loc (pro-rata) în condiţiile în care transportatorul vinde capacitatea avionului prin alotmente către mai mulţi beneficiari obligându-se să schimbe capacitatea avionului funcţie de înscrieri/încărcătură.

Tarifele charter sunt specifice fiecărei rute, destinaţii şi comenzi, incluzind toate elementele de cheltuieli.

In general, tarifele charter au la bază costul charter pe rotaţie avion, alcătuit din :

a) Cost uscat- costurile ACMI (Aircraft Crew Maintenance Insurance) pentru tipul respectiv de avion şi rută, însumând cheltuielile cu amortizarea, întreţinerea tehnică, asigurarea avionului, a încărcăturii şi faţă de terţi, salariile personalului TAROM şi costul licenţelor şi a scolarizărilor, cota din cheltuielile generale ale întreprinderii;

b) Costul carburanţilor;

c) Contravaloarea taxelor aeroportuare, de handling şi de survol;

d) Costul serviciilor acordate pasagerilor la bordul aeronavei (catering);

e) Cheltuieli cu echipajul (misii, cazări şi transfer la sol după caz);

f) Alte comisioane şi NOF (Non Objection Fee) după caz.

Costurile uscate diferă funcţie de tipul de navă şi se fundamentează pe baza datelor furnizate pe Direcţia Financiară.

C. INCHIRIERI DE AERONAVE

Prin operaţiunile de închiriere, Compania TAROM asigură folosirea mai eficientă a avioanelor din dotare.

Funcţie de modul de repartizare a cheltuielilor între parţile contractante , operaţiunile de închiriere sunt de mai multe tipuri :

A) Inchiriere udă = wet lease

B) Inchiriere umedă = damp lease

C) Inchiriere uscată = dry lease

In cadrul inchirierii Wet pe contul transportatorului aerian şi deci în tariful Wet se includ:

- costul uscat avion (amortizare, asigurare, întreţinere tehnică, salarii personal, cota din cheltuielile generale ale intreprinderii);

- costurile cu personalul TAROM care asigură asistenţa de specialitate la baza de operare;

- costurile de transport piese şi personal TAROM la/ de la baza de operare;

- alte cheltuieli agreate în contul transportatorului conform condiţiilor contractuale.

In cazul închirierilor în sistem dump şi dry, tarifele de închiriere se diminuează cu cota parte aferentă cheltuielilor preluate către chiriaş, în plus faţă de cele din închirierea wet.

In toate cazurile chiriaşul suporta toate cheltuielile operaţionale (handling, taxe aeroportuare, survol, petrol, catering) ca şi cele legate de cazarea şi transportul la sol al personalului TAROM.

Intreaga activitate de curse charter şi inchirieri are ca principal criteriu de stabilire a tarifelor, acoperirea cheltuielilor preluate pe contul transportatorului, cât şi obţinerea unui beneficiu deci, operarea aeronavelor în condiţii de rentabilitate.

D. RECLAMA SI PUBLICITATE

Obiectul acestei activităţi îl constituie elaborarea planurilor şi strategiilor vizând imaginea Companiei TAROM, mediatizarea serviciilor şi performanţelor ei.

Printre acţiunile specifice acestui domeniu, se enumeră :

- încheierea unor contracte de publicitate în mass-media din ţară şi străinătate ;

- realizarea publicaţiilor TAROM (revista PROFILE, pliant orarii), cu contractarea de spaţii publicitare către terţi.

Tarifele practicate în activitatea de publicitate se stabilesc în baza următoarelor criterii:

· alinierea la tarifele practicate pe piaţa de către agenţiile de publicitate din ţară sau, în anumite cazuri, dată fiind unicitatea acestor activităţi ale companiei TAROM (singurul transportator aerian din ţară care editează revistă pentru bord, care este dotat cu sistem audio-video la bord, etc.), utilizarea unor tarife majorate (preţuri de monopol);

- compararea cu tarifele practicate în străinătate pentru aceleaşi tipuri de cativităţi;

- costul de producţie.

E. ORGANIZAREA, VÂNZAREA ŞI PROMOVAREA DE PROGRAME TURISTICE

Activitatea sectorului de turism TAROM se încadrează în standardele activităţii turistice interne şi internaţionale având ca scop lansarea de produse turistice competitive din punct de vedere calitativ, cât şi ca preţ, în vederea atragerii pe cursele TAROM a unui trafic suplimentar de pasageri.

Pachetele turistice oferite de TAROM spre vânzare pe piaţa romanească au la baza ofertele de servicii la sol transmise de Agentii generali de vânzari TAROM din străinătate (parteneri tradiţionali TAROM), prelucrarea acestora făcându-se pe criterii de eficienţă şi competitivitate (prin comparaţie cu ofertele celorlalţi agenţi de turism de pe piaţa romanească pe destinaţii similare cu cele oferite de TAROM).

In baza celor de mai sus, la calcularea tarifelor de vânzare ale pachetelor turistice se are în vedere adăugarea la tariful de transport aplicabil pe relaţia respectivă a tarifului brut pentru serviciile la sol, constituit din tariful net al serviciului la sol ofertat de partenerii externi TAROM, plus comisionul de vânzare TAROM , ca marjă asiguratorie a profitabilităţii activităţii. Tarifele de vânzare ale pachetelor turistice astfel rezultate sunt lansate pe piaţă atât prin vânzarea directa la public, cât şi prin distribuirea lor în reţeaua de agenţi revânzători TAROM de pe piaţa românească.

F. PREGATIREA PERSONALULUI DE SPECIALITATE

In baza competenţelor care le revin, specialiştii unor sectoare de marketing şi vânzări asigură şcolarizarea personalului agenţilor de vânzări acreditati de TAROM din ţară şi străinătate, pe baza unor contracte ce prevăd şi tarifele percepute pentru serviciile prestate.

Aceste tarife se stabilesc funcţie de mai multe criterii, cum ar fi:

- gradul de complexitate şi durata cursului;

- componenţa numerică a grupului de cursanţi;

- locul desfăşurării (în România sau în străinatate), etc.şi urmăresc atât acoperirea cheltuielilor implicate de TAROM, cât şi obţinerea unui profit, ţinând cont de faptul că oriunde în lume (IATA, companii străine), aceste cursuri se ofera la preţuri mari.

*

*

*

Prin prezentarea generică a principalelor domenii ale activităţii de marketing şi vânzări precum şi a criteriilor ce stau la baza fundamentării politicii tarifare, am urmărit să relevam nu numai gradul de complexitate al acestui sector dar şi contextul intern şi internaţional deosebit de dificil cu care se confruntă compania TAROM, caracterizat printr-o concurenţă agresivă şi posibilităţi proprii reduse de contracarare a acesteia.

Un alt element de analiza deosebit de important este şi faptul că imaginea Companiei TAROM este încă legată de poziţia geo-politică trecută, plasând-o într-o poziţie inferioară din punct de vedere al categoriei de pasageri, în căutare de variante ieftine de călătorie. Plătitorii de tarife superioare preferă companiile de renume Swissair, AUA, Lufthansa, etc. Aceeaşi tendinţă se înregistrează şi pe piaţa românească care prin liberalizarea totală, ofera posibilitatea alegerii.

În situaţia în care TAROM este înca o companie atractivă, în principal, prin preţurile pe care le practică, acţiunile pe linie de politică tarifară pentru a fi eficiente, se impun a fi rapide, flexibile, chiar anticipative.

În vederea realizării obiectivelor activităţii de marketing şi vânzări şi a asigurării operativităţii actului decizional, Directorului General al Companiei TAROM i se va delega competenţa aprobării strategiilor, politicilor şi acţiunilor tarifare specifice activităţii de marketing şi vânzări, cu derogare de la prevederile ARTICOLULUI 19, litera m) din Statutul Societatii Comerciale ,, Compania Naţională de Transporturi Aeriene Române - TAROM “ - S.A.

Instrucţiuni de completare a biletului de călătorie:

1. rută în abreviere

2. compania

3. număr de mile

4. restricţionarea biletului

5. nume, prenume, sex ; facultativ se înscrie anul naşterii, categoria de pasager (INF, CMD, ZZ, CD)

6. ruta în abreviaţie

7. cod rezervare

8. număr bilet, iniţial la preschimbare sau număr PTA

9. număr PTA / oraş emitent şi data emiterii PTA

10. număr de kilograme admise fără plată

11. valabilitatea biletului

12. felul tarifului

13. dacă biletul este OK ; dacă are listă de aşteptare HL ; dacă este fără loc RQ

14. date adiţionale biletului – felul încasării HC- chash valută; CA – chash lei; CC – carte credit; PTA ; MCO

15. se înscrie cod tarif publicat (OTP/N) sau ofertă (OTP/D)

16. număr de zbor

17. compania

18. denumire oraş în limba engleză

19. valoare taxe aeroport

20. tarif emitent USD ăn moneda ţării de vânzare fără taxe de aeroport

21. număr de bilet ăn conjuncţie

22. tarif în moneda ţării de vânzare cu taxe de aeroport

23. tarif în USD fără taxe de aeroport

24. tarif în mile

25. valoarea USD în ziua emiterii

26. alte taxe suplimentare

27. data, semnătura şi stampila agentului emitent

CAPITOLUL V

1. Imbunătăţirea nivelului de siguranţă prin asigurarea că numărul accidentelor şi al incidentelor serioase sau riscante nu creşte şi acolo unde este posibil scade.
Siguranţa este prioritatea numărul 1 în aviaţie. Scopul principal este de a asigura manevrarea sigură a avioanelor atât în aer, cât şi la sol, în acest timp menţinându-se cele mai eficiente condiţii operaţionale şi de cost.

2. Reducerea costurilor directe şi indirecte pe unitatea de operaţiuni aviatice.

Considerentele economice ar trebui să fie parte integrantă din dezvoltarea şi implementarea etapelor operaţionale şi de recuperare a costurilor pentru a asigura prioritizarea alocărilor de fonduri şi de folosire a capitalului şi resurselor în fiecare fază de luare a deciziilor.

Reducerea costurilor şi eficientizarea utilizării banilor trebuie să fie elemente esenţiale pentru managementului traficului aerian. Toate costurile directe ale furnizorilor de servicii şi costurile indirecte, care include pe cele legate de intârzieri, ineficienţa zborului sau a echipamentului de la bord, trebuie să fie luate în considerare. Pe viitor, alte costuri indirecte, precum cele pentru protejarea mediului, pot fi de asemenea incluse.

3. Oferirea de capacitate suficientă pentru a răspunde cererii din timpul perioadelor încărcate fără a impuna anumite restricţii operaţionale, economice sau de mediu în condiţii normale.

Aeroporturile să folosească cât mai bine capacitatea existentă, atât cât îi permite infrastructura (de la sol şi din aer) , reglementările politice şi de mediu şi utilizarea optimă a resurselor.

Capacitatea este un amestec complex legat de aeroporturi, spaţiu aerian şi servicii, orare de zbor, flexibilitatea operaţiilor, eficienţa zborului, întalniri şi efectele produse de acestea. Managementul traficului aerian ia în considerare în acest contex şi munca controlorilor de trafic aerian, condiţii meteo, comunicaţiile, navigarea şi supravegherea sistemelor, precum şi alţi factori. Cel mai viabil simptom al lipsei de capacitate este nivelul îndatoririlor.

4. Reducerea impactului aviaţiei asupra mediului înconjurător

Efectele aviaţiei asupra mediului sunt o problemă importantă la nivel politic, economic şi social. Unul din scopurile strategiei este de a integra anumite considerente ecologice în reţeaua managementului traficului aerian european. Altele îşi propun să identifice şi să abordeze problemele de mediu rezultate în urma creşterii traficului, să îmbunătăţească performanţele în această decizie.

5. Determinarea de noi mecanisme, criterii şi structuri pentru a mări cooperarea civilo-militară.

Asigurarea accesului în spaţiul aerian în scopuri militare prin implementarea unor proceduri speciale acolo unde este nevoie.

Managementul traficului aerian trebuie să sprijine securitatea naţională în scopul identificării zborurilor ce pătrund pe teritoriul naţional al unui stat, iar organizaţiile de apărare aeriană trebuie să primească toate informaţiile relevante legate de misiunea lor. Managementul traficului aerian trebuie de asemenea să sprijine operaţiile militare de zi cu zi prin oferirea şi accesul la suficient spaţiu aerian.

Schimbul de informaţii dintre aviaţia civilă şi cea miltară este esenţial pentru cooperarea dorită şi poate fi realizat doar dacă sistemele civile şi militare sunt compatibile şi interoperabile.

6. Oferirea aceloraşi servicii tuturor utilizatorilor spatiului aerian în întreaga Europă.

Acest obiectiv presupune atât aplicarea regulilor şi procedurilor

obişnuite în întreg spaţiul aerian european, cât şi funcţionalitatea tehnică a sistemului folosit. Acest lucru nu presupune în totalitate echipamente şi sisteme identice, ci se vor stabili nivele minime la care se poate opera în acest sens.

7. Promovarea utilizării ISO 9000 sau a altor standarde de calitate recunoscute în furnizarea de servicii pe toată durata zborului.

Sistemele manageriale de calitate promovează excelenţa în afaceri

prin asigurarea satisfacţiei clientului.

8. Asigurarea implicării şi angajamentului oamenilor pentru a sprijini schimbarea preconizată astfel încât personalul tehnic să poată opera în mod eficient şi în siguranţă, în limita posibilităţilor.Se urmăreşte şi obţinerea satisfacţiei în muncă.

Sistemele managementului traficului aerian se aşteaptă să rămână

centrate pe activitatea umană în viitorul apropiat, oamenii jucând un rol important în mărirea capacităţii şi a siguranţei. Ei sunt de aceea elementul esenţial necesar pentru oferirea acestor servicii, iar cooperarea şi implicarea lor în dezvoltarea şi realizarea schimbului sunt esenţiale.

· Factori de echilibru

Satisfacerea simultană a cerintelor tuturor utilizatorilor şi punerea în

practic a obiectivelor strategice sunt nerealiste. Conflictele de interes sunt inevitabile, în special pentru accesul la acelaşi spaţiu aerian sau pistă în acelaşi timp sau pentru nivele de servicii cerute. De aceea este necesară găsirea unor factori de echilibru între obiective. Excepţia este constituită de siguranţa traficului, element care nu poate fi pus niciodată sub discuţie.

Abordarea propusă de strategie presupune că diferiţi factori de echilibru sunt expliciţi şi că ori de câte ori este posibil, soluţiile optime sunt selectate pentru toţi utilizatorii afectaţi ai spatiului aerian.

Fixarea unor factori de echilibru implică necesitatea de a se realiza un echilibru subtil între toţi factorii relevanţi. Iată câteva exemple de domenii în care pot interveni astfel de factori de echilibru:

· costurile pentru a oferi capacitate nelimitată vs. costurile întălnirilor cauzate de lipsa de capacitate;

· pentru un nivel de capacitate dat – mărirea traficului prin profile de zbor necorespunzătoare vs. stabilirea unui număr mai mic de zboruri cu profile optime;

· reducerea eficienţei sistemului prin încercarea de a face faţă unor operaţiuni complexe vs. achiziţionarea de echipament specific care să preia din ce în ce mai mult aceste operaţiuni.

BIBLIOGRAFIE
1. Caraiani, Gheorghe; Stancu, Ion – Transporturi aeriene, Bucureşti, Editura Lumina Lex, 1998

2. Caraiani Ghe. – Tratat de transporturi, Editura Lumina Lex, 2001

3. Capătână Octavian – Caracteristici ale Convenţiei de la Montreal din 1999 referitoare la transportul aerian internaţional în “Revista de Drept Comercial, Editura Lumina Lex, nr. 7-8/2001

4. Capătână Octavian – Caracteristici ale Convenţiei de la Montreal din 1999 referitoare la transportul aerian internaţional în “Revista de Drept Comeercial, Editura Lumina Lex, nr. 6/2001

5. Derosier, Bernard – Le transport aerien a l`heure europeenne, Paris, Assemble Nationale, 1998

6. Naveau, Jacques – Droit du transport aerian international, Bruxelles, 1980

7. Popescu Dumitra, Forme şi instrumente juridice de cooperare în aviaţia civilă internaţională, Editura Academiei R.S.România, Bucureşti, 1983

8. Stanciu V. , Ionescu O.C. , Cristea I. , Transportul aerian de pasageri şi marfă, Editura Tehnică, Bucureşti, 1980

9. x x x Manual of Airport and Air Navigation Facility Tariffs, ICAO Journal, Montreal, 1992

10. x x x Rules of the Air and Air Traffic Services , ICAO Journal, Monreal, 1993

11. x x x Business and Aviation Regional Transport – oct. 1995

12. x x x Airmail an Ar Group Publication – decembrie 1995

13. x x x Ground Handling International Conference, Amsterdam, 21- 23 octombrie 1997

14. x x x International Air Transport Association – Ticketing handbook, 1 june 2002

15. x x x International Air Transport Association – Travel agemt`s handook Resolution 814 Edition, Effetive 1 January, 2002

CUPRINS

Capitolul I Transporturile aeriene – componentă a transporturilor

 Internaţionale…………………………………….pag. 1

1.1. Organizarea şi dezvoltarea transporturilor aeriene internaţionale…………………………………….pag. 1

1.2. Transporturile aeriene – o componentă a transporturilor internaţionale……………………………………..pag. 4

1.3. Transporturile aeriene – caracteristici specifice….pag. 6

1.4. Clasificarea serviciilor de transport aerian………pag. 8

Capitolul II Asociaţia Internaţională de Transport Aerian (IATA)

 2.1. Definire şi obiect de activitate…………………………...pag. 14

 2.2. Scurt istoric………………………………………pag. 15

 2.3. Raporturile asiciaţiei cu publicul larg, companiile aeriene, guverne, ţări…………………………………………………….pag. 18

 2.4. Planul de regularizare şi plată IATA (Billing and Sttelment Plan – BSP)…………………………………………………….pag. 19

Capitolul III Conceptul de ticketing………………………….pag. 24

3.1. MCO – Miscellaneous charges order……………………....pag. 24

 3.1.1. MCO – tipuri de cupoane………………………pag. 25

 3.1.2. Valabilitatea documentului MCO………………pag. 25

 3.1.3. MCO – clasificare………………………………pag. 25

 3.1.4. Limite de valori…………………………………pag. 28

 3.1.5. Onorarea documentelor MCO…………………..pag. 29

 3.1.6. Rambursarea…………………………………….pag. 31

 3.1.7. Reemitere / Andosare……………………………...pag. 31

 3.1.8. Instrucţiuni de completare…………………………pag. 32

3.1.8.1. Rubricile din MCO………………………………………...pag. 32

3.1.8.2. Informaţii generale cu privire la completarea MCO –urilor.pag. 34

3.1.8.3. Modalităţi de completare şi distribuire a MCO – urilor

 în diverse cazuri…………………………………………pag. 35

3.2. MPD (Multiple Purpose Document)……………...pag. 37

3.2.1. PTA – uri………………………………..pag. 47

3.3. Emiterea biletelor in transportul de pasageri………pag. 48

Capitolul IV Biletul de călătorie pentru pasageri în cadrul companiei TAROM S.A.

· Elecronik ticketing……………………………………………….pag. 50

· Condiţiile contractului…………………………………………...pag. 53

· Specificaţii aflate pe coperta biletului de călătorie………………pag. 56

· Reconfirmarea……………………………………………………pag. 56

· Bagajul…………………………………………………………...pag. 57

· Notă privind taxele impuse de anumite ţări………………………pag. 57

· Limitarea responsabilitaţii pentru daune provocate pasagerilor….pag. 58

· Limitarea responsabilitaţii pentru daune provocate bagajelor……pag. 59

· Notă cerută de UE (numai pentru ţările UE)……………………pag. 60

· Rezoluţia 724A…………………………………………………...pag. 61

· Rambursarea involuntară…………………………………………pag. 62

· Criterii generale de stabilire a tarifelor în activitatea de marketing şi vânzări a companiei TAROM……………………………………pag. 63

· Instrucţiuni de completare a biletului…………………………….pag. 75

Capitolul V Concluzii………………………………………………pag. 77

Anexa I Exemple de bilete automate…………………………..pag. 81

Anexa II Instrucţiuni de complectare şi

 exemple de bilete manuale…………………………..pag. 82

Bibliografie…………………………………………………………..pag. 83

�PAGE \# "'Page: '#'�'" ��

1
85

