

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

**DIPLOMSKO DELO
TRŽNA ANALIZA ZA NOV HOTEL V CELJU**

LJUBLJANA, JULIJ 2008

TEJKA BALON

IZJAVA

Študentka _____ izjavljam, da sem avtorica tega diplomskega dela, ki sem ga napisala pod mentorstvom _____, in da dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne _____ Podpis: _____

KAZALO VSEBINE

UVOD	1
1 PREDVIDENA GRADNJA NOVEGA HOTELA V CELJU »HOTEL CELJE«	2
2 KRATKA PREDSTAVITEV CELJA	3
3 TURIZEM V CELJU – PONUDBA	4
3.1 PRIMARNA TURISTIČNA PONUDBA V CELJU	5
3.1.1 Naravne dobrine.....	5
3.1.2 Antropogene dobrine.....	5
3.2 SEKUNDARNA TURISTIČNA PONUDBA V CELJU.....	6
3.2.1 Osnovna infrastruktura.....	6
3.2.2 Turistična infrastruktura	6
3.2.3 Turistična superstruktura	8
4 TURIZEM V CELJU – POVPRŠEVANJE	9
4.1 PRIHODI IN PRENOČITVE V CELJU V OBDOBJU 2004-2007	9
4.2 ZASEDENOST TURISTIČNIH ZMOGLJIVOSTI V CELJU	10
4.3 ANALIZA TURISTIČNEGA POVPRŠEVANJA PO NAMESTITVAH V CELJU GLEDE NA TRENDE TURISTIČNEGA POVPRŠEVANJA V SLOVENIJI	11
5 ANALIZA KONKURENCE	14
5.1 OPREDELITEV KONKURENCE	14
5.2 PRIHODI IN PRENOČITVE V KONKURENČNE KRAJE.....	15
5.3 ZASEDENOST ZMOGLJIVOSTI V KONKURENČNIH KRAJIH.....	19
6 OCENA UPRAVIČENOSTI GRADNJE NOVEGA HOTELA Z VIDIKA POVPRŠEVANJA	23
SKLEP	25
LITERATURA IN VIRI	27
PRILOGE	

KAZALO TABEL

<i>Tabela 1: Skupno število namestitvenih kapacitet v Celju</i>	7
<i>Tabela 2: Prihodi in prenočitve turistov v Celju v obdobju 2004-2007</i>	9
<i>Tabela 3: Bruto zasedenost ležišč v odstotkih, v Celju po mesecih in letno v obdobju 2004-2007</i>	11
<i>Tabela 4: Sezonski indeksi turističnega povpraševanja v Celju po posameznih mesecih v obdobju 2004-2007</i>	12
<i>Tabela 5: Sezonski indeksi turističnega povpraševanja v Sloveniji po posameznih mesecih v obdobju 2004-2007</i>	13
<i>Tabela 6: Skupno število namestitvenih kapacitet po posameznih krajih</i>	15
<i>Tabela 7: Prihodi in prenočitve turistov v Dobrni v obdobju 2004-2007</i>	16
<i>Tabela 8: Prihodi in prenočitve turistov v Laško v obdobju 2004-2007</i>	16
<i>Tabela 9: Prihodi in prenočitve turistov v Šentjur v obdobju 2004-2007</i>	17
<i>Tabela 10: Prihodi in prenočitve turistov v Žalcu v obdobju 2004-2007</i>	18
<i>Tabela 11: Prihodi in prenočitve turistov po posameznih krajih skupaj v obdobju 2004-2007</i>	19
<i>Tabela 12: Bruto zasedenost ležišč v odstotkih v Dobrni po mesecih v obdobju 2004-2007</i>	20
<i>Tabela 13: Bruto zasedenost ležišč v odstotkih v Laškem po mesecih v obdobju 2004-2007</i>	20
<i>Tabela 14: Bruto zasedenost ležišč v odstotkih v Šentjurju po mesecih v obdobju 2004-2007</i>	21
<i>Tabela 15: Bruto zasedenost ležišč v odstotkih v Žalcu po mesecih v obdobju 2004-2007</i>	22
<i>Tabela 16: Letni podatki zasedenosti zmogljivosti po posameznih krajih v obdobju 2004-2007</i>	23
<i>Tabela 17: Delež v št. sob in stalnih ležišč v Celju v primerjavi s konk. kraji in Slovenijo v obdobju 2004-2007</i>	24
<i>Tabela 18: Delež v št. prihodov turistov in št. prenočitev v Celju v primerjavi konk. kraji in Slovenijo v obdobju 2004-2007</i>	24
<i>Tabela 19: Letna zasedenost zmogljivosti v Dobrni, Laškem, Šentjurju, Celju in Sloveniji v obdobju 2004-2007</i>	24

KAZALO GRAFIKONOV

<i>Grafikon 1: Prihodi in prenočitve v Celju v obdobju 2004-2007</i>	10
<i>Grafikon 2: Bruto zasedenost ležišč v Celju po mesecih v obdobju 2004 -2007</i>	11
<i>Grafikon 3: Sezonski indeksi turističnega povpraševanja v Celju po posameznih mesecih v obdobju 2004-2007</i>	12
<i>Grafikon 4: Sezonski indeksi turističnega povpraševanja v Sloveniji po posameznih mesecih v obdobju</i>	13
<i>Grafikon 5: Prihodi in prenočitve v Dobrno v obdobju 2004-2007</i>	16
<i>Grafikon 6: Prihodi in prenočitve turistov v Laško v obdobju 2004-2007</i>	17
<i>Grafikon 7: Prihodi in prenočitve turistov v Šentjur v obdobju 2004-2007</i>	18
<i>Grafikon 8: Prihodi in prenočitve turistov v Žalcu v obdobju 2004-2007</i>	19
<i>Grafikon 9: Bruto zasedenost ležišč v odstotkih v Dobrni po mesecih v obdobju 2004-2007</i>	20
<i>Grafikon 10: Bruto zasedenost ležišč v odstotkih v Laškem po mesecih v obdobju 2004-2007</i>	21
<i>Grafikon 11: Bruto zasedenost ležišč v odstotkih v Šentjurju po mesecih v obdobju 2004-2007</i>	22
<i>Grafikon 12: Bruto zasedenost ležišč v odstotkih v Žalcu po mesecih v obdobju 2004-2007</i>	23

KAZALO SLIK

<i>Slika 1: Bodoči Hotel Celje</i>	2
------------------------------------	---

UVOD

V decembru 2005 je lokalni časopis »Novi tednik« objavil novico o gradnji novega hotela v Celju, gradnji novega bencinskega servisa in gradnji razglednega stolpa. V tem času je Celje dobilo kar nekaj bencinskih servisov, o gradnji razglednega stolpa ni sledu, z gradnjo novega hotela pa naj bi, po podatkih Zdravilišča Laško, začeli še tekom leta 2008.

Moj cilj je odgovoriti na vprašanje, ali na trgu sploh obstaja zadostno povpraševanje po hotelskih storitvah ob obstoječi turistični infrastrukturi in turistični ponudbi v Celju in njeni ožji okolici.

V prvem poglavju bom najprej predstavila, kakšen hotel se načrtuje v Celju, kakšno ponudbo bo imel za goste, kaj bo vključeval in komu bo namenjen.

V naslednjem poglavju bom podala kratko predstavitev mesta in oz. občino Celje z geografskega in zgodovinskega vidika.

Nadalje bom predstavila obstoječi turizem v Celju z vidika ponudbe glede na Planinov model Mihalič (2008, str. 150-153) delitev ponudbe na primarno in sekundarno turistično ponudbo.

V četrtem poglavju bom poskušala predstaviti povpraševanje v Celju glede na obdelane statistične podatke za obdobje 2004-2007. Povpraševanje po prenočitvenih namestitvah v Celju bom predstavila s tremi kazalniki, in sicer z analizo prihodov in prenočitev, s kazalnikom zasedenosti zmogljivosti in s sezonskim indeksom turističnega povpraševanja v primerjavi s podatki za Slovenijo.

Sledila bo analiza konkurence, kjer bom s podobnimi kazalniki, s katerimi bom analizirala Celje, analizirala konkurenčne kraje ter tako skušala ugotoviti, ali je izgradnja novega hotela v Celju resnično potrebna ter morebiti kakšen tip hotela bi bil v tem primeru potreben.

Zadnje vsebinsko poglavje bo vsebovalo oceno upravičenosti gradnje novega hotela, kjer bom skušala čimbolj objektivno povzeti ključne podatke in iz njih podati lastno mnenje o upravičenosti gradnje novega hotela.

V sklepu bom poskušala odgovoriti na zgoraj zastavljeno vprašanje in tako podati končne ugotovitve diplomske naloge.

1 PREDVIDENA GRADNJA NOVEGA HOTELA V CELJU »HOTEL CELJE«

Nov hotel, ki bo zrasel v Celju, bo nosil ime Hotel Celje in bo lociran na lokaciji severovzhodno od rekreacijskega centra »Na Golovcu« v neposredni bližini športne dvorane Zlatorog in nogometnega stadiona Arena Petrol. Hotel bo oblikovan z dvema krakoma s šestimi bivalnimi etažami in tremi etažnimi parkirišči s skupno površino 20.000 m².

Novozgrajeni hotel bo prvi hotel v Celju s 4 zvezdicami. Imel bo 290 ležišč v 165 sobah, od tega bo 60 enoposteljnih in 96 dvoposteljnih sob ter 9 suit. Poleg nastanitvenih kapacitet bosta v hotelu še dve restavraciji, aperitiv bar, konferenčni center in wellness center z rekreativnim bazenom, športnim in plavalnim bazenom, savnami, prostori za nego obraza in telesa ter fitnes.

Posebnost naj bi bil v celoti vkopan bazen, velik 25 krat 18 metrov, nad katerim naj bi bila tekaška steza. Tudi sicer naj bi hotel imel kar nekaj posebnosti. Desetina sob bo namenjena invalidnim osebam. V večini sob pa bodo postelje podaljšane na 220 cm dolžine, saj naj bi hotel bil namenjen v veliki meri tudi športnikom, poslovnežem, popotnikom ter obiskovalcem wellness in gostinske ponudbe.

Slika 1: Bodoči Hotel Celje

Vir: Interni vir NT&RC

2 KRATKA PREDSTAVITEV CELJA

Glede na razvoj mesta Celje v zadnjih letih si je Celje prislužilo ugled najhitreje rastoče mestne občine v Sloveniji, glede na velikost in pomen pa uvrščamo Celje na tretje mesto v državi za (Ljubljano in Mariborom). Mesto leži v jugovzhodnem delu Celjske kotline, njegova nadmorska višina pa znaša natančno 244 m. Germadnik (2007, str. 10-12) o Celju zapiše, da mesto obdajajo z juga Miklavžev hrib (404 m) in Grajski hrib (407 m), na severu vzpetina Golovec (274 m). Celje zaznamujejo dobre prometne povezave, toda nižinska lega sotočje Savinje, Hudinje, Voglajne in Ložnice širši mestni prostor izpostavljajo pogostim poplavam.

Današnja mestna občina Celje je nastala na osnovi državnega Zakona o ustanovitvi občin in določitvi njihovih območij iz leta 1994, občinski statut iz leta 1995 s kasnejšimi dopolnitvami pa je občini dal ustrezno pravno podlago. Celje je zaradi številnih mestnih funkcij, ki izžarevajo svoj vpliv v široko območje Savinjske regije z 31 občinami, pridobilo status mestne občine, ene od dvanajstih v Sloveniji. Z obstoječim statusom funkcijskega središča ima mesto vse naravne pogoje, da ob oblikovanju pokrajin tudi formalno postane eno od slovenskih regijskih središč. Celje, ki tvori jedro občine, je razdeljeno v 10 mestnih četrti. Ožji mestni obdajajo še primestna naselja, organizirana v 9 krajevnih skupnosti.

Občinsko ozemlje obsega 94,9 km² in ima po podatkih iz leta 2006 48.840 prebivalcev. Občino vodi župan, ki ga volijo občani neposredno za obdobje štirih let. Pri delu se opira na 33-članski mestni svet, ki je voljen za enako obdobje. Za praznik Mestne občine Celje je bil izbran 11. april. To je spomin na 11. april 1451, ko je celjski grof Friderik II. Podelil Celju mestne pravice in je Celje po propadu rimske Celeje ponovno doživelo vzpon do statusa mesta. Na izročilu Celjskih grofov temelji tudi sedanji celjski grb – tri šesterokrake zlate zvezde na modrem polju, razporejene na poznogotskem modrem ščitu v obliki navzdol obrnjenega trikotnika. Enako rumeno-modro barvno kombinacijo imajo tudi ostali mestni simboli.

V okviru Savinjske regije oz. bodoče Celjske pokrajine je opaziti zelo dobro sodelovanje med sosednjimi občinami, vsaj z vidika skupnih projektov in z vidika pridobivanja evropskih sredstev. Na to kaže tudi podatek, da ji je bilo odobrenih 26.516.910 evrov, kar znaša 99,5 odstotka razpoložljivih sredstev regije. Sodelovanje občin se kaže pri pridobivanju sredstev iz Kohezijskega sklada za odvajanje in čiščenje odpadnih voda, CERO, protipoplavni varnosti ob Savinji in drugih projektih. Precej sredstev so podjetja dobila tudi za razvoj turistične dejavnosti in sicer iz lani objavljenih razpisov za turistično infrastrukturo v sklopu sredstev ESRR, mestna občina Celje pa je pridobila sredstva za ohranjanje kulturne dediščine za Stari grad, Knežji dvorec in staro mestno jedro. Eden največjih državnih in regijskih projektov pa je vsekakor tudi izgradnja tehnološko razvojnega parka imenovanega Tehnopolis, katerega izgradnja že poteka.

3 TURIZEM V CELJU – PONUDBA

Ponudbo v Celju sem razdelila glede na Mihalič (2008, str. 150-153) Planin model delitve dobrin na trgu na **primarno turistično ponudbo**, ki obsega tiste dobrine, ki niso proizvod dela ali jih človek ne more več proizvajati v enaki kakovosti in z enako uporabno vrednostjo ter na **sekundarno turistično ponudbo**. Ta zajema tiste turistične dobrine, ki so proizvod dela in jih človek ob drugih nespremenjenih okoliščinah še vedno lahko proizvaja v zahtevani količini ter kakovosti.

Nadalje deli dobrine primarne turistične ponudbe na **naravne** in **antropogene** dobrine. Med prve sodi na primer podnebje, gore, jezera, morje, vrelci, podzemne jame, vegetacijska odeja in oblika pokrajine. Njihova količina in kakovost sta dani po naravi, in to samo na določenem mestu in v določenem času. Teh dobrin človek ne more niti proizvajati niti vplivati na njihovo kakovost. Antropogeni del primarne turistične ponudbe obsega tiste dobrine, ki so proizvod človekovega dela, vendar jih je človek naredil v bližnji ali daljni preteklosti. V to skupino sodijo kulturni in zgodovinski spomeniki in znamenitosti, kot so na primer Keopsova piramida pri Kairu in Pompidujev center v Parizu ipd.

Sekundarno turistično ponudbo nekateri imenujejo tudi turistična nadgradnja in turistična infrastruktura ter je enaka izvedenim privlačnostim turističnega kraja. Obsega tako proizvodne zmogljivosti kot tudi same proizvode in storitve, ki se na trgu prodajo za določeno ceno. Vsebuje tri dele:

- **osnovno infrastrukturo,**
- **turistično infrastrukturo,**
- **turistično superstrukturo.**

Osnovno infrastrukturo predstavljajo naprave in objekti, ki jih turist uporablja samo posredno, sicer po njih ne povprašuje. Sem sodijo komunalna in osnovna prometna ureditev, na primer vodovod, kanalizacija, električna napeljava ipd.

Turistično infrastrukturo sestavljajo objekti in zmogljivosti, kjer se proizvajajo proizvodi in ponujajo storitve, po katerih turist neposredno povprašuje, jih kupi ali vzame v najem (npr. hoteli, marine, športna igrišča, prostori turističnih agencij ipd.).

K **turistični superstrukturi** pa sodijo rezultati proizvodnje v obratih turistične infrastrukture, to so turistični proizvodi in storitve (npr. storitve v gostinstvu, pavšalni proizvodi, storitve v agencijah, trgovini, transportu in obrti, po katerih povprašuje turist).

3.1 Primarna turistična ponudba v Celju

3.1.1 Naravne dobrine

Glede na Volfand et al. (2008, str. 44) je najbolj priljubljena izletniška točka in eno najbolj popularnih manjših smučišč v Sloveniji, tudi z nočno smuko, **Celjska koča** na 651 m nadmorske višine. Novi hotel Celjska koča so zgradili na sončni lokaciji z izrednim razgledom po Savinjski dolini.

Še vedno dokaj neizkoriščena atrakcija v Celju ostaja **Šmartinsko jezero**, ki leži na nadmorski višini 261 m in do katerega iz mesta vodijo pešpoti in kolesarske steze. Po jezeru pa je možna enourna plovba z ladjo Jezersko kraljico in pa vožnja z Zorbom na poligonu, ki je dolg 150 m.

V Celju je moč najti veliko sprehajalnih poti; med najbolj priljubljene spada sprehajališče ob Savinji in po mestnem parku, od tu pa je najbolj poznana **Srčna pot**, ki nas vodi do lepe jase z razgledom na mesto ter naprej do **Anskega vrha**. Številne možnosti za sprehod pa ponuja tudi **Mestni gozd** z več kot 14 kilometrov dolgim omrežjem urejenih in opremljenih gozdnih poti.

3.1.2 Antropogene dobrine

Po podatkih Turistično informacijskega centra Celje je najbolj obiskana znamenitost v Celju **Stari grad**. Danes še vedno razvalina v obnovi, ki stoji na Grajskem hribu (407 m). Volfand et al. (2008, str. 18) o njem navajajo, da naj bi Grad Celje pozidal okoli leta 1130 savinjski mejni grof Günther Hohenwart – Pozzuol iz rodbine Vovbrških. Grad je bil v začetku preprosta romanska stavba, pozneje pa so mu dodali podobo razpotegnjenega gotskega gradu. Obdajalo ga je trojno obzidje. Ocenjujejo, da je bil po razsežnosti grad Celjskih grofov največji v Sloveniji.

Drugi grad v Celju je **Knežji dvor**, imenovan tudi spodnji grad, kjer so Celjski knezi živeli od konca 14. stoletja; spremenili so ga v razkošno palačo, ki je bila ena najrazkošnejših plemiških stavb v srednji Evropi. Celje je bilo poleg Trsta edini kraj na Slovenskem, kamor so segali evropski kulturni in umetnostni tokovi humanizma in renesanse, tudi ta grad danes prenavljajo, pod njim pa so našli rimsko cesto. (Volfand et al. 2008, str. 19)

Poklicno muzejsko dejavnost predstavljata oba celjska muzeja. Tudi muzejska tradicija sega v 19. stoletje, saj je mestni odbor na pobudo zbirateljskih navdušencev leta 1882 ustanovil Mestni muzej. V eminentni renesančni stavbi Stare grofije na Muzejskem trgu je shranjen osrednji del zbirk **Pokrajinskega muzeja Celje**, ki s svojim delom pokriva obširno obdobje od prazgodovine do konca 19. stoletja.

Muzej novejšje zgodovine Celje, naslednik Muzeja revolucije po letu 1991, je začel prvotni koncept svojega prednika presegati že v 80-ih letih, ko je svoj strokovni interes preko okvirov druge svetovne vojne in partizanskega osvobodilnega gibanja razširil na povojno celjsko obdobje. (Germadnik, 2007, str. 93-95)

Med kulturne znamenitosti Celja gotovo sodi tudi opatijska **cerkev sv. Danijela in Pieta**, ki je hkrati romanska in gotska, nastala je na začetku 14. stoletja in je najstarejša stavba v mestu.

3.2 Sekundarna turistična ponudba v Celju

3.2.1 Osnovna infrastruktura

Osnovna infrastruktura v Celju je dobro razvita; za komunalno ureditev skrbi podjetje Simbio, družba za ravnanje z odpadki, osnovna prometna ureditev je dobra, saj se Celje nahaja na glavnem prometnem avtocestnem križu, prav tako pa je poskrbljeno tudi za lokalne ceste. Za vodovod in kanalizacije v Celju skrbi istoimensko podjetje, enako dobro je poskrbljeno za električno in plinsko napeljavo, za kateri skrbita lokalni zasebni podjetji.

3.2.2 Turistična infrastruktura

Hotel Evropa

Pred kratkim prenovljeni hotel se nahaja v samem centru mesta, je v neposredni bližini avtobusne in železniške postaje in ima lastno parkirišče. Nudijo namestitev v 28 sobah s kopalnico, direktnim telefonom, televizorjem, brezžično internetno povezavo in mini barom. Dobro počutje gostov zagotavlja tudi prvovrstna kulinarika in hišne sladice, predvsem znana je višnjeva torta ter prijeten ambient in prijazno osebje. Hotel je kategoriziran s tremi zvezdicami.

Hotel Štorman Celje

Tudi hotel Štorman sodi v kategorijo treh zvezdic, nahaja se na samem vhodu v mesto Celje, tudi oni imajo prenovljene sobe in kopalnice. Na voljo pa imajo 25 standardnih enoposteljnih sob, 5 superior dvoposteljnih sob, 3 superior enoposteljne sobe in 8 superior dvoposteljnih apartmajev. Skupno imajo 52 sob s 76 stalnimi ležišči. V vseh sobah je tuš, WC, direktni telefon ISDN, radio z budilko in TV sprejemnik s kabelskim priključkom, sobe superior imajo klimo in internet priključek. V restavracijskih prostorih se nahaja z zelenjem bogat klimatiziran zimski vrt, v samem hotelu pa se nahaja tudi lepotni salon Relaksana. Hotel ima na voljo velik parkirni prostor.

Hotel Faraon

Gostom je na voljo 30 prenovljenih sob, od tega jih je polovica s pogledom na park in bazene, saj je hotel lociran v neposredni bližini mestnega letnega kopaljšča. Vse sobe so opremljene s tuš/WC, SAT TV in telefonom. V hotelski restavraciji pripravljajo posebnosti domače in mednarodne kuhinje. Tudi ta hotel sodi v kategorijo treh zvezdic. V spodnjem delu hotela pa se nahaja igralni salon Casino Faraon, ki je urejen v stilu starih Egipčanov.

Hotel Turška mačka

V samem mestnem jedru stoji hotel Turška mačka z dvema zvezdicama, ki je bil odprt do 18.07.2008. Hotel je imel 26 sob s 40 ležišči in s pomožnimi 52 ležišči. Vse sobe so imele lasten telefon in CATV.

Hotel Celjska koča

Nekdaj priljubljeno nedeljsko izletniško postojanko Planinski dom Celjska koča so prenovili v sodoben hotel s tremi zvezdicami. Nastanitev je možna v 17 dvoposteljnih sobah, dveh velikih planinskih sobah s skupnimi ležišči in enem apartmaju. Skupno lahko sprejmejo 74 gostov. V hotelu se poleg restavracije, smučarske sobe, terase za sončenje in drugih večnamenskih prostorov nahaja tudi wellness center. Je relativno blizu Celju (8,5 km iz Pečovnika in 12 km iz Štor) in je z dolino povezana s cestnimi povezavami ter izletniškimi potmi.

Zasebni ponudniki prenočišč

Poleg zgoraj omenjenih hotelov, ki nudijo nočitve gostom, se v Celju nahaja še nekaj zasebnih ponudnikov prenočišč. Mednje spada od letošnjega leta dalje hostel Sobe Pod Gradom, kjer sta na voljo dve dvoposteljni sobi in ena štiriposteljna soba, skupno je na voljo osem ležišč; Hotel Grande – družinski garni hotel v baročnem stilu, kjer je gostom na voljo 45 ležišč v enoposteljnih, dvoposteljnih in troposteljnih sobah, od tega sta dve sobi nadstandardno opremljeni, 16 ležišč pa je podaljšanih in pa gostišče Hochkraut, kjer imajo 10 sob skupno s 25 ležišči in drugi.

Skupno število namestitveni kapacitet v Celju je prikazano v Tabeli 1, kjer so zajeti podatki za obdobje 2003 do 2007, kjer je moč opaziti nihanje števila namestitvenih kapacitet v Celju in statistično beležene podatke za penzione, gostišča in prenočišča šele od leta 2006 dalje, kar je upoštevano tudi pri nadaljnjih izračunih. Prav tako je opaziti določena odstopanja glede na zgornje opise hotelov, kjer se nahajajo podatki iz spletnih strani hotelov in veljajo za julij 2008.

Tabela 1: Skupno število namestitvenih kapacitet v Celju

	2003		2004		2005		2006		2007	
	št. sob	stalna ležišča	št. sob	stalna ležišča	Št. sob	stalna ležišča	št. sob	stalna ležišča	št. sob	stalna ležišča
Hoteli	143	226	143	226	162	268	106	198	106	180
Penzioni	-	-	-	-	-	-	35	60	35	60
Gostišča	-	-	-	-	-	-	10	21	10	21
Prenočišča	-	-	-	-	-	-	9	18	9	18
Skupaj	143	226	143	226	162	268	160	297	160	279

Vir: Statistični urad Republike Slovenije (SI-STAT podatkovni portal)

Gostinski objekti

V občini Celje je na voljo več gostinskih objektov, ki ponujajo raznovrstno ponudbo hrane in pijače. Takšni, ki ponujajo domačo slovensko kulinariko, so na primer: Gostilna Francl, gostilna Medved, Okrepčevalnica Čulk, Gostilna Pri Kmetec in druge. Kar nekaj pa je v Celju tudi picerij in takšnih restavracij, ki ponujajo prehrano iz drugih držav, te so na primer:

Pomaranča, Picerija Picikato, Diavolo, Puccini, Cantante, Taverna,... Poleg teh pa je v Celju še mnogo kavarn in slaščičarn.

Športni objekti

V organizaciji javnega gospodarskega zavoda za urejanje javnih parkirišč in gospodarjenje z javnimi objekti Celje ali krajše **ZPO** se v Celju nahaja več športnih objektov, ki nudijo aktivnosti možnim obiskovalcem. Ti objekti pa so letno kopališče z odbojko in roketom na mivki, zimski bazeni, športna dvorana Golovec, kegljišče Golovec, drsališče, športni park Celje (športna dvorana Zlatorog) in Arena Petrol nogometni stadion.

Prireditveni in sejamski objekti

V okviru največje sejemske hiše v Sloveniji Celjski sejem d.d., ki razpolaga z več kot 60.000 m² razstavnih površin, je v Celju 10 sodobno opremljenih dvoran, poleg teh pa v primeru večjih potreb postavijo še dodatne montažne dvorane.

Kulturni objekti

Kulturnih objektov, ki nudijo možnost prirejanja raznovrstnih dogodkov v Celju, je več. Iz zgodovinskega vidika je zagotovo najpomembnejši Narodni dom, sledi mu Slovensko ljudsko gledališče Celje, Celjski dom, Galerija sodobne umetnosti, Likovni salon in pa oba celjska muzeja Pokrajinski muzej Celje in Muzej novejšje zgodovine Celje.

Zabavišča in igralnice

Ponudba zabavišč in igralnic je v Celju zelo skromna. Edino zabavišče je v Planetu Tuš, kjer je preživljanju prostega časa namenjenih osem kinodvoran, bowling in biljard. V centru mesta deluje art kino Metropol, ki je edini kinematograf v centru mesta. Obiskovalcem je na voljo zgolj ena igralnica, in sicer Casino Faraon.

3.2.3 Turistična superstruktura

Glede na koledar dogodkov v Celju se tradicionalno vsako leto odvijajo naslednje spodaj našteje prireditve, poleg teh pa v Celje dnevne obiskovalce privabijo tudi razni športni dogodki, s tem mislim predvsem na različne roketne in nogometne tekme, ki se tu odvijajo zaradi dobre nove infrastrukture.

V mesecu februarju se odvija prireditev **Celjski pust**, kjer se predstavijo samostojne in skupinske maske na povorki skozi mestno središče.

Sledijo **Dnevi komedije**, kjer se na nacionalnem festivalu predstavijo slovenska gledališča z najboljšimi komedijami iz njihovega repertoarja.

V mesecu aprilu se vsako drugo leto zapored že od leta 1946 odvija bienalni **Mednarodni mladinski pevski festival**, ki povezuje mlade pevce z vseh koncev Evrope.

V poletnih mesecih, se v mestu odvija program poletnih prireditev imenovan **Poletje v Celju, knežjem mestu**, ki obiskovalcem ponuja prepletanje glasbenih, scenskih, plesnih, likovnih in filmskih dogodkov s **Srednjeveško prireditvijo** na Starem gradu Celje, **Veronikinimi večeri** in drugimi prireditvami.

Najbolj obiskana prireditev, ki v Celje privabi največ turistov, pa je **Mednarodni obrtni sejem**, ki se odvija na več kot 60.000 m² že več kot 40 let zapored. Je največja razstava dosežkov domačega in tujega podjetništva ter obrti v tem delu Evrope. Poleg tega sejma je vsako leto še vrsta drugih sejmov, od tega so nekateri na ogled vsako leto, drugi pa vsako drugo leto.

Poleg **Plesa čarovnic** v mesecu oktobru je Celje domišljjsko obarvano tudi v decembru, ko za otroke zaživi **Pravljična dežela** pod okriljem Mestne občine Celje.

4 TURIZEM V CELJU – POVPRASEVANJE

4.1 Prihodi in prenočitve v Celju v obdobju 2004-2007

Kazalnik prihodov in prenočitev v Celju poda prvo okvirno sliko stanja turizma v Celju. Iz Tabele 2 in še bolj podrobno iz Grafikona 1 je razvidno, da število turistov iz leta v leto narašča, izjema je leto 2005, ki med hotelirji velja za eno od »slabših« let, večino prihodov in nočitev pa ustvarijo tuji turisti.

Tabela 2: Prihodi in prenočitve turistov v Celju v obdobju 2004-2007

	2004		2005		2006		2007	
	Prihodi turistov	Število prenočitev	Prihodi turistov	Število prenočitev	Prihodi turistov	Število prenočitev	Prihodi turistov	Število prenočitev
Domači	3.524	6.508	3.341	5.796	5.102	10.516	6.755	12.089
Tuji	11.473	22.424	11.215	21.662	10.985	22.607	12.334	24.849
Skupaj	14.997	28.932	14.556	27.458	16.087	33.123	19.089	36.938

Vir: Statistični urad Republike Slovenije (SI-STAT podatkovni portal)

Grafikon 1: Prihodi in prenočitve v Celje v obdobju 2004-2007

Vir: Lastna izdelava glede podatke iz Tabele 2

4.2 Zasedenost turističnih zmogljivosti v Celju

Zasedenost namestitvenih kapacitet sporoča stopnjo izrabe turističnih zmogljivosti. V ta namen sem na podlagi podatkov s Statističnega urada Republike Slovenije izračunala bruto zasedenost (stalnih) ležišč v Celju. Kar pomeni, da sem pri izračunu koeficienta upoštevala vsa ležišča, ki so na trgu v letu dni, ne glede na to, ali so na trgu ali ne oz. ne glede na to, ali je hotel odprt ali ne, medtem ko neto koeficient zasedenosti zmogljivosti v imenovalcu upošteva samo tista ležišča, ki so na trgu. To pomeni, da v imenovalcu upoštevamo število dni, ko je hotel odprt.

Iz Tabele 3 in Grafikona 2 je razvidno, da se povprečna zasedenost zmogljivosti giblje okoli 30 %, višjo zasedenost zmogljivosti opazimo predvsem v mesecu septembru ter izjemoma v posameznih letih v določenem mesecu. Razloge za te posamezne viške gre iskati v posameznih prireditvah, ki so v mesto pritegnile več turistov. Tako je razlog za večji odstotek bruto zasedenosti ležišč v aprilu v letu 2006 23. Avtomobilski salon Slovenije, ki ga je odprl premier Slovenije. Medtem ko je za izjemno slabo bruto zasedenost ležišč v mesecu septembru v letu 2004 kriva slabša obiskanost Mednarodnega obrtnega sejma v Celju.

Letna zasedenost zmogljivosti izkazuje povprečno zasedenost zmogljivosti po letih. Tako opažam, da je so bila stalna ležišča v Celju najboljše zasedena v letu 2004 in najslabše v letu 2006.

Poudariti pa je potrebno, da kljub temu, da kazalnik neto zasedenosti ležišč, kot je vidno iz spodnje tabele, nikoli ne preseže vrednosti 50 % se to ob posameznih terminih kljub temu pripeti. Razlog za to je v dejstvu, da te vrednosti predstavljajo mesečno zasedenost ležišč, posamezne prireditve pa trajajo največ en teden, kar pomeni, da so posamezni nastanitveni objekti v tem tednu tudi 100 % zasedeni, v preostalih terminih pa mnogo slabše.

Tabela 3: Bruto zasedenost ležišč v odstotkih, v Celju po mesecih in letno v obdobju 2004-2007

	Jan.	Feb.	Mar.	Apr.	Maj	Jun.	Jul.	Avg.	Sept.	Okt.	Nov.	Dec.	Letno
2004	31,5%	27,6%	31,1%	28,4%	40,1%	28,4%	41,2%	40,6%	48,0%	38,7%	35,9%	25,6%	34,8%
2005	20,9%	23,6%	31,4%	33,1%	27,3%	24,2%	28,6%	30,8%	37,9%	37,6%	32,2%	17,8%	28,8%
2006	18,0%	23,7%	27,5%	39,5%	26,8%	29,7%	21,4%	28,8%	24,7%	26,2%	32,1%	21,6%	26,7%
2007	16,5%	29,3%	27,0%	30,2%	28,0%	31,4%	34,2%	34,2%	47,9%	37,6%	38,7%	30,3%	32,1%

Vir: Lasten izračun iz podatkov v Tabeli 1 in 2

Grafikon 2: Bruto zasedenost ležišč v Celju po mesecih v obdobju 2004 -2007

Vir: Lastna izdelava glede na podatke iz Tabele 3

4.3 Analiza turističnega povpraševanja po namestitvah v Celju glede na trende turističnega povpraševanja v Sloveniji

V tej točki želim predstaviti razliko med sezonskim indeksom turističnega povpraševanja v Celju in sezonskim indeksom turističnega povpraševanja v Sloveniji. Predstavljeni rezultati bodo pokazali, da je v Celju v poprečju skozi vse leto približno enako povpraševanje po namestitvenih kapacitetah, izjemoma je povečano ob pomembnejših dogodkih, ki v Celje privabijo veliko obiskovalcev, navadno je to v mesecu septembru v času Mednarodnega obrtnega sejma. Primerjava s Slovenijo pa bo pokazala, da ima povpraševanje po

namestitvenih kapacitetah v Sloveniji povprečno višek sezone v poletnih mesecih, kar je znak monovalentne¹ turistične destinacije. Celje, ki pa je brez izrazite sezone, pa sodi v kategorijo polivalentnih² turističnih destinacij.

Kakor sem že v zgornji točki omenila, je sezonski indeks turističnega povpraševanja po posameznih mesecih v proučevanem obdobju kljub manjšim nihanjem v posameznih letih relativno enakomeren skozi vse leto. Poleg omenjene delitve monovalentne in polivalentne destinacije kaže na to, da gre za popolnoma mestno destinacijo in so posamezna odstopanja od povprečja v posameznih letih posledica enkratnih dogodkov, ki so v mesto privabila večje število turistov, kar pa se v naslednjih letih ni ponovilo. Ta odstopanja pa so toliko bolj opazna predvsem zaradi absolutno manjšega števila proučevanih objektov.

Tabela 4: Sezonski indeksi turističnega povpraševanja v Celju po posameznih mesecih v obdobju 2004-2007

	Jan.	Feb.	Mar.	Apr.	Maj	Jun.	Jul.	Avg.	Sept.	Okt.	Nov.	Dec.
2004	83,74	68,78	82,71	73,11	106,55	73,07	108,56	108,07	125,65	104,73	93,95	69,31
2005	59,86	61,08	89,89	91,48	86,21	73,87	90,31	97,10	115,78	121,09	98,12	57,51
2006	70,26	93,95	108,03	167,82	117,71	126,33	94,10	100,82	55,88	97,82	129,93	94,67
2007	72,31	104,35	124,05	115,21	123,06	119,91	112,44	112,13	173,02	123,29	122,99	99,38

Vir: Lasten izračun glede na podatke Statističnega urada Slovenije (SI-STAT podatkovni portal)³

Grafikon 3: Sezonski indeksi turističnega povpraševanja v Celju po posameznih mesecih v obdobju 2004-2007

Vir: Lastna izdelava glede na Tabela 4

¹ Mihalič (2008, str. 164) opredeljuje **monovalentne destinacije**, kot destinacije z eno sezono, ki imajo eno samo glavno privlačnost, zato prevladuje ena vrsta turizma in obiskovalcev, trajanje je omejeno na eno sezono.

² Mihalič (2008, str. 165) opredeljuje **polivalentne turistične destinacije**, kot destinacije brez izrazite sezone

³ Podroben izračun se nahaja v prilogi

Za razliko od zgoraj proučevanega indeksa turističnega povpraševanja v Celju izraža ta indeks na področju celotne države zelo enakomerno gibanje po posameznih mesecih, večjih odstopanj v posameznem mesecu tekom štirih let praktično ni. Višek sezone pa je, kot sem že zgoraj omenila, v poletnih mesecih, kakor je tudi značilno za sredozemske države.

Tabela 5: Sezonski indeksi turističnega povpraševanja v Sloveniji po posameznih mesecih v obdobju 2004-2007

	Jan.	Feb.	Mar.	Apr.	Maj	Jun.	Jul.	Avg.	Sept.	Okt.	Nov.	Dec.
2004	69,14	72,06	65,83	75,50	94,12	113,56	171,62	201,88	112,01	78,68	58,30	56,89
2005	65,67	69,13	75,20	72,15	93,14	112,95	171,70	194,26	112,04	81,38	58,16	61,30
2006	71,55	71,45	73,41	73,10	88,60	117,92	178,30	186,33	115,43	84,40	62,70	66,96
2007	72,78	76,63	77,39	87,48	95,33	125,01	188,99	204,21	119,61	88,24	67,92	69,63

Vir: Lasten izračun glede na podatke Statističnega urada Slovenije (SI-STAT podatkovni portal)⁴

Grafikon 4: Sezonski indeksi turističnega povpraševanja v Sloveniji po posameznih mesecih v obdobju 2004-2007

Vir: Lastna izdelava glede na podatke iz Tabele 5

Zgornja primerjava nam pove, da je gledano z ene strani za namestitve v Celju zelo dobro, da imajo povpraševanje enakomerno razdeljeno skozi vse leto, vendar ob višji zasedenosti zmogljivosti. Gledano z druge strani pa je boljša situacija na primeru Slovenije, kjer je en višek sezone, ko je zelo veliko gostov in namestitvene zmogljivosti bolje zasedene. To hotelirjem omogoča postavitev višje cene in s tem možnost višjega zaslужka, s katerim se pokrije primanjkljaj v času, ko so namestitvene zmogljivosti slabše zasedene. Celje pa te

⁴ Podroben izračun se nahaja v prilogi

možnosti žal nima, saj povpraševanje ni nikoli tako visoko oz. je le v zelo kratkem časovnem obdobju, ki je manjše od enega meseca.

5 ANALIZA KONKURENCE

5.1 Opredelitev konkurence

Konkurenco hotelom in ostalim ponudnikom namestitvenih zmogljivosti v Celju predstavljajo vsi kraji v bližnji okolici, ki imajo dobro razvito turistično infrastrukturo kakor tudi turistično superstrukturo. Oziroma sem sodijo vsi tisti ponudniki namestitvenih kapacitet, ki lahko zadovoljijo potrebe turistov po namestitvi v bližini Celja. V to skupino sem uvrstila naslednje kraje (po abecednem redu): Dobrna, Laško, Šentjur in Žalec.

Občina Dobrna je izrazito termalni kraj, saj je prav turizem prioritarna dejavnost te občine in v kateri je zaposlena večina ljudi iz tega kraja. V okviru Term Dobrna najdemo v Dobrni tri hotele, in sicer hotel Vita s 4 zvezdicami, kjer je 172 sob skupno s 251 ležišči, vila Higiea s 4 zvezdicami, kjer je 30 sob s 55 ležišči in hotel Park s 3 zvezdicami, ki ima 45 sob s 93 ležišči. Skupno je v Termah Dobrna 247 sob in 399 ležišč (interni vir Terme Dobrna). Poleg tega pa v Dobrni najdemo tudi dve turistični kmetiji in nekaj zasebnih ponudnikov prenočišč.

Mesto Laško je najbolj prepoznavno po dveh svojih blagovnih znamkah, in sicer po pivu, ki ga v tem kraju proizvajajo in po znamenitem zdravilišču, ki je tekom tega leta 2008 odprlo nov termalni center skupaj s hotelom. Podjetje, ki je do sedaj bilo prepoznavno pod imenom Zdravilišče Laško, je prav tako spremenilo ime v podjetje Thermana, pod katerim okriljem so tudi vsi odprti⁵ hoteli v Laškem. In sicer hotel Hum s 3 zvezdicami, z 28 sobami in 54 ležišči, hotel Zdravilišče Laško s 4 zvezdicami s 210 sobami, 370 ležišči, od katerih je 91 ležišč prilagojenih za invalide. V mesecu avgustu pa se bo odprl nov hotel Wellness Park Laško s 4 zvezdicami z 90 sobami in 156 ležišči. V bližini zdravilišča se nahaja tudi penzion Park, v katerem je 8 sob s skupno 26 ležišči, od tega 4 dvoposteljne in 3 štiriposteljne sobe ter ena šestposteljna soba.

Naslednje manjše mesto v bližnji okolici Celja je Šentjur, ki ima sicer skromno hotelsko ponudbo. V tej občini se nahaja le en hotel, je pa zato večje število turističnih kmetij, ki gostom ravno tako nudijo namestitvene kapacitete. Edini hotel, ki se nahaja v centru mesta, je hotel Žonta s 3 zvezdicami in ima 8 enoposteljnih sob, 15 dvoposteljnih sob in 5 triposteljnih sob, skupno imajo 28 sob in 53 ležišč.

Tudi mestna občina Žalec je, podobno kot občina Šentjur, občina le z enim hotelom. V Žalcu je sicer tudi penzionom in turistična kmetija, kar ni veliko, kljub temu, da je v Žalcu bolj pestra turistična ponudba kot v Šentjurju. Hotel Žalec je hotel s 3 zvezdicami. V hotelu je na voljo 44 sob in dva apartmaja. V hotelu pa se nahaja tudi casino.

⁵ V Laškem se nahaja še hotel Savinja, ki pa je trenutno zaprt.

Skupno število namestitvenih kapacitet po posameznih krajih je prikazano v spodnji Tabeli 6, kjer so zajeti podatki, kot jih pridobiva Statistični urad Republike Slovenije in se razlikujejo od zgoraj navedenih med drugim tudi zato, ker so ti podatki iz Tabele 6 podatki za obdobje 2004-2007, zgoraj navedeni podatki pri opisih hotelskih kapacitet posameznih krajev pa so podatki v juliju 2008 glede na interne podatke in podatke iz spletnih strani podjetij.

Tabela 6: Skupno število namestitvenih kapacitet po posameznih krajih v obdobju 2004-2007

		2004		2005		2006		2007	
		Št. sob	Stalna ležišča	Št. sob	Stalna ležišča	Št. sob	Stalna ležišča	Št. sob	Stalna ležišča
Dobrna	Vrste objektov - SKUPAJ	244	385	244	385	252	399	251	396
	Hoteli	244	385	244	385	244	385	244	385
	Apartmaji	-	-	-	-	1	3	-	-
	Sobe	-	-	-	-	7	11	7	11
Laško	Vrste objektov - SKUPAJ	239	461	255	475	242	444	236	421
	Hoteli	219	388	241	432	234	418	235	417
	Penzioni	13	39	13	39	8	26	-	-
	Turistične kmetije z nastanitvenimi zmogljivostmi	-	-	1	4	-	-	1	4
	Planinski domovi in kočje	7	34	-	-	-	-	-	-
Šentjur	Vrste objektov - SKUPAJ	41	133	33	113	32	63	33	88
	Hoteli	28	68	28	68	28	53	28	53
	Moteli	10	24	-	-	-	-	-	-
	Gostišča	-	-	4	10	4	10	-	-
	Turistične kmetije z nastanitvenimi zmogljivostmi	2	6	-	-	-	-	-	-
	Planinski domovi in kočje	1	35	1	35	-	-	5	35
Žalec	Vrste objektov - SKUPAJ	40	74	40	74	40	74	45	84
	Hoteli	40	74	40	74	40	74	40	74
	Sobe	-	-	-	-	-	-	5	10

Vir: Statistični urad Republike Slovenije (SI-STAT podatkovni portal)

5.2 Prihodi in prenočitve v konkurenčne kraje

Glede na Tabelo 7 in pa Grafikon 5 lahko opazimo, da je število turistov v Termah Dobrna skozi vsa štiri proučevana leta dokaj stabilno, prevladuje delež domačih gostov, kar je v nasprotju s Celjem, kjer je število tujih gostov večje od števila domačih gostov. Absolutno gledano pa število turistov v Dobrni močno presega število turistov v Celju in kot takšni se mesti skorajda ne moreta primerjati, saj je v Celju v letu 2007 skupno število nočitev, ki so jo ustvarili vsi turisti, bilo 36.938, medtem ko je ta številka v Dobrni znašala kar 106.215 nočitev.

Tabela 7: Prihodi in prenočitve turistov v Dobrni v obdobju 2004-2007

	2004		2005		2006		2007	
	Prihodi turistov	Število prenočitev	Prihodi turistov	Število prenočitev	Prihodi turistov	Število prenočitev	Prihodi turistov	Število prenočitev
Domači	11.978	72.031	12.659	72.077	13.609	73.092	14.573	79.073
Tuji	4.898	29.266	6.287	31.721	5.906	27.950	6.040	27.142
Skupaj	16.876	101.297	18.946	103.798	19.515	101.042	20.613	106.215

Vir: Statistični urad Republike Slovenije (SI-STAT podatkovni portal)

Grafikon 5: Prihodi in prenočitve turistov v Dobrni v obdobju 2004-2007

Vir: Lastna izdelava glede na Tabela 7

Tudi občina Laško ima dokaj enakomerno število turistov skozi proučevana štiri leta glede na Tabela 8 in Grafikon 6. Skupno je tudi v tej občini delež domačih gostov znatno večji, kot pa delež tujih gostov, v tej občini je ta delež še večji kot pa v občini Dobrna. Ker tudi ta občina velja za »zdraviliško mesto«, je tudi v tej občini absolutno število ustvarjenih prenočitev znatno večje kot pa v občini Celje, in znaša v letu 2007 skupno 99.235 prenočitev, kar je sicer manj kot pa v občini Dobrna.

Tabela 8: Prihodi in prenočitve turistov v Laško v obdobju 2004-2007

	2004		2005		2006		2007	
	Prihodi turistov	Število prenočitev	Prihodi turistov	Število prenočitev	Prihodi turistov	Število prenočitev	Prihodi turistov	Število prenočitev
Domači	10.987	83.507	10.096	86.262	9.698	83.918	9.426	84.764
Tuji	5.178	17.424	5.104	18.241	4.383	16.691	4.077	14.471
Skupaj	16.165	100.931	15.200	104.503	14.081	100.609	13.503	99.235

Vir: Statistični urad Republike Slovenije (SI-STAT podatkovni portal)

Grafikon 6: Prihodi in prenočitve turistov v Laško v obdobju 2004-2007

Vir: Lastna izdelava glede na Tabela 8

Naslednja obravnavana občina je občina Šentjur, kjer pa nasprotno od zgornjih dveh turizem ne velja za osrednjo gospodarsko panogo, temveč to mesto pripada kmetijstvu. Posledično je v Tabeli 9 opazno zelo majhno število ustvarjenih nočitev, kjer pa podobno kot v Celju prevladujejo nočitve, ki so jih ustvarili tuji turisti. Iz Grafikona 7 je razvidno tudi, da število nočitev v Šentjurju iz leta v leto upada, v letu 2007 je bilo skupno število ustvarjenih nočitev le še 3.184, kar pa je več kot desetkrat manj kot število nočitev v Celju v istem letu.

Tabela 9: Prihodi in prenočitve turistov v Šentjur v obdobju 2004-2007

	2004		2005		2006		2007	
	Prihodi turistov	Število prenočitev	Prihodi turistov	Število prenočitev	Prihodi turistov	Število prenočitev	Prihodi turistov	Število prenočitev
Domači	1.966	2.171	856	1.500	458	986	275	494
Tuji	1.886	3.897	1.587	3.376	1.347	2.782	1.277	2.690
Skupaj	3.852	6.068	2.443	4.876	1.805	3.768	1.552	3.184

Vir: Statistični urad Republike Slovenije (SI-STAT podatkovni portal)

Grafikon 7: Prihodi in prenočitve turistov v Šentjur v obdobju 2004-2007

Vir: Lastna izdelava glede Tabelo 9

Nasprotno s Šentjurjem je število nočitev v Žalcu skozi vsa štiri preučevana leta relativno stabilno. Podobno kot v Celju in Šentjurju je delež nočitev, ki jih ustvarijo tuji turisti neprimerljivo večji od deleža, ki ga ustvarijo domači turisti. Skupno število nočitev v letu 2007 je znašalo 15.514, kar pa je več kot polovico manj kot število ustvarjenih nočitev v Celju.

Tabela 10: Prihodi in prenočitve turistov v Žalcu v obdobju 2004-2007

	2004		2005		2006		2007	
	Prihodi turistov	Število prenočitev	Prihodi turistov	Število prenočitev	Prihodi turistov	Število prenočitev	Prihodi turistov	Število prenočitev
Domači	932	1.416	682	1.273	1.067	2.010	1.031	1.627
Tuji	4.070	14.877	3.883	14.383	4.375	14.997	4.108	13.887
Skupaj	5.002	16.293	4.565	15.656	5.442	17.007	5.139	15.514

Vir: Statistični urad Republike Slovenije (SI-STAT podatkovni portal)

Grafikon 8: Prihodi in prenočitve turistov v Žalec v obdobju 2004-2007

Vir: Lastna izdelava glede na Tabela 10

V Tabeli 11 so razlike v absolutnem številu v prihodih turistov in številu prenočitev med posameznimi še bolj jasno vidne. Tako lahko povzamem, da je število prenočitev v Dobrni, z izjemo v letu 2005, največje. Sledi ji Laško, ki je le za odtenek za njo. Neprimerno manjše število prihodov turistov in prenočitev pa je v obeh drugih krajih, to je v Šentjurju in Žalcu.

Tabela 11: Prihodi in prenočitve turistov po posameznih krajih skupaj v obdobju 2004-2007

	2004		2005		2006		2007	
	Prihodi turistov	Število prenočitev	Prihodi turistov	Število prenočitev	Prihodi turistov	Število prenočitev	Prihodi turistov	Število prenočitev
Dobrna	16.876	101.297	18.946	103.798	19.515	101.042	20.613	106.215
Laško	16.165	100.931	15.200	104.503	14.081	100.609	13.503	99.235
Šentjur	3.852	6.068	2.443	4.876	1.805	3.768	1.552	3.184
Žalec	5.002	16.293	4.565	15.656	5.442	17.007	5.139	15.514

Vir: Statistični urad Republike Slovenije (SI-STAT podatkovni portal)

5.3 Zasedenost zmogljivosti v konkurenčnih krajih

Glede na Tabela 12 in Grafikon 9 je bruto zasedenost zmogljivosti po posameznih mesecih v Dobrni dokaj visoka, saj se povprečna zasedenost zmogljivosti giblje okoli 70 %. Najnižjo zasedenost zmogljivosti je opaziti v mesecu decembru, največjo zasedenost zmogljivosti pa v mesecu avgustu in septembru.

Tabela 12: Bruto zasedenost ležišč v odstotkih v Dobrni po mesecih v obdobju 2004-2007

	Jan.	Feb.	Mar.	Apr.	Maj	Jun.	Jul.	Avg.	Sept.	Okt.	Nov.	Dec.	Letno
2004	68,85%	79,98%	69,64%	70,05%	71,92%	68,05%	61,85%	88,86%	82,69%	73,67%	67,34%	60,28%	71,93%
2005	69,53%	79,65%	69,42%	72,78%	68,75%	74,58%	72,52%	93,62%	79,01%	74,40%	70,10%	62,61%	73,91%
2006	77,48%	80,56%	59,26%	72,10%	76,32%	75,10%	66,30%	95,17%	86,28%	57,53%	75,19%	66,90%	74,02%
2007	61,67%	84,63%	73,52%	71,73%	69,72%	79,71%	74,27%	96,20%	83,95%	71,97%	72,38%	54,10%	74,49%

Vir: Lasten izračun glede na podatke iz Tabele 6 in 7

Grafikon 9: Bruto zasedenost ležišč v odstotkih v Dobrni po mesecih v obdobju 2004-2007

Vir: Lastna izdelava glede na Tabela 12

Tudi v Laškem je moč opaziti zelo podobno sliko zasedenosti zmogljivosti ležišč, vendar je tu zasedenost zmogljivosti skozi opazovana štiri leta bolj razgibana kot v Dobrni, kjer so si vrednosti tega kazalnika skozi vsa leta po mesecih zelo podobne. Povprečna zasedenost zmogljivosti v Laškem znaša približno 60 %, prav tako pa ni opaziti viška sezone, saj so prenočitvene kapacitete skozi vse leto približno enako zasedene.

Tabela 13: Bruto zasedenost ležišč v odstotkih v Laškem po mesecih v obdobju 2004-2007

	Jan.	Feb.	Mar.	Apr.	Maj	Jun.	Jul.	Avg.	Sept.	Okt.	Nov.	Dec.	Letno
2004	52,06%	58,88%	59,72%	55,00%	54,69%	54,10%	60,66%	74,10%	68,09%	11,61%	67,61%	63,47%	56,67%
2005	68,64%	64,26%	70,78%	65,08%	64,96%	55,59%	63,21%	62,28%	56,15%	61,89%	60,68%	61,99%	62,96%
2006	50,74%	70,94%	60,48%	65,35%	60,85%	68,48%	64,38%	72,79%	71,08%	66,96%	76,94%	65,98%	66,25%
2007	52,56%	68,66%	79,27%	72,27%	64,96%	72,56%	60,58%	65,53%	62,00%	61,05%	66,09%	63,02%	65,71%

Vir: Lasten izračun glede na podatke iz Tabele 6 in 8

Grafikon 10: Bruto zasedenost ležišč v odstotkih v Laškem po mesecih v obdobju 2004-2007

Vir: Lastna izdelava glede na Tabela 13

V Šentjurju je glede na nizko število ustvarjenih nočitev tudi kazalnik bruto zasedenih ležišč zelo nizek, zato znaša povprečna zasedenost ležišč približno 15 %, med posameznimi leti pa je opaziti večja nihanja. V Grafikonu 11 pa je zelo jasno vidno povečanje zasedenosti ležišč v mesecu septembru. Menim, da je razlog za to prezasedenost hotelov v Celju v času Mednarodnega obrtnega sejma v Celju.

Tabela 14: Bruto zasedenost ležišč v odstotkih v Šentjurju po mesecih v obdobju 2004-2007

	Jan.	Feb.	Mar.	Apr.	Maj	Jun.	Jul.	Avg.	Sept.	Okt.	Nov.	Dec.	Letno
2004	11,75%	14,57%	11,26%	17,12%	17,39%	22,36%	12,14%	16,40%	25,28%	16,67%	23,92%	15,94%	17,07%
2005	9,64%	13,32%	23,88%	11,88%	13,99%	14,44%	10,38%	12,73%	35,26%	13,57%	16,62%	13,72%	15,79%
2006	7,15%	9,03%	16,37%	8,29%	14,44%	14,83%	17,45%	18,02%	38,73%	1,38%	22,86%	16,59%	15,43%
2007	9,52%	19,81%	13,39%	19,56%	10,91%	8,33%	2,80%	12,21%	33,97%	13,82%	16,98%	16,44%	14,81%

Vir: Lasten izračun glede na podatke iz Tabele 6 in 9

Grafikon 11: Bruto zasedenost ležišč v odstotkih v Šentjurju po mesecih v obdobju 2004-2007

Vir: Lastna izdelava glede na Tabela 14

Prenočitvene kapacitete v občini Žalec so glede na Tabela 15 in Grafikon 12 dokaj dobro zasedene, saj znaša povprečna zasedenost ležišč približno 55 %, kar je bistveno več kot pa povprečna zasedenost ležišč v Celju. Pri tem pa moram poudariti, da je absolutno gledano število hotelov oz. drugih namestitvenih kapacitet in ustvarjenih nočitev v Žalcu precej manjše kot pa v Celju. Ležišča so sorazmerno enakomerno zasedena skozi vse leto, malce večjo zasedenost zmožljivosti je opaziti v jesenskih mesecih, kar zopet pripisujem Mednarodnemu obrtnemu sejmu v Celju.

Tabela 15: Bruto zasedenost ležišč v odstotkih v Žalcu po mesecih v obdobju 2004-2007

	Jan.	Feb.	Mar.	Apr.	Maj	Jun.	Jul.	Avg.	Sept.	Okt.	Nov.	Dec.	Letno
2004	51,66%	54,29%	58,63%	49,82%	56,71%	54,23%	77,29%	53,49%	74,23%	70,84%	53,60%	66,43%	60,10%
2005	55,41%	56,56%	51,53%	61,71%	57,98%	63,74%	58,02%	58,67%	62,52%	57,67%	57,75%	54,32%	57,99%
2006	54,80%	53,86%	56,71%	67,88%	60,37%	59,14%	59,72%	60,20%	62,40%	46,05%	39,71%	42,04%	55,24%
2007	37,93%	47,02%	40,41%	55,35%	50,76%	58,17%	49,38%	47,77%	77,03%	20,28%	63,38%	47,78%	49,60%

Vir: Lasten izračun glede na podatke iz Tabele 6 in 10

Grafikon 12: Bruto zasedenost ležišč v odstotkih v Žalcu po mesecih v obdobju 2004-2007

Vir: Lastna izdelava glede na Tabela 15

V spodnji Tabeli 16 so povzeti letni podatki zasedenosti zmogljivosti po posameznih krajih. Podobno kot pri prihodih turistov in številu prenočitev je ta najboljša v Dobrni, nekoliko slabša pa v Laškem in v Žalcu. Zasedenost zmogljivosti v Šentjurju je daleč najslabša in znaša v povprečju okoli 15 %.

Tabela 16: Letni podatki zasedenosti zmogljivosti po posameznih krajih v obdobju 2004-2007

	Dobrna	Laško	Šentjur	Žalec
2004	71,93%	56,67%	17,07%	60,10%
2005	73,91%	62,96%	15,79%	57,99%
2006	74,02%	66,25%	15,43%	55,24%
2007	74,49%	65,71%	14,81%	49,60%

Vir: Podatki Tabel 12, 13, 14 in 15

6 OCENA UPRAVIČENOSTI GRADNJE NOVEGA HOTELA Z VIDIKA POVPRASEVANJA

Kot sem že uvodoma napovedala bom v tej točki poskušala na podlagi zbirnih podatkov podati kar se da objektivno oceno upravičenosti gradnje novega hotela v Celju. Če povzamem spodnjo Tabela 17 lahko ugotovim, da predstavlja delež sob v Celju glede na število sob v štirih konkurenčnih občinah približno 28 %, podoben je delež ležišč. V primerjavi s Slovenijo znaša delež sob približno 0,50 %, delež ležišč pa okoli 0,40 %.

Tabela 17: Delež v št. sob in stalnih ležišč v Celju v primerjavi s konk. kraji in Slovenijo v obdobju 2004-2007

	2004		2005		2006		2007	
	št. sob	stalna ležišča	Št. sob	stalna ležišča	št. sob	stalna ležišča	št. sob	stalna ležišča
Celje	143	226	162	268	160	297	160	279
Konk. kraji skupaj	564	1.053	572	1.047	566	980	565	989
% Celja od konk.	25,35%	21,46%	28,32%	25,60%	28,27%	30,31%	28,32%	28,21%
Slovenija	29.619	72.001	29.718	72.677	30.794	74.178	31.464	76.169
% Celja od Slovenije	0,48%	0,31%	0,55%	0,37%	0,52%	0,40%	0,51%	0,37%

Vir: Statistični urad Republike Slovenije (SI-STAT podatkovni portal); Lastni izračuni

Nadalje me zanima kolikšen je delež prihodov turistov v Celje glede na konkurenčne kraje in kolikšen je delež v številu nočitev v Celju glede na konkurenčne kraje. Podatki v Tabeli 18 kažejo na več kot deset odstotno povečanje deleža prihodov turistov v Celje glede na konkurenčne kraje v obdobju 2004-2007, ta delež znaša v letu 2007 kar 46,78 %. Tudi delež števila prenočitev v Celju glede na konkurenčne kraje se je iz leta 2004, ko je ta koeficient znašal 12,88 % povečal na 16,48 %. Glede na podatke o Sloveniji znaša povprečen delež prihodov turistov okoli 65 % in povprečno število nočitev okoli 40 %

Tabela 18: Delež v št. prihodov turistov in št. prenočitev v Celju v primerjavi konk. kraji in Slovenijo v obdobju 2004-2007

	2004		2005		2006		2007	
	Prihodi turistov	Število prenočitev	Prihodi turistov	Število prenočitev	Prihodi turistov	Število prenočitev	Prihodi turistov	Število prenočitev
Celje	14.997	28.932	14.556	27.458	16.087	33.123	19.089	36.938
Konk. kraji skupaj	41.895	224.589	41.154	228.833	40.843	222.426	40.807	224.148
% Celja v konk. krajih	35,80%	12,88%	35,37%	12,00%	39,39%	14,89%	46,78%	16,48%
Slovenija	2.341.281	7.588.737	2.395.010	7.572.584	2.484.605	7.722.267	2.681.178	8.261.308
% Celja od Slovenije	0,64%	0,38%	0,61%	0,36%	0,65%	0,43%	0,71%	0,45%

Vir: Statistični urad Republike Slovenije (SI-STAT podatkovni portal); Lastni izračuni

V primerjavi letne zasedenosti zmogljivosti me je zelo presenetil podatek, da je povprečna zasedenost zmogljivosti v Celju zelo podobna povprečni zasedenosti zmogljivosti v Sloveniji. Manjšo zasedenost zmogljivosti beležijo le v Šentjurju, precej višjo pa v Dobrni in Laškem.

Tabela 19: Letna zasedenost zmogljivosti v Dobrni, Laškem, Šentjurju, Celju in Sloveniji v obdobju 2004-2007

	Dobrna	Laško	Šentjur	Žalec	Celje	Slovenija
2004	71,93%	56,67%	17,07%	60,10%	34,80%	34,67%
2005	73,91%	62,96%	15,79%	57,99%	28,80%	33,88%
2006	74,02%	66,25%	15,43%	55,24%	26,70%	34,35%
2007	74,49%	65,71%	14,81%	49,60%	32,10%	34,57%

Vir: Statistični urad Republike Slovenije (SI-STAT podatkovni portal); Lastni izračuni

Če povzamem, lahko ugotovim, da je trenuten delež sob in ležišč glede na konkurenčne kraje 28 %. Da je trend v povečanju števila prihodov in prenočitev turistov, a je število prenočitev še vedno prenizko glede na število ležišč. Da je povprečna zasedenost ležišč v Celju zelo podobna povprečni zasedenosti zmogljivosti v Sloveniji, kar je dokaj vzpodbudno. Vendar menim, da bi ob dvakratnem povečanju turističnih zmogljivosti (ležišč) v Celju ceteris paribus, gradnja novega hotela bila neupravičena in bi celo negativno vplivala na obstoječe hotele. V primeru, da pa bi se ponudba v novem hotelu zelo približala ponudbi v »zdraviliških mestih« ter bi se spremenila struktura gostov pa bi gradnja novega hotela lahko prinesla tudi večjo zasedenost tudi že obstoječim hotelskim objektom.

SKLEP

Pri pisanju svoje diplomske naloge sem izhajala iz informacije, da se bo tekom tega leta 2008 v Celju pričel graditi nov hotel, imenovan Hotel Celje, ki bo edini hotel v Celju s 4 zvezdicami. Imel bo tudi več sob in ležišč kot preostali obstoječi hoteli v Celju skupaj. Novozgrajen hotel bo poleg prenočitvenih kapacitet nudil gostom tudi široko wellness ponudbo; namenjen pa bo predvsem poslovnežem in športnikom. Zanimalo me je, ali obstaja povpraševanje po takem hotelu v Celju.

Celje je najhitreje rastoča občina v Sloveniji z dobro geografsko lego ob avtocestnem križu, z bogato zgodovino, ki izvira še iz časa starih Rimljanov in celjskih grofov.

Ponudba v Celju, ki sem jo razdelila na primarno in sekundarno ter podrobneje na naravno in antropogeno in na osnovno infrastrukturo, turistično infrastrukturo in turistično superstrukturo, zajema še veliko ne dovolj izkoriščenih potencialov kot na primer: Šmartinsko jezero, Stari grad in Knežji dvor, oba muzeja ter predvsem novozgrajeni športni objekti.

Kakor sem ugotovila, ostaja zelo slabo izkoriščena vsa turistična infrastruktura v Celju, ki glede na povpraševanje po prenočitvenih kapacitetah ustvari v povprečju približno 30 % zasedenost zmogljivosti, kljub temu da glede na število prihodov in prenočitev število turistov v Celju počasi narašča. Primerjava Celja s Slovenijo glede na sezonski indeks turističnega povpraševanja je pokazala, da je Celje tipična mestna polivalentna destinacija brez prave sezone in z dokaj enakomernim povpraševanjem po prenočitvenih kapacitetah z izjemo v mesecu septembru, ko je v Celju poznan Mednarodni obrtni sejem.

Analiza konkurence, ki sem jo izvedla na podlagi statističnih podatkov za kraje Dobrna, Laško, Šentjur in Žalec pokazala, da imata zdraviliški občini Dobrna in Žalec svoje nastanitvene kapacitete skozi vse leto 60-70 % zasedene, in sicer po večini s strani domačih gostov. Slika mestnih občin Šentjurja in Žalca ter vključno Celja je v tem primeru ravno nasprotna; hoteli izkazujejo precej nižjo zasedenost namestitvenih kapacitet, tudi absolutno gledano je število ustvarjenih nočitev v teh občinah precej nižje od prej omenjenih Dobrne in Laškega. Večina gostov v teh treh občinah pa nasprotno od Dobrne in Laškega prihaja iz

tujine. Enako kot v Celju pa se je tudi v Šentjurju in Žalcu pokazala največja zasedenost zmogljivosti v mesecu septembru.

Glede na opravljeno tržno analizo menim, da v občini Celje trenutno ni zadostnega povpraševanja po dodatnih namestitvenih kapacitetah, kljub rasti števila prihodov in prenočitev turistov, saj se povišano povpraševanje pojavi le ob večjih sejnih ali drugih enkratnih dogodkih. Glede na analizo konkurence pa menim, da je možno v novem hotelu večjo zasedenost zmogljivosti, kot jo imajo preostali hoteli v Celju, ustvariti z zelo bogato in inovativno ponudbo in s prevzemom gostov konkurenčnim krajem.

LITERATURA IN VIRI

- Mihalič, T. (2008). *Turizem. Ekonomski vidiki*. Ljubljana: Ekonomska fakulteta.
- Germadnik, J. (2007). *Monografija Celje*. Celje: Fit media.
- Volfand, J., Cvelfar, B., Čanji, V., Čeko Pungartnik, M., Fugger Germadnik R., Germadnik, J., Gorenšek, C., Hostnik, R., Krajnc, M., Lazar, I., Mešl, B., Obrul, A., Pušnik, D. & Pehar Žgajner, P. (2008) *Žepni turistični vodnik Celje*. Celje: Fit media.
- Stamejčič, B. (2005, 22. december). Celje dobiva nov hotel. *Novi tednik*, str. 3.
- Stamejčič, B. (2006, 20. oktober). Nov hotel čez dve leti. *Novi tednik*, str. 83
- Ploštanjer, Z. (2008, 7. april). Celje in Savinjska regija. *Delo FT*, 17.
- Einspieler, V. (2008, 7. april). Evropski predpisi so strogi in ne dopuščajo več onesnaževanja okolja. *Delo FT*, 21.
- Matek, R. Novice [podjetja Zdravilišče Laško d.d.]. Najdeno 26. julija 2008 na spletnem naslovu http://www.zdravilisce-lasko.si/aktualno_novice.php?newsID=86
- Turizem. Ekonomsko področje. SI-STAT. *Podatkovni portal*. (2008). Ljubljana: Statistični urad Republike Slovenije.
- *Hoteli [podjetja Zvone Anton Štorman s.p.]*. Najdeno 20. julija 2008 na spletnem naslovu <http://www.gostilne-hotel-storman.com/hotel.php>
- *Hotel ali namestitev [podjetja Hotel Evropa Celje d.d.]*. Najdeno 20. julija 2008 na spletnem naslovu http://www.hotel-evropa.si/hotel_ali_namestitev.php
- *Hotel [podjetja Turizem in rekreacija Celje d.o.o.]*. Najdeno 20. julija 2008 na spletnem naslovu <http://www.celjska-koca.si/si/Hotel>
- *O hotelu [podjetja Hotel Faraon d.o.o.]*. Najdeno 20. julija 2008 na spletnem naslovu <http://www.hotel-faraon.si/>
- *Hotel [Slovenska turistična organizacija]*. Najdeno 20. julija 2008 na spletnem naslovu http://www.slovenia.info/si/hotel/Hotel-Turška-mačka**.htm?hotel=1569&lng=1
- *O hostlu [podjetja Elfa Gabrijel Plahuta s.p.]*. Najdeno 20. julija 2008 na spletnem naslovu <http://www.elfa-sp.si/hostel/>
- *Hoteli [podjetja Terme Dobrna d.d.]*. Najdeno 28. julija 2008 na spletnem naslovu <http://www.termes-dobrna.si/hoteli>
- *Sobe [podjetja Hotel Žalec d.o.o.]*. Najdeno 28. julija 2008 na spletnem naslovu <http://www.hotel-zalec.si/index2.php?id=sobe>

- *Sobe [podjetja Marjan Žonta s.p.]*. Najdeno 28. julija 2008 na spletnem naslovu <http://www.zonta-sp.si/slo/sobe.php>
- *Nastanitev in kulinarika [podjetja Thermana d.d.]*. Najdeno 28. julija 2008 na spletnem naslovu http://www.zdravilisce-lasko.si/nastanitev_wellness.php
- *Nastanitev in kulinarika [podjetja Thermana d.d.]*. Najdeno 28. julija 2008 na spletnem naslovu http://www.zdravilisce-lasko.si/nastanitev_vrelec.php
- *Nastanitev in kulinarika [podjetja Thermana d.d.]*. Najdeno 28. julija 2008 na spletnem naslovu http://www.zdravilisce-lasko.si/nastanitev_hum.php
- Interni vir NT&RC
- Interni vir Terme Dobrna d.d.

PRILOGE

**PRILOGA 1: PODROBNI IZRAČUN SEZONKEGA INDEKSA TURISTIČNEGA POVPRASEVANJA
V CELJU, V OBDOBJU 2004-2007** _____ **2**

**PRILOGA 2: PODROBNI IZRAČUN SEZONKEGA INDEKSA TURISTIČNEGA POVPRASEVANJA
V SLOVENIJI, V OBDOBJU 2004-2007** _____ **3**

Priloga 1: Podrobni izračun sezonskega indeksa turističnega povpraševanja v Celju v obdobju 2004-2007

	2004M01	2004M02	2004M03	2004M04	2004M05	2004M06	2004M07	2004M08	2004M09	2004M10	2004M11	2004M12
Št. prenočitev	2.206	1.812	2.179	1.926	2.807	1.925	2.860	2.847	3.310	2.759	2.475	1.826
sezonski indeks tur. povpraševanja	83,74	68,78	82,71	73,11	106,55	73,07	108,56	108,07	125,65	104,73	93,95	69,31
	2005M01	2005M02	2005M03	2005M04	2005M05	2005M06	2005M07	2005M08	2005M09	2005M10	2005M11	2005M12
Št. prenočitev	1.577	1.609	2.368	2.410	2.271	1.946	2.379	2.558	3.050	3.190	2.585	1.515
sezonski indeks tur. povpraševanja	59,86	61,08	89,89	91,48	86,21	73,87	90,31	97,10	115,78	121,09	98,12	57,51
	2006M01	2006M02	2006M03	2006M04	2006M05	2006M06	2006M07	2006M08	2006M09	2006M10	2006M11	2006M12
Št. prenočitev	1.851	2.475	2.846	4.421	3.101	3.328	2.479	2.656	1.472	2.577	3.423	2.494
sezonski indeks tur. povpraševanja	70,26	93,95	108,03	167,82	117,71	126,33	94,10	100,82	55,88	97,82	129,93	94,67
	2007M01	2007M02	2007M03	2007M04	2007M05	2007M06	2007M07	2007M08	2007M09	2007M10	2007M11	2007M12
Št. prenočitev	1.905	2.749	3.268	3.035	3.242	3.159	2.962	2.954	4.558	3.248	3.240	2.618
sezonski indeks tur. povpraševanja	72,31	104,35	124,05	115,21	123,06	119,91	112,44	112,13	173,02	123,29	122,99	99,38

Povprečno število prenočitev

2.634

Vir: Statistični urad Republike Slovenije (SI-STAT podatkovni portal); Lastni izračuni

Priloga 2: Podrobni izračun sezonskega indeksa turističnega povpraševanja v Sloveniji v obdobju 2004-2007

	2004M01	2004M02	2004M03	2004M04	2004M05	2004M06	2004M07	2004M08	2004M09	2004M10	2004M11	2004M12
Št. prenočitev	448.589	467.580	427.130	489.877	610.675	736.838	1.113.536	1.309.872	726.775	510.489	378.261	369.115
sezonski indeks tur. povpraševanja	69,14	72,06	65,83	75,50	94,12	113,56	171,62	201,88	112,01	78,68	58,30	56,89
	2005M01	2005M02	2005M03	2005M04	2005M05	2005M06	2005M07	2005M08	2005M09	2005M10	2005M11	2005M12
Št. prenočitev	426.095	448.519	487.925	468.171	604.361	732.883	1.114.086	1.260.450	726.955	528.048	377.375	397.716
sezonski indeks tur. povpraševanja	65,67	69,13	75,20	72,15	93,14	112,95	171,70	194,26	112,04	81,38	58,16	61,30
	2006M01	2006M02	2006M03	2006M04	2006M05	2006M06	2006M07	2006M08	2006M09	2006M10	2006M11	2006M12
Št. prenočitev	464.281	463.609	476.301	474.299	574.861	765.136	1.156.912	1.209.037	748.944	547.599	406.820	434.468
sezonski indeks tur. povpraševanja	71,55	71,45	73,41	73,10	88,60	117,92	178,30	186,33	115,43	84,40	62,70	66,96
	2007M01	2007M02	2007M03	2007M04	2007M05	2007M06	2007M07	2007M08	2007M09	2007M10	2007M11	2007M12
Št. prenočitev	472.257	497.207	502.120	567.645	618.581	811.129	1.226.242	1.325.017	776.080	572.521	440.712	451.797
sezonski indeks tur. povpraševanja	72,78	76,63	77,39	87,48	95,33	125,01	188,99	204,21	119,61	88,24	67,92	69,63

Povprečno število
prenočitev

648.852

Vir: Statistični urad Republike Slovenije (SI-STAT podatkovni portal); Lastni izračuni