

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO
ZNAČILNOSTI LUKSUZNIH HOTELOV PO SVETU

Ljubljana, september 2011

SARA BOSIGER

IZJAVA

Študent/ka Sara Bosiger izjavljam, da sem avtor/ica tega diplomskega dela, ki sem ga napisal/a pod mentorstvom prof. dr. Rudija Rozmana, in da v skladu s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne _____

Podpis: _____

KAZALO

UVOD	1
1 OPREDELITEV IN RAZVOJ GOSTINSKE DEJAVNOSTI	2
1.1 Opredelitev gostinske dejavnosti	2
1.2 Razvoj gostinske dejavnosti	2
2 HOTELSKO PODJETJE IN NJEGOVE STORITVE	4
2.1 Opredelitev hotelskega podjetja	4
2.2 Storitve hotelskega podjetja.....	5
2.2.1 Osnovna dejavnost hotela.....	6
2.2.2 Stranske storitve hotela	7
2.2.3 Pomožne storitve hotela	8
2.3 Značilnosti hotelskih storitev	8
3 ORGANIZACIJA HOTELSKEGA POSLOVANJA	10
3.1 Pojmovanje organizacije	10
3.2 Struktura poslovnega procesa v hotelu.....	12
3.2.1 Cikel gosta.....	12
3.2.2 Glavna pisarna.....	14
3.2.3 Preostali pisarniški del hotela.....	15
3.3 Organizacijske oblike hotelov	16
3.3.1 Poslovno-funkcijska organizacijska oblika	16
3.3.2 Poslovno-enotna organizacijska struktura.....	17
3.3.3 Matrična organizacijska struktura	18
3.4 Drugi vidiki organizacije hotelskega podjetja.....	19
3.4.1 Pomen gostov in sodelavcev	19
3.4.2 Značilnosti sodobne hotelske organizacije.....	20
4 ZNAČILNOSTI LUKSUZNIH HOTELOV PO SVETU.....	21
4.1 Hotel Schloss Velden, Avstrija.....	22
4.2 Hotel Baur Au Lac (Zürich), Švica	23
4.3 Hotel Mena House (Kairo), Egipt.....	24
4.4 Hotel Metropole Hanoi, Vietnam	25

4.5 Grand Hotel Europe (St. Petersburg), Rusija.....	26
4.6 Hotel Imperial (Dunaj), Avstrija	27
4.7 Hotel Falkenstein Grand (Königstein), Nemčija.....	28
4.8 Grand Hotel Royal (Budapest), Madžarska.....	29
5 PRIMERJAVA HOTELOV IN UGOTOVITVE.....	30
5.1 Geografska lega.....	31
5.2 Tradicija.....	31
5.3 Ponudba storitev.....	31
5.4 Kakovost.....	32
5.5 Ravnanje s hotelom (management)	32
5.6 Upravljanje hotela.....	33
5.7 Pomen kadrov.....	33
5.8 Vodenje v hotelu.....	34
SKLEP	34
LITERATURA IN VIRI:.....	36
 KAZALO SLIK	
<i>Slika 1: Vrste dejavnosti hotela.....</i>	<i>5</i>
<i>Slika 2: Skupne značilnosti in razlike storitev nastanitve ter prehrane in pijače</i>	<i>7</i>
<i>Slika 3: Organizacija kot sestav razmerij</i>	<i>10</i>
<i>Slika 4: Poslovanje v času bivanja gosta</i>	<i>12</i>
<i>Slika 5: Vrzeli kakovosti storitev</i>	<i>14</i>
<i>Slika 6: Poslovno-funkcijska organizacijska struktura, primerna za srednje velike hotele.....</i>	<i>17</i>
<i>Slika 7: Brezhibna hotelska organizacijska struktura.....</i>	<i>20</i>
<i>Slika 8: Hotel Schloss Velden.....</i>	<i>22</i>
<i>Slika 9: Hotel Baur Au Lac</i>	<i>23</i>
<i>Slika 10: Hotel Mena House</i>	<i>24</i>
<i>Slika 11: Hotel Metropole (Sofitel Legend) Hanoi</i>	<i>25</i>
<i>Slika 12: Grand Hotel Europe</i>	<i>26</i>
<i>Slika 13: Hotel Imperial Vienna.....</i>	<i>28</i>
<i>Slika 14: Hotel Falkenstein Grand.....</i>	<i>29</i>
<i>Slika 15: Corinthia Hotel Budapest</i>	<i>30</i>

UVOD

Vse večja konkurenca, potrebno zniževanje stroškov, večja enotnost ponudbe ali spremembe v obnašanju gostov so mnogokrat razlog, da postajajo hotelska podjetja, tako kot mnogo ostalih, vse bolj osredotočena na kakovost in odličnost svojega poslovanja. Orodje za ocenjevanje storitev in fizične ter kvalitativne značilnosti kakovosti, ki jih ponujajo hotelska podjetja, pa so različne klasifikacije. Tako mora vsak nastanitveni obrat, med njimi tudi hotelsko podjetje, izpolnjevati minimalne standarde opremljenosti in storitev v celoti ter biti označen s simbolom kategorije. Predvsem razvrstitve hotelov v skupine oz. razrede kažejo na prisotnost posebne ponudbe in nekatere standarde udobja, ki jih lahko gostje pričakujejo glede na označeni simbol kategorije (npr. število zvezdic). Najvišji rang predstavljajo luksuzna hotelska podjetja, ki so po kategorizacijskih shemah kategorizirana s petimi zvezdicami in z oznako "delux", kar pomeni, da naj bi zagotavljala najvišje standarde udobja. Kako pa le-ta svojo kakovost gradijo in jo predvsem tudi zadržijo je vprašanje njihovega poslovanja.

Namen diplomskega dela je prispevati k odličnosti hotelskih podjetij ter vseh ostalih hotelov, ki stremijo k izboljševanju kakovosti in čim višjim standardom udobja. Vsak izmed izbranih hotelov ponuja različne kakovostne storitve in ima svojo zgodbo o uspehu, njihov razvoj pa je kot zanimivost predstavljen v prilogi tega dela. Cilj zaključnega dela je poiskati skupne značilnosti in pristope različnih načinov poslovanja izbranih osmih luksuznih hotelov v svetovnem merilu na različnih lokacijah po svetu, ki jim krepijo poslovni uspeh. Glede na mnenje uporabnika so lahko vsi hoteli kakovostni, a vendar naj bi se oznaka "delux" nanašala za najbolj zahtevne uporabnike storitev hotelskega podjetja.

V teoretičnem delu sem uporabljala večinoma tujo literaturo, tako članke kot knjige, saj je le-te na področju slovenske literature razmeroma malo v primerjavi s tujo. Pri preučevanju vzorca osmih delux hotelov po svetu pa gre predvsem za pregled najbolj znanih luksuznih hotelov in ugotavljanje značilnosti ter njihovih stičnih točk na podlagi informacij javnega značaja (spletne strani, brošure, intervjuji Augustin Andreas-a, ustanovitelja edine knjižnice na svetu o zgodovini znanih hotelov "The most famous hotels in the world", z vodilnimi osebami hotelskih podjetij). Prav tako pa sem upoštevala tudi komentarje uporabnikov storitev vzorca hotelskih podjetij, najbolj znane spletne strani "TripAdvisor", ki zbira turistične komentarje in prikazuje uradno oceno hotela v svoji državi in lastni kategoriji na lestvici od 1 do 5. Gostje pa pošiljajo podatke tudi o splošnem zadovoljstvu, čistoči, lokaciji, sobah, storitvah, kongresnem centru ter o drugih značilnostih, ki se nanašajo na namen bivanja v izbranem hotelskem podjetju ter možni ponovni vrnitvi (Minazzi, 2010, str. 79-81).

Prvo poglavje se osredotoča na razvoj gostinske dejavnosti, saj je hotel njeno osrednje podjetje in v svoji osnovi pravzaprav povezan z njeno osrednjo dejavnostjo. Kakšno podjetje se šteje za hotel in katere so njegove bistvene značilnosti, prikazujem v drugem poglavju. Tretje poglavje nas popelje skozi bistvene poslovne operacije poslovanja hotelov ter skozi operativne oddelke večine nastanitvenih obratov ter hotelov. Prav tako pa so nenazadnje komentirani številni načini organizacijskih pristopov povezovanja ključnih oddelkov v

hotelsko podjetje. Vzorec osmih delux hotelov po svetu in njegove značilnosti ter opisi so predstavljeni v poglavju 4, posledična primerjava hotelov in ugotovitve pa v poglavju 5. Nazadnje pa sledi še sklep, ki se nanaša na celotno diplomsko delo.

1 OPREDELITEV IN RAZVOJ GOSTINSKE DEJAVNOSTI

1.1 Opredelitev gostinske dejavnosti

Gostinstvo (angl. *hospitality*) je v osnovi povezano z nudenjem storitve prehrane in pijače (angl. *Food & Beverage – catering industry*) ter prenočevanja oz. nastanitve (angl. *accommodation – lodging, hotel industry*) (Mihalič, 1999a, str. 194-195). Hotelsko podjetje kot del nastanitvenih gostinskih obratov nudi storitve vseh treh sklopov z razliko od prehrabnenih gostinskih obratov, ki nudijo samo storitve, vezane na strežbo jedi in pijač (npr. bar, kavarna).

Načeloma se nastanitveni gostinski obrati delijo v dve skupini (Mihalič, 1999b, str. 165-168):

1. Hotelirstvo: hoteli, garni hoteli, aparthoteli, moteli.
2. Parahotelirstvo: penzioni, gostišča, prenočišča, hotelska naselja, apartmajnska naselja, apartmani, planinski domovi, kampi.

Zaradi zadovoljevanja dveh osnovnih skupin potrošnikov je po svoje gostinstvo raznovrstna podjetniška dejavnost. Prva skupina potrošnikov storitev v gostinstvu so turisti oziroma osebe izven kraja stalnega bivališča. Druga skupina pa so rezidenti ali stalni prebivalci, ki povprašujejo po gostinskih storitvah zunaj njihovih gospodinjstev. V tem primeru govorimo o neturističnem gostinstvu (Mihalič, 1999b, str. str. 165-168).

1.2 Razvoj gostinske dejavnosti

Počitek in osvežitev sta bila vedno povezana s potovanjem. Ljudje so potovali že pred 6.000 leti, v mlajši kameni dobi, saj je ta potovanja narekovala predvsem potreba po menjavi dobrin.

Prve zabeležene primere zagotavljanja gostoljubnosti je mogoče zaslediti pri starih Rimljanih, ki so imeli visoko razvit turizem, omejen na ozke, privilegirane sloje (patricije). Zaradi razsežnosti Rimskega imperija, ki je segal (za časa Trajana) od Španije do današnje Romunije in od škotskih meja do Mezopotamije in severne Afrike, Rimljani niso imeli posebnih težav pri potovanjih znotraj svojega imperija. Iz strateških razlogov so imeli dobro razvito cestno omrežje s kažipotmi in preprežnimi postajami (angl. *staying places* oz. *mansiones*), ob katerih so se odpirale prve krčme (angl. *tavern*) s prenočišči (angl. *traveler inns*). V prostem času so bogati Rimljani najraje obiskovali terme, predvsem zaradi toplih vrelcev, počitka, zabave in sklepanja kupcij (Cvikl & Brezovec, 2006, str. 1-8).

Po propadu Rimskega imperija potovanja zaradi kulture, počitka in zdravja ni bilo več, na kar so bili posledično za srednji vek značilni predvsem potujoči vitezi in pevci (minezegeerji), učenci, potujoči pridigarji, trgovci in romarji, ki so romali v Rim in Sveto deželo. Zaradi visokega povpraševanja po prenočiščih s hrano in pijačo (angl. *inns*) so se v obdobju renesanse pojavila v Evropi prva komercialna gostišča, ki pa so bila pretežno privatne hiše (Turnšek, 2002, str. 7-10).

Sredi 16. stoletja se je začela vrsta potovanj, poznanih pod imenom "Grand Tour", katerih namen je bil spoznavanje tujih dežel, ljudi in njihovih običajev. V turizmu naj bi ta pustila dolgotrajne posledice in po mnenju nekaterih strokovnjakov dala turizmu tudi ime (angl. *tour* oz. krožno gibanje). Potovanje po Evropi (t. i. *Grand Tour of Europe*) je bilo skorajda obvezen sestavni del izobrazbe angleških plemičev, saj so na teh potovanjih imeli priložnost spoznavati sebi enake plemiške rodbine, predvsem v Franciji, Italiji, Nemčiji in na Nizozemskem. Poleg spoznavanja tujih dežel in običajev ter učenja jezikov, je bilo pomembno tudi navezovanje stikov z ljudmi iz visokih slojev, kar jim je kasneje koristilo v karieri (trgovina, politika) (Cvikl & Brezovec, 2006, str. 1-8).

V 18. in 19. stoletju (obdobje razsvetljenstva) se je pričela izgubljati izobraževalna vsebina potovanj mladih aristokratov, s tem pa je postajala vse pomembnejša zabava in razvedrilo. Ne glede na to, da je imel "Grand Tour" neverjetno veliko privržencev, tako iz srednjega kot iz višjega razreda, potovanja niso bila več privilegij elite, ampak so postala masovna. Komercialna gostišča (angl. "*private inns*") so bila predvsem dobro uveljavljena v Angliji in drugje po svetu. Ker so se ljudje radi v tistem času zbirali okrog krajev, kjer so politiki in literarniki ostajali pogosteje, so ta postajala pomembna središča za druženje (Miller, 2011).

Aristokrat William Cavendish ("the fifth duke of Devonshire") je leta 1760 imenoval nastanitveni obrat "hotel". V Franciji je bil v istem obdobju popularen izraz "hotel garni", ki je označeval nastanitveni obrat oz. hišo s številnimi sobami z možnostjo najema za dan, teden ali dalje (Miller, 2011). Januarja leta 1774 je David Low odprl prvi "Grand hotel" v svetu, natančneje v Londonu, ki je bil namenjen za pridobivanje bogatih klientov. Od leta 1795 do 1830 je bila stavba običajno "poklicno" razdeljena kot hotel in kavarna (Augustin, 2011). Kavno so prvi pili Arabci, ki so ji dali tudi ime, a vendar so za njeno razširitev in kulturo pitja drugje po svetu zaslužni predvsem italijanski trgovci. Tako ni presenetljivo, da so prvo kavarno odprli v Italiji leta 1645.

Leta 1794 so odprli prvi hotel v New Yorku t. i. "City hotel", ki je veljal v takratnem času s svojimi 73 sobami za "največji hotel" vse do leta 1813. Njegov resnični namen je bil nudenje najboljših pravih hotelskih storitev, kot npr. poleg hrane in nastanitve možnost uporabe javne jedilnice in plesne dvorane, uporabe kavarne s pogledom na Broadway, uporabe elegantnega bara. Odlično izdelane vinske kleti in graciozne nastanitve so bile posebej vabljive za bogatejše stranke, na kar je bilo posledično elegantno poskrbljeno prav v tem hotelu za marsikatero voditelje, umetnike, literarnike, znanstvenike New Yorka (Burrows, 2000, str. 340, 378).

Hoteli, kot jih poznamo danes, so se začeli pojavljati v zgodnjih letih 19. stoletja, a njihov razvoj je bil relativno počasnejši vse do leta 1860. Lockwood (1992, str. 2-3) pripisuje razvoju hotelske industrije predvsem 3 glavne dejavnike, ki so bili odločilni in so močno vplivali nanjo:

- prevoz oz. prevozna sredstva in poti,
- socialni vzorci in navade,
- gospodarsko vzdušje.

Mnogo teh dejavnikov začetka in razvoja sodobnega turizma lahko povezujemo tudi z dejavniki splošnega razvoja, ki se je dogajal v obdobju preteklih 200 let, kot npr. tehnični napredek in izboljšanje prometnih sredstev (1807 – prvi parnik na reki Hudson, 1830 odprta prva železniška proga javnega prometa Liverpool–Manchester in začetek gradnje makadamskih cest, 1885 – iznajdba avtomobila, uveljavljanje letalskega prometa), višja stopnja industrializacije in posledično vse večja potreba po rekreaciji, razvoj turistične ponudbe, nastanek turističnih krajev in turističnih nastanitvenih obratov.

2 HOTELSKO PODJETJE IN NJEGOVE STORITVE

2.1 Opredelitev hotelskega podjetja

Beseda "hotel" izhaja iz francoske besede "hôte" (gost), a izpeljana je iz besede "hospital" (hiša za goste). Njeno poreklo izhaja iz latinskega korena besede "hospic": "hospitium" (gostinec), "hospes", "hospise" (gost, gostovanje), "hospitalis" (gostoljuben, gostovati, obiskati kot gost). Definicija hotela ni enotna. Ponekje izraz izhaja iz splošnih funkcij hotela, spet v drugih zakonodajah so odrejeni minimalni pogoji, katerim mora objekt zadostovati, da bi se lahko imenoval hotel (Cerović, 2003, str. 69-74). Do danes nimamo mednarodnih obveznih norm, ki bi se morale držati vse države v pogledu odrejanja osnovnih pogojev za objekte, ki želijo imeti naziv hotel, kot tudi ne specialnih pogojev za uvrščanje hotela v posamezne kategorije.

Nekatere države predpisujejo blažje ali strožje pogoje, predvsem glede na stanje svoje hotelske mreže, standarde življenja in glede na pomembnost hotela za domači in tuji turizem. Težavnost enotne opredelitve pa tudi pogosto izhaja iz različnega obsega storitev in neenake strukture hotela zaradi različnih in pogosto spremenjenih potreb po storitvah nastanitvenih podjetij.

V naši standardni klasifikaciji dejavnosti je hotel (Uredba o uvedbi standardne klasifikacije dejavnosti, 1999) opredeljen na naslednji način: "Hoteli in podobni obrati nudijo nastanitve v sobah ali apartmajih, sobno strežbo, dnevno čiščenje in pospravljanje postelj. Sem spada dajanje nastanitvenih zmogljivosti v najem za krajši čas, običajno dnevno ali tedensko, v hotelih in hotelskih naseljih, hotelih s konferenčnimi zmogljivostmi, motelih, gostiščih in

penzionih ter gostinske storitve prehrane v povezavi s hotelsko nastanitvijo. Sem pa ne spada dajanje nastanitvenih zmogljivosti v najem za daljši čas."

Švicarsko hotelirsko združenje opredeljuje hotel kot obrat, ki ima za potrebe gostov popolno opremo za sprejem, nastanitev, bivanje in postrežbo; ponudba vključuje polni penzion, polpenzion in sobo z zajtrkom in restavracijo; hotel ima določen standard in udobje ter odgovarjajoče storitve in ima najmanj 10 sob s tekočo toplo in hladno vodo (Sirše, 2010a).

Hotel je nastanitveni obrat, ki ima (Sirše, 2010a): najmanj 10 nastanitvenih enot (sobe, apartmaji), najmanj 30 % sob s kopalnico, sobe z 1 ali 2 posteljama, recepcijo, zajtrkovalnico, skupni dnevni prostor za goste, parkirni prostor za goste, neobvezno tudi hotelske apartmaje in prostore za pripravo ter strežbo jedi in pijač. Hotel, ki nudi le nočitev z zajtrkom se označuje kot "hotel z zajtrkom" ("garni").

2.2. Storitve hotelskega podjetja

Storitev hotelskega podjetja je vezana na celoto vseh več ali manj prepletenih storitev, ki se pojavljajo, da bi pokrile kompleksne potrebe gostov. Sestavljena je iz nudenja prehrane in pijače, nastanitve in komplementarnih storitev ter nadaljnjih storitev, vezanih na turistični kraj. Zanj je značilno, da je ozko povezana z (Henschel, 2001, str. 73-80):

- dejavniki izvirne in posledične ponudbe turističnega kraja; izbira hotela se lahko zgodi na podlagi naravnih dejavnikov (npr. čistoča plaže, zagotovost snega, hrup), kulturnih dejavnikov (npr. znamenitosti) ali pa je odvisna od posledične ponudbe (npr. obstoj kongresnega centra) hotela na določeni lokaciji;
- drugimi turističnimi storitvami; marsikdaj se določena hotelska storitev lahko zgodi samo ob pogoju, če obstajajo ustrezne turistične prevozne poti. Tako je pomembno, kje in kako je nakup hotelskih storitev dostopen potencialnemu kupcu, saj je včasih odvisno ali se bodo določene hotelske storitve uporabile ali ne tudi npr. od svetovanja potencialnemu gostu v potovalni agenciji.

Razdelitev dejavnosti hotelov prikazuje slika 1.

Slika 1: Vrste dejavnosti hotela

Vir: J. Sirše, Turistična podjetja, 2010b.

2.2.1 Osnovna dejavnost hotela

Hotel odda v najem določen prostor za določen čas, potrošnik pa sobe ne kupi, temveč jo najame in uporablja toliko časa, dokler ne zapusti hotela. Hotelska soba (nekoliko obrabljena) ostane hotelirju, ki jo znova odda. Hotelski proizvod, ki je vezan na sobe, imenujemo prenočitev. S tem pa so "proizvodnja", prodaja in potrošnja prenočitev vezani časovno in krajevno.

Tveganje, ki nastane zaradi nestabilnega povpraševanja po prenočitvah, lahko hotelsko podjetje precej zmanjša z rezervacijo prenočitev vnaprej ali pa po navadi prodajni agenti oziroma tako imenovani receptorji sprejmejo več rezervacij glede na kapacitete hotela. To pa predvsem zato, ker pričakujejo, da bodo nekateri kupci v zadnjem trenutku svoje rezervacije preklicali ali prekinili svojo prodajno pogodbo tako, da se ne pojavijo v dogovorjenem roku. Soba, ki ni prodana za noč, povzroči izgubo, ki se jo ne da povrniti. Merjenje nastanitvenih storitev je količinsko po številu prenočitev in vrednostno po velikosti prihodkov od zasedenih sob ("*REVPOR, Beherbergungsumsatz*") (Henschel, 2001, str. 73-80).

Aktivnosti v zvezi z nudenjem pijač lahko primerjamo s trgovino na drobno, saj vključujejo njihovo nabavo, razstavo in prodajo. V nasprotju s strežbo pijač pa aktivnosti, vezane na strežbo hrane, vključujejo še proizvodno funkcijo, saj najprej sledi nakup prehranskih surovin in njihova predelava v končne proizvode, to je jedi, ter nato distribucija jedi in njihova prodaja. Tako aktivnosti v zvezi z nudenjem pijače kot tudi hrane zahtevajo učinkovito ravnanje z zalogami, ki ne smejo biti niti prevelike niti premajhne (Henschel, 2001, str. 205-207). Biti pa morajo zadosti velike, da omogočajo zadovoljevanje potreb potrošnikov oziroma gostov (po količini in asortimanu).

Poleg zagotavljanja ponudbe hrane in pijače so skrb za gosta, svetovanje gostu ter postrežba gosta rezultat osebne storitve, ki pa je neopremljive narave. Potrošnik tako začasno najame opremo in prostor za uživanje hrane in pijače na kraju samem, saj aktivnosti v zvezi s strežbo hrane in pijače nastopijo šele takrat, ko gost poišče sebi primerno okolje npr. restavracijo, odda svoje naročilo in ga na istem kraju tudi porabi (Henschel, 2001, str. 73-80). Pri tem so možnosti za prostorsko načrtovanje in opremljanje tako kot tudi spremembe "pravih gostinskih storitev" v hotelu raznolike.

Ker storitve hrane in pijače niso zlahka združene zaradi svoje raznolikosti je njihovo merjenje količinsko komplicirano. Možnosti merjenja obstajajo na primer po številu prodanih jedi, pogrinjkov gostu. Predvsem se tako storitve prehrane in pijače merijo vrednostno, diferencirano po prihodkih od prodaje hrane, prihodkih od prodaje pijače in prihodkih od prodaje trgovskega blaga (Henschel, 2001, str. 73-80).

Povzetek zgoraj opisanih skupnih značilnosti nastanitve ter prehrane in pijače prikazujemo na sliki 2.

Slika 2: Skupne značilnosti in razlike storitev nastanitve ter prehrane in pijače

Nastanitev	Prehrana & pijača
Prostor, objekti in oprema so na voljo 'gostu' v kratkem času.	
Soba Kopalnica Postelja, omara, stol .. Televizija, internet Telefon ...	<div style="text-align: center;"> <p>Prostori Prostor za gosta Sanitarije</p> <p>Pohištvo Stol, miza, tepih</p> <p>Oprema Krožnik, kozarec, pribor ...</p> </div> <div style="text-align: center;"> <p>Najem storitev</p> </div> <div style="text-align: right;"> <p>Prodaja jedi, pijač in trgovskega blaga</p> <p>Poslovne storitve</p> </div>
Prenočitve	na primer število prodanih jedi / pogrnjkov število postreženih gostov
REVPOR	prihodki od prodaje jedi prihodki od prodaje pijače prihodki od prodaje trgovskega blaga

Vir: K. Henschel, *Hotelmanagement*, 2001, str. 77–78.

Na podlagi slike je simbolično vidno, da gre pri storitvi nastanitve kot tudi storitvi prehrane in pijače za kombinacijo med materialnimi dobrinami in osebnimi storitvami v določenem prostorskem in časovnem okviru, ki je ponavadi kratkotrajen. Osebnostne storitve (npr. registracija in odjava gostov, skrb za gosta, svetovanja gostu, itd.) zagotavljajo zaposleni v hotelu in se med seboj lahko razlikujejo.

2.2.2 Stranske storitve hotela

K stranskim storitvam štejemo posredovanje telefonskih zvez za goste, pranje in čiščenje njihovega perila, nakup blaga v hotelski trgovini, garažiranje avtomobilov gostov, menjavo tujih valut, itd. Njihova osnovna značilnost je, da jih gostu posebej zaračunajo in niso krite v ceni za nočitev. Gre za dodatne storitve, ker ne izpolnjujejo osnovni namen hotela, a se pojavijo na zahtevo gosta v času njegovega bivanja (Hänsler, 2007, str. 98-100). V to skupino sodijo tudi osebne storitve, vezane na obisk savne, masaže, hotelskega bazena, športnih prostorov, priskrbe karte za gledališče, koncert, itd. V primeru, ko gostje hotela lahko

uporabljajo npr. bazen brezplačno, štejemo stroške s tem v zvezi k osnovni dejavnosti (Mihalič, 1999a, str. 207).

Mnogokrat pa hoteli poleg osnovnih storitev dopolnjujejo svojo ponudbo s kongresi, igralnicami, wellness ponudbo ("ponudbo za dobro počutje") ter različnimi prireditvami. Wellness je dobro počutje telesa in duha ter zdrav način življenja (angl. *"Mind, Body, Spirit"* oz. *"Soul"*). Mnogokrat so "wellness centri" tudi sestavni del naravnih zdravilišč in termalnih kopališč ("spa") ter postajajo bistvenega pomena za ponudnike teh storitev. Večina "wellness centrov" ponuja: fitnes, solarije, turške in finske savne, različne kopeli in masaže (Robert & Taylor, 2005, str. 6-7).

2.2.3 Pomožne storitve hotela

Za pomožne storitve je značilno, da jih hotelsko podjetje ne nudi (ne zaračunava) neposredno gostu. Lahko jih opravlja tudi neko drugo negostinsko podjetje ali pa se hotelsko podjetje iz ekonomskih ali drugih razlogov odloči, da jih bo rajše opravljal samo. Primer je npr. hotelska pralnica za pranje hotelskega perila, lastna pekarna itd. (Mihalič, 1999a, str. 207-208).

2.3 Značilnosti hotelskih storitev

Bistvene lastnosti hotelske storitve so (Henschel, 2001, str. 80-83):

1. neopremljivost, abstraktnost,
2. kombinacija stvarnih (čistoča sob, priprava/strežba jedi, itd.) in osebnih storitev (svetovanje pri izbiri menija, masaža, informacije o dogodkih, itd.),
3. neobstojnost in kratkotrajnost storitev,
4. komplementarnost,
5. nadomestljivost,
6. močno nihanje povpraševanja,
7. delovna intenzivnost.

V glavnem se delovanje, usmerjeno k zadovoljevanju potreb gostov, ne odraža skozi opremljive dobrine, vendar je v večini primerov usmerjeno na ugotavljanje "misli" obstoječih gostov oz. njihovih želja. Ker imajo ponavadi gostje različne predstave o hotelski storitvi, pravimo, da je hotelska storitev bolj abstraktne narave. Ena in ista storitev je lahko na račun različnih gostov čisto drugače presojena. Tako je predvsem pomembno, da se soočimo z željami in različnimi pričakovanji gostov pri vseh storitvah, ki jih hotelsko podjetje ponuja. Z razliko od fizičnih oz. opremljivih dobrin, ne moremo storitev v hotelu videti, okusiti in občutiti, preden se ne odločimo za njihovo "potrošnjo". Tako kupec ne more primerno oceniti vzorec oz. izdelek pred nakupom, saj prodajni agenti prodajajo pravico do uporabe sobe za določen čas. Ko gostje zapustijo hotel, jim ne ostane samo račun, ampak odnesejo s seboj spomine doživetih izkušenj, ki jih lahko delijo tudi z drugimi.

Oblikovanje, prodaja in potrošnja storitve v hotelu sovpadajo krajevno in časovno skupaj. Tako mora biti oblikovanje hotelske storitve časovno s prodajo in potrošnjo sinhronizirano ter krajevno usklajeno s povpraševanjem. Pri tem mislimo predvsem na pogoje za oblikovanje storitve, kot npr. posteljna zmogljivost in osebje morata biti na razpolago časovno takrat in krajevno tam, kjer nastopi povpraševanje po njih. Na ta način je hotelska storitev vedno z lokacijo povezana in njena nemudnost (npr. gost, ki pride na kosilo, pijačo ali želi prenočiti, zahteva svojo storitev takoj oz. relativno hitro) učinkuje tako, da:

- hotelska storitev, ki jo ni mogoče po določenem času in na določenem mestu prodati, je zamujena oz. iztečena, kar pomeni, da je ni mogoče tudi kasneje ali pa na drugi lokaciji donosno izterjati;
- nezadovoljeno povpraševanje ni mogoče naknadno nadomestiti, ker niti ne obstaja več potreba gosta po hotelski storitvi ali pa je ta potreba s pomočjo drugega konkurenta pokrita;
- se pojavijo strukturne presežne kapacitete.

Pomembno je poudariti, da hotelskih sob ali postelj ne moremo uskladiščiti, zato pravimo, da so "zaloge" hotelskih sob absolutno minljive oz. neobstoje.

Hotelsko storitev je mogoče v številnih pogledih nadomestiti. Gost lahko izbira med različnimi hotelskimi storitvami, tako da ni nujno, da bo izbral vedno isti hotel med njegovimi ponavljajočimi bivanji v določenem mestu. Prav tako je storitev hotela lahko tudi skozi druge različne oblike nastanitvenih obratov zadovoljena npr. s pomočjo počitniškega stanovanja. Možna je tudi uporaba drugih vrst stvarnih storitev, ki imajo podoben učinek. Npr. namesto nujnega poslovnega potovanja je mogoče izvesti video konferenco ob uporabi ustrezne tehnologije. Tako ni potrebe, da bi potencialni gost potoval niti iskal sebi primerno nastanitev.

Povpraševanje po hotelskih storitvah je po eni strani zaradi posledice njihove zamenljivosti zelo nestabilno in odvisno od številnih dejavnikov (kot npr. vreme, naravne katastrofe), katerih hotelir ne more predvideti ter med drugimi ne more nanje niti vplivati (kot npr. moda, trend, gospodarski razvoj, itd.). Močno nihanje ritmov povpraševanja poteka po navadi v odvisnosti tako od časa ali kraja skupin gostov hotela. Nekateri hoteli imajo visoko stopnjo zasedenosti zmogljivosti med tednom, ker imajo veliko poslovnih gostov, prazni pa so ob koncu tedna. Sezonski hoteli v turističnih destinacijah so lahko visoko zasedeni v času sezone in napol prazni ali celo zaprti izven sezone.

Kakovostne storitve ne moremo zagotoviti brez gostoljubnosti, saj je to njen pomemben, morda včasih celo bistveni del. Odnos ljudi, ki jih bo gost na poti do hotela, v hotelu in na povratku domov srečal, bo odločilno vplival na njegovo odločitev, ali se bo še vrnil v ta kraj oziroma v ta hotel (Turistična zveza Slovenije, 2001). Gost kot gostitelj pričakuje določen nivo gostoljubnosti, ki pa ga ni mogoče doseči brez neposrednega stika z gostom. V hotelu stroški za zaposlene predstavljajo največji enkratni strošek, nadomestitev človeškega dela pa je omejena v primerjavi z drugimi sektorji gospodarstva, zlasti na področjih, kjer se srečuje z gosti.

3 ORGANIZACIJA HOTELSKEGA POSLOVANJA

3.1 Pojmovanje organizacije

Ljudje se združujejo v najrazličnejše združbe (enote); združeni v njih v večji meri, kot če bi delovali sami, dosegajo svoje cilje. Združba predstavlja več kot le seštevek posameznikov in deluje predvsem zaradi uresničitve skupnega cilja. Ljudje v njej so med seboj povezani, medsebojno odvisni. Med njimi obstajajo najrazličnejša, spreminjajoča se razmerja (Rozman, 2000, str. 4). Organizacija (Lipovec, 1974, str. 28) je sestav medsebojnih razmerij med ljudmi – člani s tem nastale združbe oz. socialne enote, ki zagotavlja obstoj in posebne značilnosti s tem omogočeni združbi ljudi ter smotno uresničevanje v strukturi usklajenih ciljev delovanja združbe. Slika 3 simbolično prikazuje koncept organizacije v grafični obliki.

Slika 3: Organizacija kot sestav razmerij

Vir: R. Rozman, *The Slovenian organization theory and its relationship with associated theories and sciences*, 2010, str. 10.

Krog predstavlja socialno enoto oz. združbo (angl. social unit) z bolj ali manj določenimi omejitvami, medtem ko člani združbe v njej opravljajo določene vloge ali funkcije. Pri tem so razmerja med ljudmi v združbah lahko različna (tehnična, motivacijska, komunikacijska in oblastna), razmerja iste vrste so enovita, razmerja različnih vrst pa složena razmerja. V primeru več istovrstnih razmerij med več člani združbe govorimo o enoviti in v primeru povezovanja več različnih razmerij med člani o složeni strukturi (Rozman, 2010).

Ko ljudje delajo sami niso v razmerju z drugimi, ampak so v razmerju s svojimi orodji, materiali, itd., ki pa so tehnična razmerja. S tehnično delitvijo dela lahko celotno delovno nalogo podjetja, razdelimo na delne delovne naloge, ki jih še naprej lahko členimo vse do najmanjših delovnih opravil. Po navadi pa so podobna delovna opravila oz. naloge združene skupaj v obliki delovnih mest, dodeljenih zaposlenim v izvajanje. Zaposleni stopijo na ta način v tehnična razmerja. Govorimo o tehnični strukturi. Delovne naloge, ki jih zaposleni stalno izvajajo, postanejo njihove dolžnosti (Rozman, 2010).

Zaposleni, ki prevzamejo svoje dolžnosti, so odgovorni tudi za njihovo uspešno izvedbo. Odgovornost pa je dolžnost zaposlenega pri opravljanju dodeljenih delovnih nalog. Dandanes se pričakuje, da zaposleni sprejemajo nagrade ali pa krivde za dosežene rezultate pri izvajanju dodeljenih delovnih nalog. Odgovornost je tako povezana z motivacijo in njeno strukturo. Motivacijo večinoma preučujejo psihologi, razlog za njeno preučevanje v povezavi s teorijo organizacije pa je dvojen. Prvič, imamo motivacijske strukture (razmerja med cilji, interesi, nagradami in podobno) in drugič, motivacija predstavlja orodje usklajevanja, saj struktura in usklajevanje spadata v področje organizacije (Rozman, 2010).

Za izvajanje dodeljenih delovnih nalog, naj bi zaposleni imeli pravico izvajanja in sprejemanja odločitev v dodeljenem področju. Pravica, moč, povezana z delovno nalogo, izvirajoča torej iz položaja v podjetju, je avtoriteta. Na primer skupno nalogo podjetja dajejo lastniki v izvedbo glavnemu managerju. Ta pa svoje naloge, dolžnosti ali zadolžitve ne opravlja sam, marveč jo nalaga drugim, ki so mu podrejeni. Nanje prenaša del zadolžitve, izvirajoče iz tehnične strukture, in del odgovornosti, povezane z motivacijsko strukturo, ter jim mora prenesti tudi avtoriteto, izvirajočo iz strukture avtoritete. Torej s prenosom dolžnosti, odgovornosti in avtoritete na podrejene se začne proces delegiranja ali pooblaščenja.

Da pa lahko delo v delitvi dela sploh poteka, morajo ljudje med seboj komunicirati. Tako so lahko vse tri omenjene strukture razložene s pomočjo komunikacije, saj komunikacijska struktura opisuje razmerja med prejemniki in oddajniki informacij oz. sporočil po določenem kanalu (Rozman, 2010).

Omenjene štiri organizacijske strukture so enovite ter se redko pojavljajo samostojno, saj morajo biti med seboj povezane in v sozvočju. Najmočnejša je oblastna struktura ali struktura avtoritete in po navadi se v večini primerov prilagodijo preostale le-tej (Rozman, 2010). Te med seboj povezane strukture poimenujemo zložena struktura ali pa tudi vodstvena organizacijska struktura, v kateri vsak zaposleni (oddelek, skupina) pridobi svoj položaj v organizaciji oz. združbi, določeni s štirimi usklajenimi enotnimi strukturami (torej glede na svoje dolžnosti, odgovornosti, avtoriteto in mesta v komunikaciji). Enotne in zložene strukture naj bi zagotavljale optimalno doseganje ciljev vsake združbe oz. socialne enote. V delih o managementu običajno prav obravnavamo del, ki se nanaša na razmerja in dane strukture kot tudi te procese v povezavi s poslovanjem. Organiziranje torej pomeni vzpostavljanje razmerij in struktur: tehnične, komunikacijske, motivacijske in oblastno-avtoritativne, v kateri bo podjetje oz. združba poslovalo/a na najuspešnejši način.

Pri organiziranju na podlagi tehnične delitve dela pa gre za povezovanje delovnih mest ali delokrogov v oddelke, le-teh pa v podjetje oz. združbo. Delovna opravila, ki morajo biti izvedena, povežemo v delovne naloge in te dodelimo delovnim mestom in s tem zaposlenim (Rozman, Koletnik & Kovač, 1993, str. 127-129). Organizacija kot okvir delovnih mest in oddelkov mora biti usmerjena k doseganju ciljev organizacije oz. struktura nastanitvenega podjetja mora biti v skladu s svojo strategijo. Vodstvo pa po navadi oblikuje organizacijsko strukturo v hotelskem podjetju glede na specializacijo dela, organizacijo (upravljanje in

ravnanje v hotelu je večinoma organizirano po oddelkih), avtoriteto in razpon kontrole (Stutts, 2006, str. 28).

3.2 Struktura poslovnega procesa v hotelu

Podobno kot v drugih podjetjih je treba tudi dela v hotelih ustrezno organizirati. Osnova je že tehnična struktura, torej struktura poslovanja ali poslovnega procesa. Podrobneje je ta prikazan na sliki 4.

Slika 4: Poslovanje v času bivanja gosta

Vir: J. Sirše, Organizacija hotelskega poslovanja, 2010c.

3.2.1 Cikel gosta

Cikel gosta, prikazan na sliki 4, se nanaša v osnovi na področje zagotavljanja kakovostnih hotelskih storitev. Elemente funkcionalne kakovosti je pri obravnavanju storitev težavno izmeriti, saj je kakovost opredeljena in zaznavana skozi oči potrošnika. Funkcionalna kakovost je odraz načina posredovanja turistične storitve potrošniku. Vsak uporabnik oz. potrošnik storitev zaznava kakovost kot izpolnjevanje nekih svojih pričakovanj, ne glede na prisotnost konkretnih elementov. Različne skupine bodočih uporabnikov lahko uporabljajo različna merila za ocenjevanje storitev, ki se razlikujejo glede na razmere in okoliščine (Eccles & Durand, 1997, str. 224-226). Npr. poslovni gostje, ki bivajo v hotelu s petimi zvezdicami v osrednjem Londonu, imajo različna merila za storitve v primerjavi s počitniškimi gosti, ki bivajo v istem hotelu, a hkrati zahtevata obe skupini gostov storitve, primerne hotelu s petimi zvezdicami.

Gostje si pričakovanja lahko oblikujejo glede na potrebe, želje, pretekle izkušnje ali pa priporočila prijateljev, sorodnikov ter glede na reklamni material (spletne strani, brošure itd.). Predvsem zadovoljstvo strank je psihološki koncept, ki vključuje občutek dobrega počutja in užitka, ki izhaja iz pridobitve pričakovanega izdelka in/ali storitve ali iz pridobitve boljšega izdelka ali storitve od pričakovane. Nezadovoljstvo strank v fazi obremenitve oz. "trenutku resnice" nastopi, ko je kakovost storitve/izdelka manjša od pričakovane (Pizam & Ellis, 1999, str. 327).

V storitvenem sektorju je popularna SERVQUAL lestvica o ravni kakovosti (Parasuraman, 1988), ki deluje ob predpostavki, da so ravni kakovosti storitev kritično določene z vrzeljo med splošnimi pričakovanji storitev in dojemanjem teh storitev s strani kupcev, torej kaj so dejansko prejeli od določenega ponudnika storitev. Da bi dosegli zadovoljstvo potrošnikov pri nujenju storitev, mora biti prisotnih 5 generičnih dejavnikov:

1. Otipljivost (angl. "*tangibles*") – izgled fizičnih zmogljivosti, opreme, osebja in komunikacijskega materiala.
2. Zanesljivost (angl. "*reliability*") – sposobnost izvajanja obljubljenih storitev zanesljivo in natančno.
3. Odzivnost (angl. "*responsiveness*") – pripravljenost pomagati strankam in jim zagotavljati takojšne storitve.
4. Zagotovilo (angl. "*assurance*") – znanje in vljudnost zaposlenih, kot tudi njihova sposobnost izražanja zaupanja in samozavesti.
5. Empatija (angl. "*empathy*") – zagotavljanje skrbi, osebne pozornosti do strank.

Merjenje vrzeli med pričakovano in zaznano storitvijo je rutinska metoda uporabe povratnih informacij strank (npr. po odhodu gosta mu pošljemo čez nekaj časa elektronsko pošto z zahvalo in anketnim vprašalnikom), saj naj bi managerji upoštevali vse pohvale in pritožbe. Zeithaml et. al (1988, str. 36) predlagajo model, ki podrobno opisuje vrzeli med pričakovanji kupcev in dejansko dobavljene storitve. Podrobneje je prikazan na sliki 5.

Romeiss-Stracke razlikujeta primernost hotelske storitve za goste glede na tri različne komponente: mehke in trde dejavnike ter okolje. Med njimi so tudi elementi kakovosti (predvsem trdi dejavniki) v hotelu, na katere lastnik ali pa manager hotela lahko vpliva. Trdi dejavniki kakovosti so odraz tehnične kakovosti v hotelu, torej s tem mislimo na fizično opremo, ki jo gost uporablja v hotelu. Prav tako pa se med njimi kaže tudi kakovost glede na estetiko, ki se nanaša na arhitekturo hotelskih objektov in njihov izgled, notranjo opremo, dodatke in dekoracijo, učinke svetlobe in sence ter na temperaturo prostora in zraka. Naravni dejavniki prvotne ponudbe in krajina so del okolja, v katerem obstaja hotel, medtem ko gre pri mehkih dejavnikih kvalitete predvsem za funkcionalno kakovost (Henschel, 2001, str. 106-113).

Slika 5: Vrzeli kakovosti storitev

Vir: V. A. Zeithaml, L. L. Berry & A. Parasuraman, *Communication and Control Processes in the Delivery of Service Quality*, 1988, str. 36.

3.2.2 Glavna pisarna

Glavna pisarna (angl. *frontoffice*) predstavlja srce hotela, saj njena delovna področja vključujejo obdelavo rezervacij gostov, registracij ter dodeljevanje sob, oskrbo gostov (zagotavljanje informacij in sorodnih storitev gostu), obravnavanje hišne pošte in obdelavo kartotek gostov pri odhodu. Sestavni del glavne pisarne so po navadi pomožni oddelki, kot so recepcija, oddelek rezervacij in informacij ter telefonske centrale (Stutts, 2006, str. 54-56). Na ta način so vse pristojnosti natančno razdeljene, saj telefonske pogovore sprejema in posreduje naprej na ustrezne oddelke izključno telefonska centrala, rezervacije ureja izključno oddelek za rezervacije in povpraševanja v zvezi z različnimi splošnimi informacijami posreduje portirju (angl. *concierge*).

Razlikujemo rezervacije po predhodni ponudbi in rezervacije, do katerih ni prišlo na podlagi ponudbe (npr. gost ob zaključku bivanja neposredno rezervira naslednji termin). Da bi jo izvedli uspešno, je treba ob rezervaciji upoštevati razpoložljivost sob v ustreznem roku, vire rezervacij (npr. preveriti ali gre za privatno rezervacijo ali rezervacijo podjetja) in njene kategorije (določiti natančno ceno in definirati, ob upoštevanju popustov, obseg storitev, ki so zajete v ceno; ime gosta; datum prihoda in odhoda gosta; vrsta sobe; način plačila) ter morebitne dodatne želje gosta.

Prostor za sprejem gostov oz. recepcija služi predvsem neposredni komunikaciji z gosti. To je del hotela, kjer gostje prihajajo ponavadi v tako prvi kot zadnji neposreden stik s hotelskim osebjem. Recepcija skrbi izključno za prijavo gosta in obračun ter za vse formalnosti, povezane s tem. Vsakega gosta je potrebno ob nastanitvi v hotelu prijaviti. To pomeni, da je treba za vsakega gosta, njegovo družino (npr. otroke) ali skupino gostov izpolniti prijavnico,

ki zajema popolno identifikacijo gosta. Prijava se lahko ponavadi zgodi tudi brez rezervacije, v primeru, ko gost sobe ni vnaprej rezerviral (angl. *walk in guests*) (Slaček & Penko, 2008, str. 29-31, 103-116).

Sposobnost odzivati se na zahteve gostov je bistvenega pomena za zadovoljstvo gostov. Gost bo čutil, da je v hotelu zanj dobro poskrbljeno, če ga bomo tu in tam nevsiljivo nagovorili in se pozanimali, kako se počuti ter ga seznanili z možnostmi za prijetnejše bivanje, ki jih ponuja hotel ali pa so na voljo v kraju in okolici.

3.2.3 Preostali pisarniški del hotela

Pisarniški del hotela (angl. *backoffice*) obsega prostore, kjer se izvajajo pisarniške dejavnosti, kot je npr. oblikovanje dopisov (marketing oddelek), ustanovitev posameznih računov za goste ob njegovi registraciji. Del pisarn sta tudi oddelek za rezervacije in direkcija (ravnateljstvo hotela). Vsako storitev hotela, ki jo koristijo gostje, vsak dan sproti knjižimo na številko sobe posameznega gosta. Pri tem vsak hotel uporablja vrsti in velikosti ustrezno programsko opremo, s pomočjo katere vodi knjigovodski dnevnik za sprotno knjiženje posameznih storitev. Osnovne storitve se knjižijo avtomatsko ob dnevnem obračunu. Stranske storitve lahko avtomatsko knjižijo tudi drugi oddelki, tako da neposredno in sproti s pomočjo računalnika vnašajo ustrezne zneske zanje. Ker računalniško programsko opremo uporablja več oddelkov in je med knjiženjem oziroma obračunavanjem nemogoče posegati vanjo, opravljamo dnevni obračun ponoči (Slaček & Penko, 2008, str. 34, 111-116). Nočitev se vedno prične s popoldnevom na dan prihoda in konča opoldne naslednjega dne. Dnevni obračun je povzetek knjižb vseh storitev, ki so jih koristili gostje, in dnevnih plačil ter mora biti narejen vsak dan ob istem času (ponavadi je to ob zaključku dnevnega poslovanja okoli 11:00 ure zvečer) (Stutts, 2006, str. 75-77). Tako se ob prijavi vse plačljive storitve oz. konzumacije knjižijo na račun njegove sobe, ob odhodu pa so zajete v računu oz. potrdilu o plačanih storitvah. Po končanem avtomatskem dnevnem obračunu le-tega pregledno natisnemo in posredujemo knjigovodstvu za nadaljnjo obdelavo. Ob zaključku dnevnega dela se naredi tudi povzetek vseh rezervacij na ta dan.

Ob odhodu odjavo gostov izpeljemo kolikor je mogoče osebno, izjemoma le v primeru hitre odjave (angl. *quick check out*). Tak način odjave in plačila računa je običajen v velikih mestnih hotelih predvsem za poslovne goste. Gost na predvečer odhoda ali pred zajtrkom izpolni obrazec, na osnovi katerega mu na recepciji vnaprej pripravijo račun (Slaček & Penko, 2008, str. 103-110). Da svoje goste ne pozabimo, tudi če so hotel že pred časom zapustili, in jih nenehno spoznavamo, nam omogoča kartoteka gostov. V kartoteki gostov zbiramo vse informacije o gostih, kot so ime, naslov in datum rojstva, informacije o trajanju bivanja v obratu, številko sobe in mizo v restavraciji, konjičke, kaj ga navdušuje, njegove navade in posebne želje, cene (npr. nižje cene za stalne goste ali goste nekega podjetja) pa tudi težave oz. zdravstvene posebnosti (Stutts, 2006, str. 78). Informacije uporabimo za dopisovanje (čestitke ob rojstnem dnevu, ponudbe, potrditve rezervacij), za urejanje formalnosti ob prijavi,

kot osnovo za vse sezname (seznam prihodov in odhodov gostov, seznam gostov ...), kot osnovo za statistiko (statistiko prometa, narodnosti gostov, zasedenosti sob ...).

Integrirani sistem za nudenje informacij, ki daje podporu planiranju, izvedbi in kontroliranju, je znan pod pojmom managerski informacijski sistem oz. MIS (*Management information system*). Bardi (2010, str. 135) opredeljuje "Property management system" kot splošni izraz za računalniški program (angl. software and hardware), namenjen ravnateljevanju hotela. Ta naj ne bi bil omejen samo na poslovanje glavne pisarne, ampak naj bi bil povezan tudi z ostalimi oddelki (gospodinjski oddelek, oddelek hrane & pijače, oglaševanje in odnosi z javnostmi & prodaja, trgovina daril, analitski & finančni oddelek, inženiring, itd.) ter vsemi oddelki, ki so povezani z nudenjem različnih storitev gostu. Vsak oddelek skupaj z glavno pisarno igra svojo vlogo pri zadovoljevanju potreb gostov, pred prihodom, med bivanjem in po odhodu gosta. Glavna pisarna tako predvsem koordinira komunikacijo, računovodstvo, varnost in zaščito gosta po zahtevanih direktivah.

3.3 Organizacijske oblike hotelov

3.3.1 Poslovno-funkcijska organizacijska oblika

Najpogosteje je hotel, kot gostinski objekt, ne glede na svoje značilnosti, organiziran po principih funkcijske organizacijske strukture. Poslovno-funkcijska organizacijska struktura je taka vrsta organizacijske strukture, pri kateri se delitev dela v podjetju kot tudi oblikovanje organizacijskih enot strukturira glede na ustrezne poslovne funkcije v podjetju. V svoji osnovi je zasnovana na grupiranju sorodnih, podobnih, neposredno odvisnih in medsebojno pogojenih delovnih nalog v hotelu, kot so npr. naloge vezane na pripravljanje in zagotavljanje jedi; serviranje jedi, pijač in napitkov; sprejem gostov; namestitvev gostov; nabavo; vzdrževanje; kontrolo poslovanja; denarne toke, obračune itd. (Cerović, 2003, str. 392-400). Njene prednosti so predvsem v tem, da se naloge iste funkcije opravljajo v enem prostoru. Tako so posamezna delovna področja prostorsko, organizacijsko in delovno zaokrožena na podlagi poslovno-funkcijske specializacije.

Poslovno-funkcijska organizacijska struktura oblikuje enotnost nastopanja navzven, saj posamezne povezave z okoljem potekajo za različne organizacijske enote z enega mesta. Izkoriščanje zmogljivosti in ekonomij obsega znotraj funkcij je zelo veliko ter marsikdaj je razvoj posameznih funkcij intenziven. Njene pomanjkljivosti pa se pokažejo v nestabilnem okolju, saj se ne prilagaja spremembam, komuniciranje je počasno, odločitve se počasi sprejemajo in uresničujejo. Za izvedbo skupne naloge, ki posega na več poslovnih funkcijskih področij, je treba veliko usklajevanja (Rozman, 2000, str. 86-89).

Primerna poslovno-funkcijska organizacijska struktura za srednje velike hotele je prikazana na sliki 6.

Slika 6: Poslovno-funkcijska organizacijska struktura, primerna za srednje velike hotele

Vir: G. D. Rutherford, & M. J. O'Fallon. *Hotel Management and Operations*, 2007, str. 70.

Kot pomoč in razbremenitev vodstvenih delovnih mest pa so se začele postopno oblikovati štabne enote. Značilno zanje je, da ne sprejemajo in delegirajo nalog v linijskem sistemu ter so lahko načelno povezane z vsako hierarhično ravniyo v podjetju, a jih najpogosteje srečamo blizu vrha podjetja (Rozman, 2000, str. 86-89). Predvsem bi lahko rekli v hotelirstvu, da so to centri za analize in podporo odločanju, saj pri tem štabne ekipe oz. posamezniki ponavadi:

- pripravljajo različne analize (npr. za projektiranje novih investicij, kot je odprtje novega hotela pod določeno blagovno znamko v okviru hotelske verige),
- delujejo v okviru kontrolinga – računovodstvo za odločanje (nadzorujejo celotni finančni promet, nabavo in porabo materiala kot tudi organizacijo ter potek dela),
- skrbijo za metodološko plat priprave planov in drugih odločitev,
- usklajujejo projekte (npr. uvajanje novih storitev v hotelu),
- kontrolirajo izvedbo zamišljenih rešitev in podobno.

Omenjena organizacijska oblika je prisotna v samostojnih hotelih, ki niso del verige. Po operativnem pomenu pa je prisotna tudi v hotelih, povezanih v verige.

3.3.2 Poslovno-enotna organizacijska struktura

Za divizijsko ali poslovno-enotno organizacijsko strukturo je značilno formiranje organizacijskih poslovnih enot, bodisi na podlagi proizvoda (npr. pri proizvodnem sektorju) bodisi trga ali obeh, v storitvenem sektorju pa predvsem z aspekta objektov, pri čemur je

objekt lahko hotel, grupa hotelov, restavracija, skupina restavracij ali drugih gostinskih objektov, storitev (kongresne storitve) itd. Grupiranje posameznih delovnih nalog se vrši glede na storitve (output), a le na osnovi teh se nadalje formirajo samozadostne poslovne enote (self-contained unit), tako imenovane divizione (division). Divizionom se dodeljuje poslovno-funkcijski oddelki, kateri so manj usmerjeni na objekt, ampak bolj na storitev oz. proizvod (Cerović, 2003, str. 400-403). Tako prva raven sestavljenega podjetja (npr. hotelske verige) usklajuje zlasti v strateškem smislu poslovne enote (hotele), druga pa poslovne funkcije. Pri tem management določa globalne cilje, strategije in politiko podjetja, poslovne cilje in taktike posameznih poslovnih enot, ki pa jih morajo izdelati njihovi managerji ter jih uskladiti z globalnimi cilji (Rozman, 2000, str. 92-95).

3.3.3 Matrična organizacijska struktura

Matrična organizacijska struktura se pojavi kot vmesna rešitev povečanja dobrih strani, a kot ublažitev slabih strani funkcijske in divizijske organizacijske strukture, kjer poskušamo le-to s pomočjo uvedbe dvodimenzionalnosti, tj. na način, da nastaja dvojna odgovornost v obliki organizacijske strukture, izkoristiti (Cerović, 2003, str. 404-409). Pogoji, pod katerimi se ponavadi formira oblika matrične organizacijske strukture, so:

1. Potreba po podelitvi omejenih sredstev med dvema ali več linijama. Npr. srednje veliko hotelsko podjetje (npr. hotelska veriga) ne more imeti za vsak hotel službo vzdrževanja –servis za vzdrževanje klime, servis za gorilnike, itd. – tako da se ti servisi delajo delno za eden hotel, delno za drugi hotel ter delno za tretji hotel. S tem prihaja do križanja ene poslovne funkcije (vzdrževanje) v treh hotelih, a s ciljem čim boljšega servisa in nižje cene vzdrževanja.
2. Pritisk iz okolja na čim večji nivo hotelskih storitev, kateri se nanaša na kvaliteto opreme sobe in kvaliteto čim večjega števila storitev, vpliva na potrebo ustvarjanja ravnotežja med finančnimi zmožnostmi vlaganja ter mogočnosti uresničevanja čim večjega števila storitev. Na eni strani se pojavi tako potreba po čim boljših storitvah v hotelu, katera tudi vpliva na končno ceno, na drugi strani pa imamo stalne potrebe vlaganja (razvojna in finančna funkcija).
3. Okolje vsakega hotelskega podjetja je kompleksno in negotovo. Npr. gost, ki biva v hotelu A, povprašuje po storitvah, katere hotel nima, kar pomeni, da bo posledično koristil več storitev iz več objektov v tej destinaciji, s tem pa pride do mešanja marketinške funkcije, ki je vezana na več objektov: hotel, restavracija, disco, tenis storitve, najem opreme, varstvo otrok, itd.

Odgovornost se delegira na dve osnovni skupini managementa: managerja hotelskega objekta in funkcijskega managerja.

Manager hotelskega objekta (product manager ali project manager) je manager, ki je odgovoren za vodenje hotelskega objekta, nekatere programe storitev, kateri naj bi zadovoljevali zahtevane potrebe gostov in njihove vsebine. Funkcijski manager (functional manager) je manager, ki je odgovoren za določeno poslovno funkcijo ter izvedbo v procesu

poslovanja, na kar mislimo predvsem na njeno delovanje, standarde in pravila (Cerović, 2003, str. 404-409). Npr. glavni manager (top leader) za gostinstvo organizira v sklopu vseh gostinskih storitev storitve namestitve, prehrane in zabave v hotelu A. Animator, ki zabava goste v hotelu A, ima dva nadrejena: managerja hotela A ter managerja zabave in animacije. Pri tem je manager hotela A zadolžen za storitve v hotelu A, a manager za zabavo in animacijo je zadolžen za animacijo in zabavo za te objekte v vseh hotelih hotelske družbe. Med prednosti te oblike organiziranja štejemo možnost razvoja tako poslovno-funkcijskih kot produktnih managerjev, med pomanjkljivosti pa zlasti dvojno odgovornost, ki lahko povzroči veliko zmedo.

3.4 Drugi vidiki organizacije hotelskega podjetja

3.4.1 Pomen gostov in sodelavcev

Mark Conklin, generalni manager JW Marriott Hong Kong, predstavlja organizacijo v podjetju s pomočjo obratne organizacijske strukture oz. prav tako navedene organizacijske piramide, kjer je generalni manager na dnu hierarhije. Na vrhu piramide so kupci oz. gostje, saj predstavljajo bistvo poslovanja hotelov. Poudarek na gostih ustvarja veliko usklajevanja v hotelu ter se ujema z misijo hotela, saj si prizadevajo za to, da vsak gost odide iz hotela zadovoljen in se hoče vrniti ponovno, kar pa zagotavlja na koncu zvestobo kupcev. Posebej znan princip poslovanja JW Marriott-a, ustanovitelja blagovne znamke Marriott, kateremu sledi hotelska družba: "Če dobro poskrbiš za svoje zaposlene, bodo zaposleni dobro poskrbeli tudi za tvoje kupce" (Rutherford & O'Fallon, 2007, str. str. 86-88).

Zanimivo je, da imajo v hotelu po Conklinu dve vrsti kupcev: zunanji kupce – njihovi gostje in notranje kupce, ki pa so sodelavci hotela. Pri tem ne uporablja izraza zaposleni, ampak ga nadomesti z besedo sodelavec. Razlika je v tem, da zaposleni delajo za tebe, medtem ko sodelavci delajo s teboj. "Beseda sodelavec" nakazuje v tem smislu predvsem partnerstvo in sodelovanje ter tako nosi v sebi močno sporočilo. "Beseda zaposleni" pa naj bi asociirala na klasično "razredno strukturo", pri čemer je vedno nekdo organizacijsko nižje od nekoga drugega (Rutherford & O'Fallon, 2007, str. 86-88).

Ponavadi so sodelavci, ki imajo neposreden stik z gostom, najpomembnejše osebe v hotelu, saj služijo neposredno gostu oz. kupcu. S tem jih mora temu primerno management tudi spodbujati, tako da:

- izkazujejo skrb za sodelavce, ki pa mora biti iskrena;
- rešujejo njihove težave hitro in pošteno;
- predvsem obravnavajo svoje sodelavce z dostojanstvom, prijaznostjo in spoštovanjem.

Da bi dosegli zgoraj navedene korake, morajo vodje razviti delovno razmerje s sodelavci, ki temelji na medsebojnem zaupanju. Namen samih vodij je ustvariti smernice in okolje, kjer se bodo sodelavci osredotočili na goste hotela. S tem se ustvarjajo niti oz. osnove za nudenje izjemnih storitev, kar pa zahteva le veliko trenerstva in vodenja.

Pri svojem vodenju Conklin sledi ključnim pristopom poslovanja, da bi pridobil in obdržal goste, in sicer: "Izberi prave ljudi; vlagaj v izobraževanje; ustvari profesionalne in odgovorne sodelavce (pristop pooblastitve) ter prepoznavaj njihove sposobnosti in jih spodbujaj (napredovanja)."

3.4.2 Značilnosti sodobne hotelske organizacije

Chacko (1998, str. 133-138) opisuje v svojem članku "Designing a seamless hotel organization" brežhibno hotelsko organizacijsko strukturo, ki naj bi bila zasnovana kot krožna, vitka in dinamična. Krožna predvsem v tem smislu, da so vse organizacijske ravni v hotelu, kjer zaposleni skrbijo za stranke oz. goste, enakopravno dostopne. Vitka v tem smislu, da zmanjšamo število hierarhičnih ravni v hotelu, ter dinamična v smislu ustvarjanja prilagodljivosti zaposlenih pri nujenju storitev glede na spreminjajoče se potrebe gostov. Organizacijska struktura (slika 7) naj ne bi predvidela oddelkov, kot obstajajo do sedaj, ampak naj bi imela le dve kategoriji delovnih mest. Prva naj bi se imenovala "služba za goste" (angl. *guest service*), druga pa notranja služba (angl. *internal service*). Glavna razlika med njima naj bi bila v intenzivnosti in pogostosti stika z gostom.

Tako naj bi vsak zaposleni, katerega glavna naloga je zagotavljanje storitev gostu in katerega glavna dolžnost je intenzivni stik z gostom, pripadal kategoriji službe za goste. V to naj bi vključevali del funkcije glavne pisarne, nekatere storitve hrane & pijače in katere koli druge storitve, kjer so zaposleni povezani z gostom. Ti zaposleni, ki naj bi bili povezani med seboj v obliki tima, so ključni pri doseganju končnega cilja vsakega hotela, in sicer zadovoljstvu gosta. Vsak zaposleni naj bi imel čim več raznolikih izkušenj in mora biti usposobljen, tako da lahko izvaja vse postopkovne vidike funkcij v zvezi z neposrednim nudenjem storitev gostu. To pomeni, da bi po stalnem usposabljanju idealni zaposleni v službi za goste bil sposoben opravljati več vlog. Na ta način je to resnično večstransko usposabljanje in njegov namen je ustvariti splošne specialiste pri postopkih hotela, vendar strokovnjake pri nujenju storitev gostu.

Slika 7: Brežhibna hotelska organizacijska struktura

Vir: H. E. Chacko, *Designing a seamless hotel organization*, 1998, str. 135.

Druga kategorija delovnih mest (notranja služba) pa naj bi vključevala funkcije v hotelu, ki podpirajo in pomagajo zaposlenim v službi za goste pri nudenju storitev. Predvsem naj bi ta delovna mesta spominjala na dela osebij, ki opravljajo tradicionalne funkcije v klasičnih oddelkih. Notranja služba se potem takem deli glede na tehnično znanje v sedem klasičnih funkcionalnih področij in njihove cilje, vendar pri tem Chacko uporablja nekatere novejšje izraze.

Notranji marketing (ang. *internal marketing*) predstavlja tipično kadrovsko službo, ki naj bi sledila ujemanju delovnih mest, ki so na voljo v hotelu s potrebami potencialnih zaposlenih ter hkrati priznavala vidik, da ustrezna izbira, usposabljanje in kompenzacija zaposlenih zagotavlja konkurenčno prednost. Pri tem pa naj bi bila njena naloga tudi izpolniti vse pravne in upravne zahteve, povezane z managementom človeških virov. Bistvo oddelka računovodstvo in finance je, poleg priprave vseh zakonsko zahtevanih finančnih poročil, finančno svetovanje (angl. *financial advising*) v smislu nudenja pomoči zaposlenim v službi za goste ter spremljanje vseh finančnih vidikov hotela vključno z dnevnim poročilom prihodkov in stroškov, izkazi poslovnega izida, bilanco stanja ter proračuni. Pri ravnanju s tveganji (angl. *risk management*) gre za zagotavljanje varnosti tako, da se hotel zavaruje glede na tveganja, ki se nanašajo na področje finančnega upravljanja in na nevarnosti v zvezi z zaposlenimi ter gosti.

Klasična prodaja in marketing sta preimenovana po avtorju na področje prodaja in varnost zaposlitve (angl. *sales and employment security*), ki se ukvarja z ujemanjem prednosti hotela s cilji tržnih segmentov, katera so združljiva druga z drugo in s katerimi je mogoče dobro služiti, ter zagotavljanjem varnosti zaposlitve za vse zaposlene, kar zagotavlja ustrezen pretok strank s primerno ceno. Nudenje podpore zaposlenim v službi za goste, ki so odgovorni za skrb potreb gostov glede hrane in pijače naj bi zagotavljal s svojo kuhinjo in produkcijo jedi predvsem oddelek hrane in pijače (proizvodnja hrane oz. zagotavljanje jedi in pijač – angl. *food production*). Bistvo oddelka sob – gospodinjstvo in vzdrževanje – pa je podaljševanje izdelka (angl. *product renewal*), tako da se obnavlja proizvod hotela ("sobe"), na kar lahko zaposleni v službi za goste zagotavljajo storitve, ki zadovoljujejo gosta ali presežejo njihova pričakovanja.

4 ZNAČILNOSTI LUKSUZNIH HOTELOV PO SVETU

Izbrani luksuzni hoteli v svetovnem merilu na različnih lokacijah imajo različne fizične in kvalitativne značilnosti ter ponujajo različne storitve, verjetno pa imajo tudi določene skupne značilnosti. Le-te za izbrani vzorec podrobneje prikazujemo nadalje. Najprej si bomo tako podrobneje ogledali hotel Schloss Velden v Avstriji ob zalivu jezera Wörther in njemu sorodni hotel Baur au Lac v Švici ob jezeru Zürich ter nato nekatere izbrane hotele v znanih metropolah različnih držav (hotel Mena House v mestu Cairo, hotel Metropole v mestu Hanoi, Grand Hotel Europe v mestu St. Petersburg, hotel Imperial v mestu Dunaj, Grand Hotel Royal v mestu Budapest in nazadnje hotel Falkenstein Grand v provinci Königstein ob

mestu Frankfurt). V prilogi bodo ti hoteli podrobneje opisani. Bistvo našega dela je prav v ugotovitvi tistih skupnih lastnosti luksuznih hotelov, ki zagotavljajo njihovo odličnost.

4.1 Hotel Schloss Velden, Avstrija

Vsaka soba hotela Schloss Velden za goste se lahko ponaša s pogledom na vrtove, jezero Wörthersee in Alpe v daljavi ter je opremljena z centralnim računalniškim sistemom za nadzor vseh funkcij sob oz. suit (luči, zaves, itd.), plazma televizorjem, brezžičnim dostopom do interneta, dualnim kaminom, Pratesi posteljnino, Superior kopalnimi dobrinami. Možnosti za pojedino v hotelu so različne, od dnevno pisanih menijev in seznamov čudovitih vin ter šampanjcev v restavraciji Schlosstern do razkošnih zajtrkov in kosilov z mednarodnim pridihom v moderno opremljeni restavraciji Seespitz ob jezeru. Zvečer, ko pade mrak, se le-ta spremeni v elegantni bivalni prostor ("lounge"), ki je center socialnega druženja, ter ga združeno dopolnjujeta izjemna glasba in hrana. Prijetno mesto za zbiranje pa ponuja tudi prefinjeni Schloss bar, nekdanj priljubljen med evropskim plemstvom in slavnimi gosti v prejšnjem stoletju. Hotel Schloss Velden je s svojo ponudbo prikazan na sliki 8.

Slika 8: Hotel Schloss Velden

Vir: Povzeto po Schloss Velden – a Capella Hotel, 2011.

Gostje v hotelu Schloss Velden lahko uživajo ob številnih aktivnostih za sprostitev in rekreacijo, za golf navdušence pa Koroška ponuja devet igrišč, od katerih se štiri nahajajo v bližini jezera. Več kot 13.000 m² notranjega in zunanjega prostora za sestankovanje ter prireditve služi do 360 ljudem za poslovna srečanja in gala prireditve. Vse dvorane za srečanja in prireditve so opremljene s primerno audio/vizualno opremo, brezžičnim dostopom do interneta ter LCD projektorjem. Plesna dvorana pa zagotavlja romantično in očarljivo okolje za poroke in posebne dogodke, pri tem pa njeni načrtovalci poskrbijo za njihovo usklajevanje od začetka do konca z ustvarjalno in osebno noto.

4.2 Hotel Baur Au Lac (Zürich), Švica

Hotel ponuja danes 120 sob v razponu od 25 m² do 100 m² stanovanjske površine, vključno s 45 suitami, kjer je velik poudarek na prostornosti, uporabi vrhunskega materiala in strokovnega dela. Sobe so posebej urejene v različnem stilu, predvsem v kombinaciji modernega "art deco" stila ter starejšega, iz časa aristokracije francoskega kralja Louisa XVI. in angleške kraljevine v kombinaciji z najbolj ekskluzivnimi francoskimi, italijanskimi ter angleškimi tkaninami. Vso pohištvo in svetila so ročno izdelana v Franciji, Belgiji, Angliji in Nemčiji. Poleg udobja in prostora za delo ali prosti čas nudi vsaka soba oz. suita pogled na romantično reko "Schanzengraben" ali na mesto Zürich ali pa na tiho notranje dvorišče; individualno nastavljeno klimatsko napravo; prostorno delovno območje, opremljeno z večlinijsko telefonsko napravo in individualno številko faksa; brezplačen brezžični dostop do interneta; zasebni DVD in CD predvajalnik; brezplačni mini bar (dnevno polnjenje brezalkoholnih pijač, prigrizkov in piva); več kot 600 brezplačnih TV in Radio kanalov, ki presegajo več kot 30 jezikov; elegantno cvetno dekoracijo; kopalnica pa nudi ležečo kad in/ali tuš; frotirni kopalni plašč in copate. Poleg naštetih ugodnosti suit/sob pa hotel ponuja ravno tako možnost rekreacije v podstrešnem fitness centru s pogledom na jezero Zürich in gore; medicinsko masažo in fizioterapijo na zahtevo gosta; privatno garažo in pralnico ter prevoz v limuzini Rolls-Royce Phantom. Delna podoba hotela Baur au Lac je prikazana na sliki 9.

Slika 9: Hotel Baur Au Lac

Vir: Povzeto po Baur Au Lac, 2011.

Kuhinja hotela s svojimi vzorno predanimi 250 zaposlenimi poskrbi za izjemno kakovostno kulinarično doživetje. Prenovljena restavracija Pavillon, po arhitektu Pierru-Yves Rochonu, je odprta celo leto in ponuja odlične stvaritve francoske kuhinje z bogatim seznamom vina. Mednarodni duh "Baur au Lac" hotela se zrcali v avli Le Hall, kjer se streže kava v poslovnem jutru, čaj v mirnih popoldanskih urah ter aperitiv v zgodnjih večernih urah. Mešanica restavracije in bara Rive Gauche s svojo sredozemsko kuhinjo je idealno mesto za hotelske goste, ki hočejo doživeti utrip mladostne družbe mesta Zürich. V vročih poletnih

dneh pa imajo gostje hotela možnost osvežitve z različnimi koktajli, majhnimi prigrizki in lahkotnimi jedi tudi na Rive Gauche terasi.

Prostor za poslovne sestanke ter različne privatne dogodke (npr. poroke itd.) kot tudi kongresne prireditve nudijo dvorane različnih velikosti s primerno opremo napredne tehnologije. Pri samem dogodku pa je vedno na razpolago ekipa hotela, ki poskrbi z izkušenimi nasveti za pripravo ter njegovo izvedbo od samega začetka do konca.

4.3 Hotel Mena House (Kairo), Egipt

Mena House Oberoi ima 420 sob in suite v prizidku s pogledom na vrt ali pa na piramide, vse njihove sobe za nastanitve gostov pa so klimatizirane in z lastno kopalnico. Poleg ponujenih storitev, ki jih uživajo samo gostje suit, in sicer možnost izbire osebne sluge ter možnost pojedine celih 24 ur v sami suiti, so sobe in suite opremljene s satelitsko televizijo, širokopasovnim dostopom do interneta, elektronskim sefom, neposredno telefonsko linijo z mogočo izbiro glasovne pošte, osebnim mini barom, sušilnikom za lase ter aparatom za čaj ali kavo. Druge storitve hotela pa so izbira doktorja na klic v primeru lažjih in težjih zdravstvenih težav, najem avta ter storitve pranja perila. Delna podoba hotela Mena House je prikazana na sliki 10.

Slika 10: Hotel Mena House

Vir: Povzeto po Oberoihotels, 2011.

Restavracija Khan El Khalili ponuja lahke jedi orientalske in celinske kuhinje s pogledom na piramide 24 h na dan, klasična jedilnica Alfredo pa izbiro verodostojnega menija tradicionalne italijanske kuhinje. Za večerno pojedino tipične indijske kuhinje je odprta restavracija The Moghul Room, za nepozabno noč pa poskrbijo animatorji (trebušne plesalke s svojimi prefinjenimi muzikalnimi nastopi) in kuhinja restavracije Abu Nawas. Osvežitev s koktajlom v roki s pogledom na piramide ponuja lounge bar Sultan Lounge, posebni trenutki pa se lahko zavlečejo do jutranjih ur v baru Mamlouk Bar. Restavracija Al Rubayyat ponuja gurmansko kontinentalno kuhinjo in deluje samo v primeru posebnih dogodkov. Mena lahko poskrbi s svojim funkcionalnim prostorom, velikim 20.000 m², najnovejšim komunikacijskim

sistemom ter celotnim spektrom poslovnega centra za vse poslovne potrebe gostov, ne glede na to ali gre za privatne dogodke, izbrana srečanja oz. sestanke upravnih odborov ter konferenčne prireditve. Gostje imajo izbiro sproščanja ob številnih rekreacijskih aktivnostih v bazenu, fitnesu in spa centru ter golf igrišču, ki bo po trenutni obnovi ponovno odprt letos poleti. Portir hotela pa lahko uredi vožnjo s konjem ali kamelo do piramid.

4.4 Hotel Metropole Hanoi, Vietnam

Hotel Metropole ima 364 sob in suite v zgodovinskem delu hotela, ki je ohranil vso svojo prvotno veličino (Metropole Wing), ter v novejšem prizidku, ki ponuja neoklasično eleganco (Opera Wing). Vse nastanitvene kapacitete so opremljene s širokopasovnim dostopom do interneta ter LCD in DVD predvajalnikom, kopalniška oprema pa vključuje poleg kadi/tuša še sušilnik za lase. Postrežba toplih jedi in hladnih prigrizkov v sobi/suiti je na voljo gostom med delovnikom in vikendom 24 ur na dan. Hotelske restavracije ponujajo bogato ponudbo jedi in pijač 3 različnih kuhinj.

Restavracija Angelina ponuja kulinarčne dobrote italijanskih jedi in veliko izbiro italijanskega vina, vsak večer pa animator (nastop DJ-a v živo) poskrbi za dodatno dobro voljo. Kuhinja z eksotičnimi okusi zelišč ter začimb tradicionalnih vietnamskih jedi se nahaja v vrtni restavraciji "Spices Garden Restaurant", elegantna restavracija Le Beaulieu pa z veliko izbiro uvoženih proizvodov ponuja le najboljše dobrote francoske kuhinje. Za sprostitev in druženje ob nastopu žive muzike in različnih prigrizkov ter osvežilnih dobrot in pijač kot tudi koktajlov je poskrbljeno v vseh treh barih (Bamboo Bar, La Terrasse du Metropole in Le Club) hotela. Delna podoba hotela Metropole je prikazana na sliki 11.

Slika 11: Hotel Metropole (Sofitel Legend) Hanoi

Vir: Povzeto po Sofitel, 2011.

Sedem funkcionalnih dvoran za različne dogodke, kot tudi plesna dvorana za poroko do 110 povablencev, je na voljo v hotelu za tiste malo zahtevnejše goste. Za vse tiste, ki pa potrebujejo aktivnosti, primerne za sprostitev svoje duše in duha, je na voljo v hotelu bazen, fitnes center ter popolnoma nov spa center.

4.5 Grand Hotel Europe (St. Petersburg), Rusija

Grand Hotel Europe ima danes na razpolago 301 razkošno opremljeno sobo in suite skupaj z vsemi modernimi ugodnostmi, kot so minibar, satelitska televizija in radio, mednarodni telefon z modemom, brezžičnim dostopom do interneta (na zahtevo), kopalnico ter sušilnikom za lase. Z veseljem pa ponuja izbiro različnih vrst kuhinj v svojih 5 restavracijah, dveh kavarnah in barom vsem njihovim gostom v času njihovega bivanja.

V restavraciji L"Europe lahko izbiramo med različnimi meniji francoske in evropske kuhinje ob spremljavi žive glasbe tako v večernih kot jutranjih urah, ko zajtrk spremlja pomirjajoči zvok melodije harfe. Rossi"s je modna italijanska restavracija, kjer sveže začimbe, olivno olje in sestavine vrhunske kakovosti ustvarjajo preproste, a še vedno prefinjene jedi po zaslugi glavnega kuharja Marca Albana. V zgodovinskem delu zgradbe se nahaja restavracija Noble Assembly, ki poslužuje le najboljše jedi avtentične ruske kuhinje ob nepozabni dodatni glasbeni izkušnji Grand filharmonije. Delna podoba hotela Grand Hotel Europe je prikazana na sliki 12.

Slika 12: Grand Hotel Europe

Vir: Povzeto po Grand Hotel Europe, 2011.

Idealen kraj za lahke prigrizke ali pa celotni obrok ob spremljavi ruske glasbe in zabave je restavracija kot tudi bar Caviar, za eksotično orientalsko kulinarično doživetje v najboljšem kitajskem slogu pa restavracija Chopsticks. Neposredno nad recepcijo, kjer je bilo nekoč odprto dvorišče, najdemo nadvse prijetno kavarno Mezzanine Café, ki ponuja sveže pečene slastne sladice, izvrstne čokoladne dobrote iz lastne hotelske tovarne čokolad, sendviče, lahke solate ter različne osvežilne napitke. Poletna restavracija Grand Terrace nudi lahkotne hrustljave jedi z bogatim seznamom vina in osvežilnih koktajlov, čez leto pa deluje kot

idilična kavarna. Elegantno in toplo mesto za kratek oddih je Lobby bar v avli hotela, ki je odprt 24 h na dan in imajo gostje na izbiro različne koktajle, predjedi, prigrizke ter hladne in tople napitke, ob večernih urah pa poskrbijo za živo muziko različni jazz in blues izvajalci.

V središču glavnega nakupovalnega in poslovnega okrožja mesta St. Petersburg je bil Grand Hotel Europe že več kot stoletje del družbenega, kulturnega in poslovnega življenja. Hotel nudi širok spekter javnih prostorov za poslovna srečanja, konference, bankete, poroke in različne sprejeme. Poleg opremljenega poslovnega in kongresnega centra vam nudijo v hotelu še tajniško pomoč, tolmača in prevajalca, zasebno sejno sobo ali začasno pisarno, mednarodno komunikacijo prek poštne in kurirske storitve, faxes in e-pošte, internetne povezave pa so na voljo v vseh javnih prostorih hotela.

Hotelski "Health Club and Beauty Room" je opremljen s fitnes napravami, savno in bazenom. Za sprostitev in počitek pa imajo tudi celotno paleto spa in lepotnih tretmajev, od oblog telesa in masaž do manikure in lasnih tretmajev. Zanimivo je, da je v hotelu možno nakupovanje v njihovih izključnih butikih ne le za goste hotela, ampak tudi za prebivalce mesta.

4.6 Hotel Imperial (Dunaj), Avstrija

Hotel Imperial ima 138 razkošno opremljenih sob in suite z zgodovinskimi antičnimi primerki pohištva, povezanih z vsem sodobnim udobjem. Kopalnica je opremljena z nujnimi kozmetičnimi dodatki in kopalnim plaščem, sobe in suite pa z ozvočenjem CD predvajalnika, ekstra velikim TV sprejemnikom ter dvema zunanjsima telefonskima linijama z visokohitrostnim dostopom do interneta. Osebna registracija gosta v sobi/suiti, osebna vizitka s svojim začasnim naslovom hotela v usnjenem etuiju, čiščenje čevljev, osebno prebujanje in zgodnja jutranja kava ali čaj v postelji je le del storitev, ki jih ponuja hotel. Osebni postrežek oz. portir ("butler service") pa poskrbi za posebne želje vsakega gosta ter jih spremlja na njihovih izletih po mestu, če je potrebno.

Restavracija Imperial je idealno mesto za resnično regionalno gurmansko izkušnjo v sproščenem duhu, vsak petek pa glavni kuhar Rupert Schnait ustvari pet novih različnih menijev večerje s pridihom mednarodnih sestavin. Tradicionalna kavarna je bistvenega pomena za avstrijsko kulturo, saj je bila le-ta socialno središče v preteklosti, kjer so se predvsem zbirali pisatelji, politiki ter različni poslovneži.

Hotelska kavarna Café Imperial sledi temu očarljivemu namenu z bogato izbiro kavnih napitkov in svežih sladic, spremljavo klavirske glasbe pa je moč slišati ob sobotah in nedeljah. Ob dnevnem pohajkovanju in uspešnem poslovnem srečanju proti večeru je na voljo bar Maria Theresia, ki nudi različne osvežilne pijače in koktajle. Posebnost kuhinje je okusna ročno izdelana čokoladna torta "Imperial" z mešanico okusov mandlja, marcipana in kakavne kreme ter različne vrste čokoladnih sladic, ki pa so tudi na voljo v butiku hotela "Imperial Torte Boutique" vsem sladokuscem po svetu. Delna podoba hotela Imperial je prikazana na sliki 13.

Slika 13: Hotel Imperial Vienna

Vir: Povzeto po Starwoodhotels, 2011.

Prizorišče velikih srečanj, različnih dogodkov in banketov kot tudi poročnih slavij so vsekakor razkošni saloni hotela in dvorane z očarljivo svetlobo kristalnih lestencev. V najvišjem nadstropju, četrtem, je na voljo majhen fitness center s savno za vse tiste goste, željne hitrejšega utripa srca.

4.7 Hotel Falkenstein Grand (Königstein), Nemčija

Hotel Falkenstein Grand ima 62 luksuznih in posameznih sob, oblikovanih z brezčasno eleganco in vso sodobno opremo (dostop do interneta, dvolinijski telefon, klima, TV/radio, sef, mini bar, marmorna kopalnica, kopalni plašč in copati, sušilnik za lase, itd.). Prav tako ima hotel za vse tiste zahtevnejše goste na voljo 22 suit in 24 apartmajev oz. bivalnih stanovanj različnih velikosti, ki pa se večinoma nahajajo v znamenitih vilah poleg hotelskega kompleksa.

Restavracija Siesmayer z glavnim kuharjem Oliverjem Heberleinom na čelu ponuja predvsem regionalne menije z mediteranskim pridihom ter bogato izbiro menija najboljših vin. Tradicionalni klasični lahki meniji ter izjemna zbirka posebnih viskijev in koktajlov pa privablja tako starejše kot mlajše generacije v bar Raffael.

Osebe hotela in odlično vzdušje zgodovinskega ter romantičnega ambienta v dvoranah bodo okrepili uspeh vsakega dogodka, ne glede ali gre za konferenčno prireditev, poslovno srečanje, banket ali poroko. Gostje pa lahko prav tako uživajo v fitness centru z možnostjo privatnih inštrukcij trenerja vadbe, različnih lepotnih tretmajev, osvežitvenih tretmajev s finsko ali bio savno ter masaž v 1.200 m² velikem wellness centru ali pa poleti v zunanjem bazenu s pogledom na naravna obzorja. Delna podoba hotela Falkenstein Grand je prikazana na sliki 14.

Slika 14: Hotel Falkenstein Grand

Vir: Povzeto po Kempinskihotels, 2011.

4.8 Grand Hotel Royal (Budapest), Madžarska

Corinthia Hotel Budapest ima 414 prostornih sob z možnostjo pogleda na ulico "Erzsébet Avenue" ali pa s pogledom navznoter na mirni atrij dvorišča hotela ter 26 apartmanov v sosednji zgradbi "Royal Residence", vse impresivne namestitve pa so primerne tako za prosti čas kot tudi za poslovne goste. V sklopu hotela je na voljo tudi 31 suit, večjih stanovanjskih površin, oblikovanih s pikolovsko natančnostjo za vse tiste preudarnejše in zahtevnejše goste, ki pa imajo dostop do celotnega obsega objektov hotelskega izvršnega kluba "Executive Club".

Od izbire bogatih kavnih napitkov in lokalnih ekstravagantnih budimpeških slaščic v slaščičarni in kavarni Szamos Marcipán, hotel ponuja ogromno izbiro gurmanskih jedilnih izkušenj pod eno streho. Za resnično enkratno orientalsko doživetje poskrbi azijska restavracija Rickshaw, za sproščeno vzdušje v tipičnem francoskem slogu pa restavraciji Brasserie in Atrium. Sodobno madžarsko kuhinjo pa lahko gostje doživijo v restavraciji Bock Bistro, kjer lahko izbirajo med zbirko 200 vin v vinoteki, ki je del restavracije. Idealen kraj za dopolnitev večerje z aperitivom ali osvežilno pijačo oz. za sproščanje je elegantni hotelski bar Le bar, kjer za lahko zabavo do jutranjih ur poskrbi pianist.

Ko gre za zagotavljanje prostora s stilom in vso sodobnejšo opremo, primerne za različne konferenčne prireditve ali pa bankete, hotel s svojo ekipo za dogodke dosega vsa pričakovanja. Za uspeh vsakega poslovnega srečanja je idealen že omenjeni izvršni klub. Executive Club se nahaja nad avlo hotela na nadstropju poleg konferenčnih dvoran in je popolnoma opremljen prostor, namenjen predvsem za poslovne goste. S svojimi raznolikimi saloni je prijeten za mirnejša srečanja in z vključujočo jedilnico ter barom tudi za družabna srečanja. Priložnostno je idealen kraj za nadoknaditev zaostalega dela ter za preživljanje prostega časa. Mojstrovina arhitekture in bogate notranje opreme je plesna dvorana hotela, primerna za poroke ali pa druge dogodke, ki je v času 20. stoletja v preteklosti delovala kot

kino. 1.000 m² veliko zdravilišče oz. spa & wellness center je na voljo za številna razvajanja, saj vključuje 15-metrski bazen, fitness center, savne, zdravilišča, 12 masažnih sob ter vrsto termalnih kopeli in sprostitvenih postelj. Skrbni in strokovno usposobljeni terapevti pa zagotavljajo različne zdravilne in lepotne tretmaje.

Delna podoba hotela Grand Hotel Royal pod okriljem hotelskega podjetja Corinthia z novim imenom je prikazan na sliki 15.

Slika 15: Corinthia Hotel Budapest

Vir: Povzeto po Corinthia, 2011.

5 PRIMERJAVA HOTELOV IN UGOTOVITVE

Če je bila med potovalnimi elitami v osemnajstem, devetnajstem in zgodnjem dvajsetem stoletju norma luksuznega turizma opredeljena kot poraba dragih in kakovostnih potovalnih izkušenj, danes temu ni več tako. Velika hotelska avla s steklenim dvigalom ne zadostuje več, kristalni lestenci kot simbol luksuznega ne škodujejo, ampak vseeno niso nekaj nenavadnega. Sinonim za trg razkošja je ekskluzivnost, predvsem pa privatnost, zaščita, varnost, individualne pozornosti, osebne storitve in nepozabno doživetje, ki ni na voljo nikjer drugje ter je ponavadi povezano z visoko stopnjo osebne prilagoditve ponujene storitve. Seveda so različni komentarji gostov hotelov vsak zase edinstveni, a vendar prav zaradi številnih malih podrobnosti s strani zaposlenih uspeva vsem preučevanim hotelom v času bivanja njihovih gostov pravzaprav v veliki meri ustvariti njihovo bivanje tako prijetno, da imajo željo po vrnitvi.

5.1 Geografska lega

Ugodnost geografske lege izbranih hotelov v različnih prestolnicah, kot tudi hotela Mena House ob znamenitih piramidah, vsekakor bistveno pripomore z razliko od ostalih hotelskih podjetij pri nujenju obstoječih storitev. Med dejavnike izvirne in posledične ponudbe turističnega kraja hotela Schloss Velden in Baur Au Lac pa ne moremo izključiti raznolikost pokrajine v bližini jezera, obdanega z Alpami.

5.2 Tradicija

Vsi hoteli imajo za seboj več kot stoletnico obstoja poslovanja ali pa delovanja, vsak izmed njih ima bogato zgodovino in je deloval kot pomemben del zgodovine lokalnega mesta, kjer se nahaja. Kai Speth, generalni manager hotela Metropole, poudarja v svojem jutranjem intervjuju: "Zgodovina ni breme, ampak odgovornost. Hotel Metropole je veliko več kot samo zgodovinski hotel, je celoten del mesta, mejnik, kjer se je zgodilo mnogo zgodovinskih dogodkov. Za določene trge je njegova zgodovina zelo pomembna, posebno za počitniške goste, za poslovne goste mogoče malo manj, ampak za počitniške definitivno včasih odločilni faktor izbire hotela. Redko so tisti hoteli kot Metropole, ki se nahajajo na tem koščku sveta." (Augustin, 2010a). Michael Rey, generalni manager hotela Baur Au Lac, pravi: "Zgodovina nikakor ni breme, ampak odgovornost do prvotnih ustanoviteljev, torej družine Kracht, povezana z obljubo nadaljevanja njihovega dela in duha, medtem ko moramo istočasno spremljati spremembe in razvoj naše generacije." (Augustin, 2010c). Zanimiva pa je prav tako izjava generalnega managerja Falkenstein Grand, Henninga Reichela: "Zame zgodovina naredi razliko. Novi hotelski projekti lahko investirajo veliko več ali pa poskušajo biti bolj luksuzni kot drugi, ampak vseeno nimajo tradicije. Za vsakega gosta v hotelu je zanimivo vedeti, kje se nahaja in kaj se je zgodilo z nepremičnino oz. objektom. Zgodovina je s te perspektive koristna. Nobeden se ne bo pravzaprav spomnil barve preproge v svoji sobi, pa vendar zgodovina hotela in mesta, kjer je nekdo prenočil, bo nepozabna, če ti jo bo nekdo predstavil." (Augustin, 2009a).

Kot vidimo je za izbrana hotelska podjetja in njihovo poslovanje prav ta različnost od vseh ostalih hotelov po svetu pomembno marketinško orodje, saj gostje cenijo unikatnost zgodovinske avre v kombinaciji z modernim, ki pa je mnogokrat odločilni faktor pri izbiri hotela, predvsem med počitniškimi gosti. Pri tem so zgodovinske knjige o hotelih čudovito darilo za mnoge vip goste ali pa vse tiste, ki želijo odnesti nekaj zgodovinskega arhiva o svojem kraju bivanju po odhodu s seboj.

5.3 Ponudba storitev

Vsi obravnavani luksuzni hoteli dopolnjujejo svojo osnovno ponudbo (nočitev ter prehrana in pijača) z wellness ponudbo oz. s "ponudbo za dobro počutje". Hotel Schloss Velden, Mena House, Metropole Hanoi, Grand Hotel Europe, Falkenstein Grand in Grand Hotel Royal

ponujajo najmanj 1.000 m² velik wellness/spa center, opremljen s sodobnim fitnes studiom, savnami, bazenom ter različne zdravilne in lepotne tretmaje, medtem ko hotel Baur Au Lac in Imperial ponujata, kljub skromnim kapacitetam na tem področju, fitnes studio s savno. Vsi hoteli pa prav tako ponujajo nekaj javnega prostora s svojimi plesnimi in konferenčnimi dvoranami za različne prireditve, kot so banketi, razna kongresna srečanja in poroke.

S tem je jasno, da segmentirajo svoje goste večinoma na počitniške oz. "resort" ter poslovne. Med drugimi pa gre občasno tudi za popotnike, ki si enkrat v življenju ob posebni priložnosti privoščijo luksuz (npr. mladoporočenci, upokojenci, itd.) in premožnejše popotnike, ki izbirajo luksuzne dobrine kot normo (npr. visoki predstavniki politike, igralci, pevci itd.).

5.4 Kakovost

Poleg ustrezne tehnične kakovosti, ki je opredeljena s standardi opremljenosti in storitev izbranih hotelskih podjetij z oznako petih zvezdic in predstavljena podrobneje za vsakega v poglavju 4, le ti znajo prepričati svoje goste predvsem z obljubljenimi storitvami in odličnostjo, tako da predvsem presežejo njihova pričakovanja in zagotovijo nadpričakovano. Merjenje vrzeli med pričakovano in zaznano storitev pa poteka predvsem s strani zaposlenih, kupcev oz. uporabnikov storitev ter rutinske kontrole managementa. Zaposleni ali pa sodelavci na vseh ravneh organizacije zagotavljajo veliko povratnih informacij in idej o poslovnem procesu, komentarji gostov pa pripomorejo k dobri poti doseganja njihovega zadovoljstva ter pričakovanja, potrebna za preživetje luksuznega hotela oz. njegove poslovne uspehe.

5.5 Ravnanje s hotelom (management)

Pri rutinski kontroli managementa gre predvsem za to, da se generalni managerji simbolično postavijo izven svojih delovnih okvirov in pridejo oz. stopijo v hotel skozi oči gosta oz. kupca. Nekateri vodilni kot npr. Adrian Ellis, generalni manager hotela Grand Hotel Royal, živi v hotelu, kjer ima priložnost opravljati rutinsko kontrolo vsak dan (Augustin, 2007a). Spet drugi voditelji se poskušajo kot gostje vsakič v drugo sobo/suito namestiti takrat, ko le imajo priložnost. Oscar del Campo, generalni manager hotela Imperial, poudarja, da je rutinska kontrola nujno potrebna, če želimo spoznati svoje storitve s perspektive gosta. Tako se poskuša, če le ima možnost, namestiti za par nočitev vsako leto vsakič v drugo sobo/suito ter si privoščiti kulinarične izkušnje v različnih restavracijah hotela. A vendar pri tem ne pretirava, saj ni nič slabšega za zaposlene kot generalni manager, ki postane najbolj redni gost (Augustin, 2007b).

Thomas Noll, generalni manager hotela Grand Hotel Europe, pa je v svojem jutranjem intervjuju poudaril: "Rutinsko kontrolo opravljam vsak dan, vsako minuto, v trenutku, ko stopim skozi vrata vhoda hotela. Vedno hodim po hotelu kot izredno zahteven gost in v takem pogledu hočem tudi ostati, saj le tako lahko vidim vse stvari skozi oči gostov hotela. V eni izmed naših restavracij se nikoli ne usedem na isto mizo ali pa si privoščim najljubšo jed –

vsakič dobim tako nov pogled in novo izkušnjo in vsak čas in dan dajem povratne informacije moji ekipi kot gost. Smo usmerjeni k strankam in naši gostje to občutijo." (Augustin, 2009c).

5.6 Upravljanje hotela

Zanimivo pa je, da so hoteli, z izjemo hotela Baur au Lac, začeli dosegati najvišje standarde gostoljubja prav pod okriljem hotelske verige, ki ima razvito blagovno znamko v luksuznem sektorju. Pri nekaterih velja, da gre za ločitev med kapitalom/lastništvom na eni strani in upravljanjem/ravnateljevanjem na drugi strani. Tako sta hotela Metropole in Schloss Velden v neodvisnem lastništvu, ki pa jih upravlja hotelska veriga. Za hotel Metropol v mestu Hanoi je značilno partnerstvo med vlado, ki ima objekt v lasti še danes, in francoskim podjetjem "French Accor Group" pod njihovo blagovno znamko hotelske verige "Sofitel Accor Hotels & Resorts", ki je prevzela vodstvo že leta 1991 ter ga tudi temeljito obnovila (Augustin, 2010a). Za hotel Schloss Velden pa je značilno partnerstvo med podružnico banke Hypo Alpe-Adria in ameriškim podjetjem "West Palace" pod razmeroma mlado blagovno znamko hotelske verige "Capella Hotels & Resorts", na kar je le-to prevzelo vodstvo leta 2007 za petnajst let z možnostjo podaljšanja pogodbe (Augustin, 2009b).

Kombinacija upravljanja hotelov, ki so v lasti in ki jih upravljajo hotelske verige, pa velja za vse ostale izbrane hotele. Hotel Mena House v mestu Cairo, ob znamenitih piramidah antičnega sveta, upravlja že od leta 1971 pa do danes hotelska veriga "Oberoi" pod blagovno znamko "Oberoi Hotels & Resorts", medtem ko Grand Hotel Europe v mestu St. Petersburg zadnjih šest let upravlja hotelsko podjetje "Orient Express Ltd.". Nemško podjetje Kempinski pod blagovno znamko hotelske verige "Kempinski hotels S.A." je dalo skozi zadnje desetletje pa do danes prvotno obliko hotelu Falkenstein Grand, medtem ko je hotel Imperial prestal številne prenove in obnovitve pod vodstvom podjetja "Starwood" s blagovno znamko "The Luxury Collection". Nenazadnje pa se je zgodilo enako tudi hotelu Grand Hotel Royal, a vendar pod vodstvom podjetja Corinthia, ki ga poznamo od leta 2003 pod novim imenom "Corinthia Hotel Budapest".

Bistvo povezovanja posameznih hotelov v skupine oz. hotelske verige je, da pripadajo istemu podjetju oz. da so vodeni iz enega centra pod določeno blagovno znamko, a hkrati so hoteli locirani v različnih državah po svetu.

5.7 Pomen kadrov

Natančno izdelan sistem dela temelji po navadi na izkušnjah ravnateljevanja več kot enega hotela, kar pomeni, da po navadi posvečajo veliko časa izbiri, usposabljanju in izobraževanju zaposlenih na vseh stopnjah z namenom zagotavljanja kvalitetnih storitev primerne oznaki "delux". Zaposleni v hotelu Grand Hotel Europe delajo z zadovoljstvom ter so izredno dobro izobraženi. Svoja znanja o zgodovini in umetnosti radi delijo čisto iz radosti in strasti do hotela z vsemi gosti. Ravno tako ima podjetje "Orient Express Ltd." svoj center za usposabljanje vseh zaposlenih v hotelu, kjer pa tudi nenehno preverjajo svoje standarde

gostoljubja (Augustin, 2009c). Za nekatera mesta pa je bilo v hotelu "Corinthia – Grand Hotel Royal" težko poiskati ustrezne zaposlene, saj so porabili veliko časa za njihovo usposabljanje in razvitje nudenja primerne kvalitete gostoljubja, ustrezne hotelu s petimi zvezdicami. Vendar pa so se zaposleni zelo hitro prilagodili, na kar je generalni manager – Adrian Ellis – hotela ter skupina vseh ostalih zaposlenih ponosna na kvalitetne storitve, ki jih ponujajo (Augustin, 2007a). V okviru hotela Mena House pa je podjetje Oberoi prepoznalo pomembnost kvalitetnega usposabljanja v gostinstvu že leta 1966, ko je ustanovilo center za razvoj in učenje oz. "The Oberoi Centre of Learning and Development" v mestu New Delhi, kjer se osredotočajo predvsem na tri discipline: gospodinjstvo, kuhinjo in generalni management (Augustin, 2010b)

Človeški kapital je v tej industriji ključnega pomena in ponavadi ljudje s svojim delom oz. sposobnostmi, učinkovitostjo ter razpoloženjem lahko ustvarjajo dobre ali pa slabe storitve. Da pa bi celotno bivanje gosta potekalo brez zapletov in v prijetnem vzdušju, morajo vsi oddelki med seboj sodelovati. Gost, ki ostane v hotelu tri dni in je med tem časom s strani vseh zaposlenih čudovito obravnavan, se je lahko ob odhodu soočil z neolikanim oz. nespoštljivim obnašanjem zadnjega zaposlenega. Ta zadnji in edini zaposleni, s katerim je imel neposredni stik, je nevede vplival na njegovo prihodnjo odločitev o bivanju v tem hotelu ter je s tem uničil dobro delo vseh ostalih.

5.8 Vodenje v hotelu

Vsak izmed udeležencev v intervjuju z vodilnimi osebami hotelskega podjetja/hotelske verige, od generalnega managerja hotela Baur Au Lac – Michel Rey – do generalnega managerja hotela Falkenstein Grand – Henning Reichel – se približuje vse prej kot participativnem stilu vodenja, predvsem v tem smislu, da njegovi podrejeni (srednji nivo managementa) sodelujejo pri odločitvah, ki so z njimi povezane, na rednih teamskih sestankih (Augustin, 2010c & 2009a). Zanimiva pa je tudi izjava generalnega managerja hotela Imperial – Oscar del Campo – da je dobri manager hotelskega podjetja tisti, ki se zaveda, da lahko doseže zelo malo brez podpore njegovega teama (Augustin, 2007b). Ponavadi je cilj takega vodenja prav povečanje učinkovitosti poslovanja s pomočjo povečanega poistovetenja posameznikov s cilji podjetja in povečevanjem njihovega vpliva tako na doseganje cilja podjetja kot na doseganje lastnih ciljev.

SKLEP

Hotelsko podjetje je nastanitveni obrat, ki nudi najmanj 10 nastanitvenih enot (sobe, suite, apartmaji) s kopalnico, recepcijo, zajtrkovalnico, skupni dnevni prostor za goste, parkirni prostor za goste in prostore za pripravo ter strežbo jedi in pijač. Luksuzni hotelski obrati pa zagotavljajo najvišje standarde opremljenosti in storitev ter so se v svoji prvotni obliki začeli pojavljati že ob koncu 19. stoletja, med tako imenovanim 'Grand Tour' obdobjem, s katerim se ujema tudi vzorec izbranih hotelov po svetu. Vsi imajo za seboj več kot stoletnico poslovanja,

predvsem pa lahko izsledimo nekaj najpomembnejših značilnosti, po katerih se razlikujejo od vseh ostalih.

Poleg ustrezne tehnične kakovosti nudijo ekskluzivnost, privatnost, zaščito, individualne pozornosti, osebne storitve, katere pa dandanes veljajo vse pogosteje kot sinonim za trg razkošja. Predvsem gre za to, da naj bi hotelska podjetja znala ustvariti nepozabno doživetje v času bivanja gostov. Svoje goste naj bi prepričali predvsem z obljubljenimi storitvami in funkcionalno kakovostjo, tako da presežejo njihova pričakovanja in zagotovijo nadpričakovano. Merjenje vrzeli med pričakovano in zaznano storitvijo lahko poteka predvsem s strani zaposlenih, kupcev oz. uporabnikov storitev ter rutinske kontrole managementa.

Za vsa hotelska podjetja, z izjemo hotela "Baur au Lac", kjer se lastništvo generacijsko prenaša, je značilno delovanje oz. poslovanje hotela pod okriljem hotelske verige, ki pa ima že razvito blagovno znamko v luksuznem sektorju. Ključne prednosti takega sistema upravljanja hotelov so: večstopenjski menedžment, možnost centraliziranja pomembnejših podjetniških funkcij ter natančno izdelana filozofija poslovanja in način dela. Natančno izdelan sistem dela temelji po navadi na izkušnjah vodenja več kot enega hotela, kar pomeni, da posvečajo hotelska podjetja v takih sistemih upravljanja veliko časa izbiri, usposabljanju in izobraževanju zaposlenih na vseh stopnjah z namenom zagotavljanja kvalitetnih storitev primerne oznaki "delux".

Da bi celotno bivanje gosta v hotelskem podjetju potekalo brez zapletov in v prijetnem vzdušju, morajo sodelovati med seboj vsi oddelki. Vsak izmed udeležencev v jutranjem intervjuju z vodilnimi osebami hotelskega podjetja/hotelske verige se približuje vse prej kot participativnem stilu vodenja, predvsem v tem smislu, da njegovi podrejeni (srednji nivo managementa) sodelujejo pri odločitvah, ki so z njim povezane na rednih teamskih sestankih. Na ta način lahko hotelska podjetja povečajo učinkovitost poslovanja s pomočjo povečanega poistovetenja posameznikov s cilji podjetja, med katerimi izstopajo zadovoljni gostje.

Svojo osnovno ponudbo (nočitev ter prehrana in pijača) izbrani hoteli dopolnjujejo s kongresi, različnimi prireditvami ter wellness ponudbo oz. "ponudbo za dobro počutje". Svoje goste lahko hotelska podjetja tako segmentirajo na počitniške oz. "resort" ter poslovne. Med drugimi gre med njimi občasno tudi za popotnike, ki si enkrat v življenju ob posebni priložnosti privoščijo luksuz (npr. mladoporočenci, upokojenci, itd.) in premožnejše popotnike, ki izbirajo luksuzne dobrine kot normo (npr. visoki predstavniki politike, igralci, pevci itd.). Več kot stoletnica obstoja poslovanja in njihova bogata zgodovina jih razlikuje od vseh ostalih hotelov po svetu. Ker gostje cenijo unikatnost zgodovinske avre v kombinaciji z modernim, ki pa je mnogokrat odločilni faktor pri izbiri hotela, predvsem med počitniškimi gosti, je ta različnost pomembno marketinško orodje za poslovanje izbranih hotelov.

LITERATURA IN VIRI:

1. Augustin, A. (2007a, 1. februar). Breakfast with Adrian Ellis. Najdeno 15. maja 2011 na spletnem naslovu <http://www.famoushotels.org/archives/breakfast>
2. Augustin, A. (2007b, 28. junij). Breakfast with Oscar del Campo. Najdeno 15. maja 2011 na spletnem naslovu <http://www.famoushotels.org/archives/breakfast>
3. Augustin, A. (2009a, 18. april). Breakfast with Thomas Noll. Najdeno 15. maja 2011 na spletnem naslovu <http://www.famoushotels.org/archives/breakfast>
4. Augustin, A. (2009b, 6. oktober). Breakfast with Horst Schulze (CEO Capella Hotels & Resorts). Najdeno 15. maja 2011 na spletnem naslovu <http://www.famoushotels.org/archives/breakfast>
5. Augustin, A. (2009c, 29. oktober). Breakfast with Henning Reichel. Najdeno 15. maja 2011 na spletnem naslovu <http://www.famoushotels.org/archives/breakfast>
6. Augustin, A. (2010a, 19. maj). Breakfast with Michel Rey, 19. 05. 2010 (1148). Najdeno 15. maja 2011 na spletnem naslovu <http://www.famoushotels.org/archives/breakfast>
7. Augustin, A. (2010b, 10. september). Breakfast with Liam Lambert (President of Oberoi Hotels & Resorts). Najdeno 15. maja 2011 na spletnem naslovu <http://www.famoushotels.org/archives/breakfast>
8. Augustin, A. (2010c, 3. november). Breakfast with Kai Speth, 03. 11. 2010 (1146). Najdeno 15. maja 2011 na spletnem naslovu <http://www.famoushotels.org/archives/breakfast>
9. Augustin, A. (2011). The first Grand Hotel. Najdeno 15. februarja 2011 na spletnem naslovu <http://www.famoushotels.org>
10. Baur Au Lac, History of the hotel. Najdeno 16. aprila 2011 na spletnem naslovu <http://www.famoushotels.org/hotels/298>
11. *Baur Au Lac Hotel*. Najdeno 16. aprila 2011 na spletnem naslovu <http://www.bauraulac.ch/en/about>
12. Bardi, J. A. (2010). *Hotel Front Office Management* (5th ed.). Hoboken, New Jersey: John Wiley & Sons Inc.
13. Burrows, E. G. (2000). *Gotham: A history of New York to 1898* (4th ed.). Oxford: Oxford University Press.
14. Cerović, Z. (2003). *Hotelski menadžment*. Opatija: Fakulteta za turistički i hotelski menadžment.
15. Chacko, H. E. (1998). Designing a seamless hotel organization. *International Journal of Contemporary Hospitality Management*, Vol. 10, 133–138.
16. *Corinthia*. Najdeno 10. maja 2011 na spletnem naslovu <http://www.corinthia.com/en/Budapest/about-the-hotel/gallery>
17. Cvikl, H., & Brezovec, T. (2006). *Uvod v turizem*. Portorož: Univerza na Primorskem, Turistica – Visoka šola za turizem.

18. Eccles, G., & Durand, P. (1997). Improving service quality: lessons and practice from the hotel sector. *Managing Service Quality (MCB University Press)*, Vol. 7, 224–226.
19. *Grand Hotel Europe*. Najdeno 22. aprila 2011 na spletnem naslovu http://www.grandhoteleurope.com/web/stpetersburg/photo_tour
20. Grand Hotel Europe, History of the hotel. Najdeno 22. aprila 2011 na spletnem naslovu <http://www.famoushotels.org/hotels/252>
21. Grand Hotel Royal, History of the hotel. Najdeno 10. maja 2011 na spletnem naslovu <http://www.famoushotels.org/hotels/164>
22. Hänssler, H. K. (2007). *Management in der Hotellerie und Gastronomie*. Wien: Oldenbourg Wissenschaftsverlag GmbH.
23. Henschel, K. (2001). *Hotelmanagement*. Wien: Oldenbourg Wissenschaftsverlag GmbH.
24. Imperial Vienna, History of the hotel. Najdeno 04. maja 2011 na spletnem naslovu <http://www.famoushotels.org/hotels/66>
25. *Kempinskihotels*. Najdeno 07. maja 2011 na spletnem naslovu <http://www.kempinski.com/en/falkenstein/PressRoom/Pages/ImageLibrary>
26. Lipovec, F. (1974). *Teorija organizacije*. Univerza v Ljubljani: Ekonomska fakulteta.
27. Lockwood, A. (1992). *The Management of Hotel Operations*. London: Casell Educational Limited.
28. Mena House, History of the hotel. Najdeno 18. aprila 2011 na spletnem naslovu <http://www.famoushotels.org/hotels/106>
29. Metropole (Sofitel Legends), History of the hotel. Najdeno 20. aprila 2011 na spletnem naslovu <http://www.famoushotels.org/hotels/418>
30. Mihalič, T. (1999a). *Poslovanje in ekonomika turističnih podjetij*. Univerza v Ljubljani: Ekonomska fakulteta.
31. Mihalič, T. (1999b). *Turistična podjetja – poslovanje in ekonomika turističnih agencij in gostinskih podjetij*. Univerza v Ljubljani: Ekonomska fakulteta.
32. Miller, B. (b.l.). History of hospitality industry. Najdeno 15. februarja 2011 na spletnem naslovu: <http://www.hrimtraining.org>
33. Minazzi, R. (2010). Hotel Classification Systems: A Comparison of International Case Studies. *Acta Universitatis Danubius, Number (4)*, 65–88.
34. *Oberoihotels*. Najdeno 18. aprila 2011 na spletnem naslovu http://www.oberoihotels.com/oberoi_menahouse/gallery
35. Parasuraman, A., & Zeithaml, V. A. (1988). SERVQUAL: A Multiple-Item Scale for Measuring Consumer Perceptions of Service Quality. *Journal of Retailing*. Vol. (64), 12–40.
36. Pizam, A., & Ellis, T. (1999). Customer satisfaction and its measurement in hospitality enterprises. *International Journal of Contemporary Hospitality Management (MCB University Press)*, Vol. 11, 326–339.

37. *PM Hotelmanagement Schloss Velden*. (b.l.). Najdeno 13. aprila 2011 na spletnem naslovu <http://www.hotelschlossvelden.com>
38. Robert, D. H., & Taylor, J. D. (2005). *Spa – the sensuous experience*. Mulgarve: Images Publishing.
39. Rozman, R. (2000). *Analiza in oblikovanje organizacije*. Univerza v Ljubljani: Ekonomska fakulteta.
40. Rozman, R. (2010). The Slovenian organization theory and its relationship with associated theories and sciences. *1st International Conference on Management and Organization*, (str. 1–29). Brdo pri Kranju: The Slovenian Academy of Management.
41. Rozman, R., Koletnik, F., & Kovač, J. (1993). *Management*. Ljubljana: Gospodarski vestnik.
42. Rutherford, D. G., & O'Fallon, M. J. (2007). *Hotel Management and Operations* (4th ed.). Hoboken, New Jersey: John Wiley & Sons Inc.
43. Schloss Velden, History of the hotel. Najdeno 13. aprila 2011 na spletnem naslovu: <http://www.famoushotels.org/hotels/72>
44. *Schloss Velden Historie*. (b.l.). Najdeno 13. aprila 2011 na spletnem naslovu <http://www.hotelschlossvelden.com>
45. *Schloss Velden – A Capella Hotel*. Najdeno 14. aprila 2011 na spletnem naslovu <http://www.schlossveldencapella.com/press-room.php/hotel-brochure>
46. *Since 1896 Corinthia Hotel Budapest*. (b.l.). Najdeno 10. maja 2011 na spletnem naslovu <http://www.historichotelsthenandnow.com>
47. Sirše, J. (2010a). *Razvoj in opredelitev gostinske dejavnosti*. Univerza v Ljubljani: Ekonomska fakulteta.
48. Sirše, J. (2010b). *Turistična podjetja*. Univerza v Ljubljani: Ekonomska fakulteta. Prosojnice pri predmetu: Poslovanje v hotelirstvu.
49. Sirše, J. (2010c). *Organizacija hotelskega poslovanja*. Univerza v Ljubljani: Ekonomska fakulteta. Prosojnice pri predmetu: Poslovanje v hotelirstvu.
50. Slaček, T., & Penko, B. (2008). *Hotelska in receptorska dela*. Linz: Trauner Verlag.
51. *Sofitel*. Najdeno 20. aprila 2011 na spletnem naslovu <http://www.sofitel.com/gb/hotel-1555-sofitel-legend-metropole-hanoi>
52. *Starwoodhotels*. Najdeno 04. Maja 2011 na spletnem naslovu <http://starwoodhotels.com/luxury/property/photos>
53. Stutts, A. T. (2006). *Hotel and lodging management, An Introduction* (2nd ed.). Hoboken, New Jersey: John Wiley & Sons, Inc.
54. *Trip advisor*. (b.l.). Najdeno 16. maja 2011 na spletnem naslovu <http://www.tripadvisor.com>
55. Turistična zveza Slovenije (2001). *Gostoljubnost v turizmu (kje smo in kako naprej)*. Ljubljana: Turistična zveza Slovenije.

56. Turnšek, J. (2002). *Turizem za praktično rabo*. Ljubljana: Mohorjeva – Hermagoras.
57. Uredba o uvedbi standardne klasifikacije dejavnosti. Uradni list RS št. 12/1999.
58. Zeithaml, V. A., Berry, L. L., & Parasuraman, A. (1988). Communication and Control Processes in the Delivery of Service Quality. *Journal of Marketing*. Vol. (52), 35–48.

PRILOGA

Priloga 1: RAZVOJ IZBRANIH HOTELOV PO SVETU

Hotel Schloss Velden, Avstrija

Barthlmä Khevenhüller in njegova žena Blanka Ludmille sta zgradila svojo graščino (današnja glavna hotelska stavba) že med leti 1590 do 1603 skupaj z mlino in vsemi poslopji v zalivu jezera Wörther, poleg naselja Velden. Čeprav je bil namen graščine prvotno kot prebivališče za starost, se je izkazalo čez čas, da je bila le-ta pomembno središče oz. center "Khevenhüllerjevega časa". Gostovanje pomembnih gostov in prireditve marsikaterih slovesnosti so povečale glamur in prestiž veličastnega dvorca. Sčasoma je dvorec postajal vse bolj podoben gradu, na kar je postal poznan s svojo italijansko arhitekturo kot "Schloss – grad Velden". Leta 1762 je bil grad na žalost žrtev pogubnega požara, njegova podoba pa je ostala neobnovljena in v zelo skromnem stanju.

Dunajski industrialec Ernst Wahliß je kupil ostanek gradu Velden in posest ter ga skušal obnoviti po prvotnih pogledih in opisih države koroškega Valvasorja v letu 1688. Leta 1891 je svojo obnovo krstil za "Etablissement Wahliss", čez čas splošno znana kot "Hotel Schloss Velden". Dodana so bila tri nadstropja in štirje stolpi, prav tako pa je Wahliß poskrbel za moderno udobje. Vse sobe so bile opremljene s telegrafskimi povezavami, pošta pa se je dostavljala gradu štirikrat na dan. Restavracija s pogledom na jezero je imela zraven še kavarno, ki je nudila vse znane časopise iz mesta Dunaj kot tudi Budapest. Dovoljena je bila uporaba bazena in izposoja čolnov, ravno tako pa so lahko gostje hotela pridobili dovoljenje za ribarjenje ter igrali tenis, bowling in kriket ("crocket"). Prostorni hlevi so bili na voljo za goste, ki so prišli s kočijami oz. vprežnimi vozili. Na mestu kmetijskih poslopij so bili dodani parki in cvetlični vrtovi.

Hčeri znanega hotelirja Christofa Mößlacherja, Sophie Günzl in Elsa Böhm, sta kupili Schlosshotel leta 1926 in najeli prav tako restavracijo s pogledom na jezero, vse dokler jo nista kupili leta 1938. S svojim trdim delom in odločnimi izkušnjami sta dali pečat hotelu, saj je bil prav ta hotel v Veldenu prvi z internacionalnim statusom. V tem času so se zgodile marsikatero obnove in dopolnitve gradu po planih arhitekta Franza Baumgartnerja, ki ga štejejo za predstavnika arhitekture tako imenovanega "jezera Wörther". Umetniki, poeti, igralci in znanstveniki kot tudi politiki ter plemstva so bili znani gostje hotela.

Leta 1990 nemški biljonar Gunter Sachs kupi "Schloss Velden" v znesku za 12 milijonov evrov in investira približno dvakrat toliko v njegovo obnovo in dopolnitve. Nekaj let kasneje (natančneje leta 2003) podružnica banke Hypo Alpe-Adria podpiše opcijsko pogodbo za nakup gradu in 6,5 hektarjev (16 arov) zemljišča z Gunterjem Sachsom za 22 milijonov evrov. Čez leto se je začela gradnja po projektu "Jabornegg&Palffy", vredna naložbe v višini vrtoglavega zneska 100 milijonov evrov za namen "delux-turizma".

Poleg posodobitve objektov in razširitve gradu je bila zraven na strani idiličnega parka v planu tudi gradnja "stanovanjskega kompleksa" s 25 rezidencami in skupno 56 luksuznimi apartmaji. Znana s svojo značilno rumeno zunanostjo in arhitekturo je bila v okviru projekta glavna stavba (grad) obnovljena z dodatnimi 66 sobami, njene kapacitete pa so povečali za 112 suit s prizidkom (dodatno novo stavbo) v enakem stilu. Nekaj preostalih sob (144) pa je bilo opremljenih v sodobnem stilu, saj se nahajajo predvsem v "krilih" novejših stavbah, katera je obdana z grajskim parkom. Dodan je bil prostor namenjen SPA aktivnostim, velik 3.500 m². Leta 2007 je po uspešnem zaključku projekta sledilo odprtje hotela v mesecu maju, katerega podoba je ostala do danes nespremenjena.

Horst Schulze, prejšnji generalni direktor hotelske verige Ritz-Carlton, je prevzel vodenje hotela Schloss Velden. Skupaj z nekdanjimi voditelji pri Ritz-Carlton hotelski verigi so ustanovili razmeroma mlado internacionalno hotelsko verigo West Palace pod blagovno znamko Capella Hotels & Resorts s sedežem v Atlanti (ZDA). Capella Hotels & Resorts je bila ustanovljena z namenom, da bi dosegala nove standarde v sektorju turizma, predvsem "delux" z zgrajenimi najboljšimi hoteli in zaokroženimi turističnimi območji ("resorts") ter njihovim vodenjem (management). Dolgoročni sporazum za vodenje hotela "Schloss Velden & Residenzen" pod blagovno znamko Capella je bil sklenjen za 15 let z možnostjo podaljšanja za še nadaljnjih 15 let.

Baur Au Lac (Zürich), Švica

Poleti leta 1836 ni bilo mogoče v mestu Zürich šteti manj kot 500 gradbišč, vse z namenom, da bi ustvarili moderno mesto s tranzitnimi povezavami z okoliško regijo. Med navdušenimi podjetniki v teh opojnih dneh je bil tudi Johannes Baur, ki je bil trdno prepričan, da se bodo pričakovanja radikalno spremenila in da navadno gostišče, ki nudi streho nad glavo in osvežitev po dolgem napornem dnevu, popotniku ne bo zadostovalo več.

Tako je leta 1844 odprl svoj drugi hotel v centru mesta (današnji "Paradeplatz") desno ob jezeru Zürich z odprtim pogledom na gore. Sprva je bil hotel vse prej kot velika vila ("Baur en Ville"), ki je služila za prebivanje gostov, ki so potovali na skrivaj pod lažnimi imeni, torej neuradno ("incognito"). V tem času, predvsem pa v 18. stoletju, je bila ta oblika potovanja priljubljena med številnimi kralji in vojvodi, da bi jih obravnavali drugi kot "normalne ljudi". Ogromno število strank, ki je obiskovalo hotel od vsega začetka, je presenetilo celo Johanessa, saj so se besede izjemnega udobja, ki jih ponuja "vila Baur" hitro razširile. Šele šest let kasneje po prvi večji prenovi je bil hotel dejansko odprt za poslovanje, da bi se razlikoval od drugih mestnih hotelov, pa ga je Baur poimenoval "Baur au Lac".

Poslovni uspeh je Johanesa postavil pred dejstvo, da mora, če želi biti v koraku s časom in zadovoljevati svoje goste, tako da ustvari najbolj udoben hotel daleč naokoli, postopoma razširiti objekt. Po stalnih širitvah je "Baur au Lac" dosegel več ali manj njegovo današnjo velikost šele leta 1898. Urednik znanega časopisa "Illustrierte Zeitung" v Leipzigu je leta 1854, dve leti po tem, ko je vodenje hotela prevzel kljub svoji mladosti (24 let) sin Johanessa Theodor Baur, ob prihodu domov objavil članek dolg dve strani, naslovljen kot "Lepota mesta Zürich" oz. "The beautification of Zürich". Svoje pripovedovanje v njem je posvetil hotelu "Baur au Lac" na neprimerljivem položaju sredi osupljivega okolja narave.

Ruska carica je najavila svoj prihod, kralj Ludwig I. of Bavaria je prišel v "Baur au Lac" leta 1862 in 1863, leta 1867 pa je celo sledil prihod avstrijske cesarice Elisabeth (Sissi), ki je preživela ob spremstvu dveh princev in 60 ljudi celo poletje na tem znamenitem mestu. Med mnogimi plemiči, ki so dvigali ugled hotelu v 20. stoletju, so bili visoki predstavniki v angleški kraljevi družini, egipčanski vladarji, kralj Švedske, etiopski cesar ter kraljica Norveške. Prav tako je "Baur au Lac" rad prisrčno sprejel mnoge predstavnike zabavne industrije (npr. skladatelje, dirigente, soliste, plesalce, umetnike, igralce) kot tudi politike sodobnega časa ter pisatelje, znanstvenike in raziskovalce.

V 50 letih 20. stoletja pa so se začele prirejati številne modne revije in popoldanski plesi tudi na terasi hotela, kar pa je še okrepilo ugled hotelu kot osrednji točki socialnega življenja v mestu Zürich. S tem je prišla na dlan filozofija, katere korenine segajo že v 90. leta 19. stoletja, da naj bi imel hotel občutek za poslovanje ne le do potnikov, ampak tudi do lokalnih prebivalcev.

Čeprav bi mislili, da se je lastništvo hotela spremenilo vse prej kot leta 1898, je lastniška družina hotela "Baur au Lac" skozi generacije ostala še vedno ista. Hči Theodorja Baurja se je poročila s Carlom Krachtom. Carl Kracht je predvsem izstopal kot velikodušni sponzor združenja za ustvarjalno umetnost, družina Kracht pa je bila znana tudi po nepremičnini "Excelsior Hotel Ernst", saj je bil ta hotel v tistem času predvsem visoko cenjen v provinci Cologne (Nemčija). Po odstopu dolgoletnega direktorja Ernsta Schaererja je vodstvo hotela prevzel nečak legendarnega Césarja Ritza, Georges Ray za 31 let. Ray je imel dolgoletne izkušnje v hotelirstvu, predvsem v Švici, ter je svoje otroštvo in mladost preživel delno v legendarnem hotelu "Trianon" v Versailles ter delno v modnem zaokroženem turističnem območju Deauville. Leta 1983 je končno svojo taktirko prepustil svojemu sinu Michelu.

Medtem je oče Hermann prenesel lastništvo hotela na svojega sina Charlesa Krachta, potem ko je končal svoj študij v Bernu. Charles Kracht je ugotovil, da tradicija hotela "Baur au Lac" sama po sebi ni dovolj za nadaljnje uspehe v prihodnosti in da je njegove storitve hotela znane po svetu treba spremljati z neprimerljivim ugodjem in udobjem za goste. S postopnimi prenovami nadstropij v nikoli končanem ciklusu je bil hotel vedno v koraku pred časom ter vestno skrbel za spreminjajoče se zahteve in pričakovanja gostov. Milijone ljudi je že prestopilo vsako leto prag hotela, njegovo zgodovina pa je od samega začetka do danes bogatejša za 167 let. Charles Kracht je umrl leta 1990, njegova sestra Heidi pa sedem let kasneje. Skupaj z vodstvenim managerjem Michael Rayom in njegovo ženo Viviane ter sinom Krachta Andrea vodijo operativni del poslovanja hotela "Baur au Lac".

Mena House (Kairo), Egipt

"Mena House" je s svojo bogato in pestro zgodovino eden od najbolj unikatnih hotelov v mestu Cairo, obkrožen s 40 arov zelenih vrtov in le 700 metrov oddaljen od čudes antičnega sveta. V prvotni obliki je bil današnji luksuzni hotelski objekt lovsko kočja nekdanjega egipčanskega kralja "Khedive Isma"il Pasha. Čeprav so bile piramide zgrajene že med obdobjem 2.700–2.500 pred Kristusom, je Egipt postal modno in elegantno zimsko letovišče za evropske potnike v 80. letih 19. stoletja. Podnebje blizu znamenitih piramid je bilo boljše kot v centru mesta Kairo, saj v tem času leta ni bilo blatnih cest zaradi občasnega dežja, prahu v zraku ter prometa.

Mladi par Frederick in Jessie Head je leta 1883 na medenih tednih kupil lovsko kočjo za namen privatne rezidence, ki pa jo je razširil in ji dodal drugo nadstropje. V tej obliki sta jo odkupila že dve leti kasneje angleža Ethel in Hugh Locke-King, na kar pa se je mladi par odločil, da bo zgradil hotel poleg hiše. Zgradila sta veličastno orientalsko palačo s pogledom na piramide skupaj z okni v arabskem stilu ("mashrabia"), reliefnimi vrati iz medenine ter mozaiki barvnih frnikol in biserov. Velika jedilnica je bila zgrajena po posnetku mošeje v Kairu. Hotel, imenovan prvič "Mena House" po prvem kralju egipčanske dinastije Mena ("Aha or King Menes of Memphis"), je bil odprt za javnost leta 1886.

Z naraščajočo privlačnostjo mesta Kairo so se besede o odprtju "Mena House" hitro razširile in ob napovedi opere za sledečih 80 nastopov ga je igralka Sarah Bernhardt ob izletu ogleda piramid obiskala leto kasneje. Primeren v okviru mednarodnih standardov je hotel postal pod vodstvom prvega managerja, in sicer prijatelja Locka, avstrijskega barona Ernsta Rodakowskega. Ustvariti podjetje dobičkonosno je bilo oteženo, saj je bil Locke-King preveč radodaren v primerih plačevanja računov njegovih prijateljev. Od prihoda prvih gostov s kočijo je leta 1889 hotel dobrodošlo sprejel obisk vplivnih posameznikov vseh evropskih zdravilišč in letovišč. Njegova visokost Khedive in visokost valižanskega princa sta se ob ogledu piramid ustavila na kavi v Meni. Z razliko od ostalih evropskih hotelov je bil odprt

tudi čez poletno sezono, posebna spodbuda pa je bila novo kopališče, 85 metrov dolg in 25 metrov širok bazen. Znani avtor junaka Sherlock Holmes, Conan Doyle, je po izidu zadnje od 25 knjig preživel s svojo ženo celotno zimo v Meni (1895–1896).

Ob zamenjavi lastnikov leta 1896 se je "Mena House" lahko ponašala pod vodstvom Emila Weckela in nekega gospoda Schicka s pridobitvijo tenis igrišča, dveh kriket igrišč, hlevi z arabskimi in angleškimi konji ter možnostjo najema vozil za puščavo. Ob začetku 20. stoletja pa je za prihod mnogokaterih poslovnih gostov poskrbela predvsem prometna povezava mesta. Leta 1900 so po mestu Kairo vozili štiri tramvaji in peti novi električni je bil zgrajen za namen povezave od Giz pa do piramid. Glede na redna namakanja v zgodnjih urah, je bila ustvarjena oaza na robu puščave, golf igrišče z 18 luknjami ob hotelu. Z novim igriščem na mestu je lahko hotel vodil pomemben slavni dogodek "Gymkhana", kjer konji in njegovi jahači preizkušajo svoje sposobnosti in nadarjenosti v raznih dirkah in tekmovanjih.

Kralj George V. in kraljica Maary sta bila na poti domov iz potovanja po Indiji, ko se je generalni manager August Wild podjetja Nungovich dogovoril za banket blizu piramid posebej za njiju. George Nungovich je ustvaril hotelski imperij, ki je združeval hotel Angleterre, Savoy, Grand Continental in Mena House ter je kotiral na borzi. Najboljša lokacija ob tej priložnosti so bile brunarice, zgrajene leta 1869 za cesarico Eugénie, katere pa je desetletja prahu pod vplivom Augusta očistilo osebje hotela "Mena House". Večerja je bila deležna številnih pohval.

Med prvo in drugo svetovno vojno je bil hotel poln zaseženih avstralskih vojakov ter leta 1939 Avstralci. Kraj, primeren za zborovanje vseh britanskih in ameriških štabov, je postal leta 1943, ko so se dogajale številne konferenčne prireditve za posvetovanje z generalom Chiang Kai Shekom v zvezi z operacijami v jugovzhodni Aziji. Prav tako pa sta morala Churchill in Roosevelt razpravljati o načrtih invazije na Evropo. Mena House je vselej bila le trdnjava s približno 500 protiletalskimi topovi, namenjenimi varovanju okolice. Leta 1971 je hotelska veriga Oberoi videla potencial v objektu hotela, čeprav je bil ta v zelo slabem stanju. Do danes ga je nacionalizirala, hotel pa se je pod vodstvom podjetja ("Oberoi hotels and resorts") temeljito obnovil in razširil svoje kapacitete ter dosegel najvišje standarde mednarodnih hotelov.

Metropole Hanoi, Vietnam

Kraljica Jordanije Noor, kraljica Margarethe II. Danske, Charlie Chaplin, igralka Cathrine Deneuve, Jane Fonda, Angelina Jolie ter Noel Coward in John Denver so le nekateri izmed mnogih znamenitih osebnosti, ki so gostovali v luksuznem hotelu Metropole med obiskom Vietnama. Palača "Grand Hotel Metropole" na vogalu ulice "Boulevard Henry-Rivière" se je prvič odprla poleti leta 1901. Gustave-Emile Dumoutier je dve leti poprej vložil prošnjo za preoblikovanje stavbe na njegovem posestvu v hotel, pri sami prenovi z dodatnim kapitalom pa mu je pomagal poslovnež André Ducamp.

V času kolonij je Francija gradila svoj imperij na območju današnje zahodne in centralne Afrike ter na območju vzhodne Azije, kjer pa je imela svojo tako imenovano indijsko-kitajsko kolonijo "Indochina", ki je zajemala današnji Vietnam, Laos in Kambodscha. Ugled hotela kot enega izmed najimenitnejših v mestu Hanoi, glavnega mesta kolonije Indochina leta 1902, se je kmalu razširil tudi prek meja. Število Evropejcev v mestu Hanoi je naraščalo, prvi film o francoskem imperiju na tem področju pa je bil posnet prav v hotelu Metropole leta 1916. Lastnik hotela André Ducamp po smrti Dumoutierja je tri leta kasneje po odprtju hotela postal

podpredsednik Gospodarske zbornice mesta Hanoi kot tudi podpredsednik v upravnem odboru obrtnega sejma.

Ob začetku francosko-viet minhovske vojne, bolj znane po imenu prve indokitajske vojne (1946–1954) je hotel prodan kitajskemu lastniku Giu Sinh Hoi, ki se je preselil v suito 115. Prav tako je bil med spopadi natakar po nesreči ustreljen v hotelski restavraciji, naslednje jutro pa kuhar kuhinje s strelom francoske vojske. Po porazu francoskih kolonialnih sil in podpisu Ženevskega sporazuma 21. julija 1954 je Metropol izročen vietnamski vladi, ki postavi vietnamsko vodstvo (management) in spremeni ime hotela v "Thong Nhat". Celotni mednarodni odbor, ki je spremljal potek sporazuma, je prihajal prav v ta hotel, predvsem pa naj bi Thong Nhat deloval kot uradna vladna hiša za goste. Država se razdeli na Severni Vietnam (industrijski center) in Južni Vietnam (izključno kmetijsko področje).

Najslabše se je godilo hotelu v času vietnamske vojne z ZDA (1964–1973). Poleg posledic množičnih bombardiranj ter ameriških zračnih napadov pretežno na Severni Vietnam, ki so jih nosili predvsem civilisti, je hotelu slabilo ugled pomanjkanje vzdrževanja in plačevanja gostov. Zaradi naraščajočega padca števila gostov v sobah hotela so podgane postajale vedno bolj pogost pojav. Standardi gastronomije so upadali prav tako, čeprav so kuharji hotela ponujali še vedno dokaj skromne menije gostom (tujim novinarjem, diplomatom in mirovnim aktivistom), ki so bili še vedno boljši od tistega, kakršnega je imel povprečni prebivalec mesta Hanoi. Prav tako je bila potrebna leta 1968 izgradnja bunkerja na dvorišču hotela, ki je imela 1 meter debel betonski strop, a je žal lahko sprejel le 30 do 40 ljudi. Vso osebje hotela je prejelo vojaško usposabljanje, prednosti pri bunkerju pa so imeli gostje, ki so ostali v hotelu za več kot eno nočitev. V zadnjem 12-dnevnem bombnem spopadu leta 1972 hotel Metropole ni bil na udaru, vendar pa je bilo število žrtev v mestu Hanoi 1.318, v nekaj km oddaljenem mestu Haiphong pa 305.

Premirje med obema stranema se konča s podpisanim dogovorom o upoštevanju Ženevskega sporazuma 31. januarja leta 1973 na pariški konferenci. Vojna med Severnim in Južnim Vietnamom se nadaljuje še naslednje leto vse do leta 1975, ko Severni Vietnam napade Južnega. Mesto Saigon se preda in sever ga preimenuje v Ho-Chi-Minh City, posledično komunistična zmaga in združitev končata stoletno kolonialno represijo in v letu 1980 lahko govorimo o ustanovitvi Socialistične republike Vietnam. Vietnam je začel uresničevati programe ekonomskih liberalnih politik s sloganom Do moi, kar pomeni prenova. Tako je leta 1989 prišlo do podpisa sporazuma partnerstva med vlado, katera ima objekt še danes v lasti v okviru podjetja za turizem mesta Hanoi, ter francoskim podjetjem "French Accor Group" pod znamko hotelske verige "Sofitel Accor Hotels & Resorts", ki se je strinjala, da bo prevzela vodstvo hotela ter ga temeljito obnovila. Pod njihovo taktirko se hotel "Metropole (Sofitel Legend)" odpre ponovno 12. novembra leta 1991 in dobi čez pet let prvič kategorizacijo z oznako 5 zvezdic.

Grand Hotel Europe (St. Petersburg), Rusija

Gradnja stavb, kjer se danes nahaja Grand Hotel Europe v samem središču mesta St. Petersburg na ulici "Nevsky Prospekt Mikhailovskaya", sega že v zgodnja 20. leta 19. stoletja. Prvi hotel oz. hiša za goste (tavern inn), znana po imenu "Cuolon", se je pojavila na tej strani leta 1830, vse dokler ni imelo hotelsko podjetje Evropeyskaya company misijo za postavitve svojega prvega večjega ter elegantnega hotela. Podjetje je hotelo združiti Cuolon z dvema sosednjima stavbama, a pri tem ni šlo brez zapletov. Dela so potekala z zamudo pretežno zaradi napak, ker arhitektni načrt oz. risba bodoče stavbe ni bila odobrena pravočasno, ter različnih vrst zunanjih zastojev. Npr. stanovalci ene od sosednjih stavb, načrtovanih za

združitev, niso hoteli zapustiti svojih stanovanj ter upravni odbor podjetja je tožil lastnika prejšnjega hotela, ki je zasedal osrednji del hiše (načrtovanih za glavni vhod in stopnice) ter ni hotel izprazniti prostore in je oviral potek gradnje. Kljub vsemu pa je arhitektu LF Fontana uspelo dokončati projekt v obljubljenem roku, tako je obstoječa združena stavba v obliki hotela po imenu "Hotel de l'Europe" na ulici Mikhailovskaya odprla svoja vrata prvega januarja leta 1875.

Na prelomu stoletja je švedsko-ruski arhitekt Fjodor Lidval preoblikoval večino notranjosti hotela in dodal lepe artistske značilnosti, ki so še danes ohranjene razmeroma v isti obliki. Sam hotel pa je vedno znova med prvo svetovno vojno in po revolucionarnih obdobjih spreminjal svoj namen delovanja, od bolnišnice, sirotišnice pa do centra za birokratske postopke. 21. decembra 1991 se po razpadu Sovjetske unije na 15 neodvisnih post-sovjetskih držav in koncu komunistične vladavine ponovno odpre v vsej svoji prvotni veličini kot "Grand Hotel Europe". Prenova in obnova objekta je trajala kar tri leta od leta 1989, pri tem pa je bila velika skrb vseh, da se arhitektura ne razlikuje od svoje prvotne veličine, tako artistska notranjost kot tudi fasada v pretežno baročnem stilu. Sama stavba hotela je označena kot nacionalni in kulturni mejnik ter jo je nadaljnje treba ohranjati kot zgodovinski spomenik. Leta 1995 je hotel kot tudi vodstvo prevzelo nemško hotelsko podjetje Kempinski, desetletje kasneje pa hotelsko podjetje Orient Express Ltd. Podjetje Orient je ravno tako najavilo veliko investicijo v stavbo hotela za namen razširitve objekta s pomočjo stavbe zraven. V vsej svoji zgodovinski dobi je "Grand Hotel Europe" gostoval velika imena pomembnih osebnosti in vodilnih osebnosti iz celega sveta: Tchaikovsky, Turgenjev, Anna Pavlova, Maxim Gorky, predsednik Bill Clinton, kancler Helmut Kohl, kenjski princ Michael, malezijski princ HRH Sultan, Sir Peter Ustinov, Jim Carrey, itd.

Hotel Imperial (Dunaj), Avstrija

Mogočna stavba in njena okolica hotela Imperial sta bili prvotno ustanovljeni med leti 1863 in 1866 kot palača oz. dunajska rezidenca princa Philippa prejšnje kraljevine Württemberg v jugozahodni Nemčiji in njegove soproge princese Marie Therese, katera se je izvirno imenovala "Palais Württemberg. Delo je načrtoval arhitekt Arnold Zanetti, doma iz mesta München, vendar pa njihova visokost nad svojim novim domom ni bila ravno navdušena. Potem ko je par prodal svojo palačo 5 let kasneje gospodu Ritterju Horaceju, se je preselil v manjšo palačo na podeželje. Mestna uprava je ravno tako brez dovoljenja visokosti zgradila cesto med palačo in parkom za palačo, ki je segal vse do cerkve St. Charles.

Novi lastnik je kupil palačo čisto iz poslovnega razloga, na kar je bila izbira komercialne pretvorbe stavbe v hotel očitna. S pogledom na zgodovinsko cesto "Ring Boulevard" v središču Dunaja se je hotel "Imperial" prvič odprl 28. aprila leta 1873 prav v času takratnega mednarodnega sejma "Universal Exhibition". Na vrhu stavbe je bila kamnita ograja, ki je obdajala skupino alegoričnih živali grba takrat kraljevine Württemberg. Na zunanji strani pri vhodu hotela pa dominirajo štiri kipi, ki jih je kipar Franz Melnitzky ustvaril, da bi prikazal kreposti voditelja (od leve proti desni): modrost, čast, pravičnost in moč. Kdor danes stopi v avlo hotela skozi vrtljiva vrata, se ne zaveda, da sledi po poteh konjskih vpreg. Pod marmornimi tlemi avle je še vedno možno najti izvorni tlakovan pločnik, na mestu današnjega glavnega vhoda pa je bil v preteklosti dovoz. Notranja oprema hotela Imperial je na nek način umetnostna izložba romane 19. stoletja mesta Dunaja z nedotaknjenimi ročno izdelanimi kipi in spektakularnimi kristalnimi lestenci.

Hotel je sloves prijetnega in elegantnega hotela dobil kmalu in že čez 6 let je njegova veličastnost Franz Joseph najavil svoj prvi obisk v Imperial, kjer pa se je srečal s pruskim

princem "Ottom von Bismarckom". Njegova visokost je v času političnih pogajanj z Madžarsko prav tako prebivala v hotelu Imperial. Po koncu prve svetovne vojne in ustanovitvi republike Avstrije po razpadu monarhije Avstro-Ogrske je bila leta 1924 ustanovljena matična družba za upravljanje hotela Imperial kot tudi hotela Bristol, predvsem, da bi obdržala sloves enega izmed najboljših hotelov v mestu Dunaj. Čez 4 leta, v viharnih dvajsetih, sta bila na sprednji strani stavbe dodana dva nadstropja, hotel pa je med drugo svetovno vojno posloval nemoteno s tem, da je bil zgrajen bunker. 18. septembra 1955 je bil hotel vrnjen oblastem republike Avstrije, ki pa se je lotila obsežnih prenov in namestila klimatsko napravo skoraj v vseh prostorih. Večinski lastnik hotela Imperial avstrijska delniška družba banke Creditanstalt se leta 1987 odloči za prodajo nekaterih svojih delnic in preda vodstvo hotela italijanski hotelski verigi oz. podjetju CIGA (Compagnia Italiana Grandi Alberghi oz. Italian Grand Hotels Company), ki pa so leta 1995 (47,4 odstotkov) prevzete s strani podjetja ITT Sheraton.

Hotel Imperial je integriran v izključno skupino blagovne znamke "The Luxury Collection". Tri leta kasneje, potem ko je hotelska veriga "Starwood Hotels & Resorts" kupila podjetje Sheraton, je ustanovila posebno divizijo pod enako blagovno znamko "The Luxury Collection". Ta vključuje nekaj majhnih hotelov v obnovljenih palačah oz. znamenitih zgradbah in prenovljene zgodovinske hotele s tradicijo. Med njimi je tudi hotel Imperial, ki je 28. aprila 1998 praznoval 125. obletnico obstoja in poslovanja, katere se je udeležilo več stotin gostov. Rajanje je trajalo do jutranjih ur, za popestritev večera pa je s svojim nastopom poskrbela godba na pihala tradicionalnih Hoch-und Deutschmeister v spremljavi pevskega zbora dunajskih dečkov. Pod vodstvom hotelske verige Starwood je hotel skozi zadnje desetletje pa do danes prestal številne preнове in obnovitve, vodenje pa je leta 2007 prevzel generalni manager Oscar del Campo.

Hotel Falkenstein Grand (Königstein), Nemčija

Na mestu današnjega hotela s pogledom na obzorje mesta Frankfurt in povezanega parka zraven, zasnovanega po krajinskem arhitektu Franzu Heinrichu Siesmayerju (1817–1900), je stal več kot stoletje nazaj okrog leta 1876 sanatorij "Falkenstein". Dr. Peter Dettweiler je vodil ambulanto za bolnike s tuberkulozo in zaradi svoje posebne metode zdravljenja le-teh je klinika kmalu dobila svetovni ugled. Konec leta 1906 je stavba prešla v last posesti nemškega cesarja Wilhelma II., ki pa je sanatorij zrušil ter postavil čisto novo glavno zgradbo "Haupthaus" in šest vil v tipičnem angleškem slogu njihovih letoviških hiš. Vsi objekti so bili med seboj povezani s podzemnim hodnikom oz. predorom dolgim 1,5 kilometrov, da bi se v primeru dežja vsi častniki in osebje brez problemov srečevali v glavnem domu. Predvsem naj bi kompleks deloval že naslednje leto kot častniški dom častnikov in okrevališče cesarskih vojakov, do leta 1912 pa je bilo zdravljenih že 1101 bolnikov. V času obeh svetovnih vojn so stavbe večkrat služile svojemu prvotnemu namenu sanatorija, od psihiatrične bolnišnice za veterane in invalide od leta 1921 pa do bolnišnice oboroženih sil (1916–1918 in 1937–1945).

Zvezna republika Nemčija, proglašena prvič leta 1949 oz. "Zahodna Nemčija", ki so jo zasedale britanske, ameriške in francoske zasedbe, je spet prevzela kompleks in nadaljevala tradicijo sanatorija vse do leta 1991, dokler ga zaradi strukturnih pomanjkljivosti niso dokončno zaprli. Najprej je kompleks deloval po drugi svetovni vojni kot nevrolška klinika do leta 1963, od naslednjega leta dalje zaradi požara pa kot specializirana klinika za multiplo sklerozo. Kmalu po priključitvi dežel Nemške demokratične republike Zvezni republiki Nemčije (združitev Vzhodne in Zahodne Nemčije) je celotni kompleks ("Asklepios Kliniken GmbH) leta 1992 kupilo hotelsko podjetje Kempinski. Hotelska veriga "Kempinski hotels S.A." ima v lasti kar nekaj luksuznih hotelov po svetu in je vpletena v številne sorodne posle,

vključno s kongresno, gostinsko in hotelsko oskrbo. Prvič se je pod njihovo taktirko projekt preoblikovanja celotnega kompleksa oz. stare bolnišnice v hotel začel leta 1994, njegova izvedba pa je trajala kar pet let. Vseh sedem objektov se je obnovilo v skladu strožjih zahtev za spomeniško varstvo in opremilo s primerno sodobno tehnologijo, obstoječi park pa se je obnovil po prvotnih načrtih.

Grand Hotel Royal (Budapest), Madžarska

Kot eden izmed največjih hotelov naokoli je "Grand Hotel Royal" prvič odprl svoja vrata 1. maja leta 1896 prav na dan odprtja razstave "Grand Millennium Exhibition". Hotel je imel na razpolago 350 sob za goste in 20 posameznih apartmanov v sosednji zgradbi in njenem podstrešju predvsem za osebje hotela. Mnogi gostje so v svojih sobah lahko uživali v pogledu na znamenito cesto "Grand Bouvelard", ki pa je danes del mestnega centra Budapešt. Zgradba je bila arhitekturno zgrajena v tipičnem francosko-renesančnem slogu ter skladno temu opremljena z najnovejšo tehnologijo tistega časa. Poleg hotelskih objektov (pošta, banka, frizerski salon, blagajna) so gostje in javnost lahko uživali v dveh restavracijah, kavarni, slaščičarni ter baru.

V dneh imperija Avstro-Ogrske je hotel kar kmalu postal stičišče elitne družbe 19. stoletja. Pregled filma z gibljivo sliko je s pomočjo kinematografa bil namenjen večji množici ljudi po zaslugi brata Lumiere v mestu Budapest, zgodil se je prav v tem hotelu ter kasneje postal del njegove redne razstave. Svetovno znani madžarski skladatelj Béla Bartók je vodil pogosto klasične koncerte, ki so potekali v plesni dvorani hotela. Med svoje sezname gostov pa hotel lahko vključuje tudi največje plesalce, pevce in operne dive: Mario del Monaco, Anna Moffo, Gilbert Becaud, James King, Jenő Heltai, Berczi Karlovsky, József Rippl-Rónai, Vaslav Nijinsky, Cleo de Merode, Max Linder, Valdemar Psilander, Asta Nielsen, Serge Diaghilev, Igor Stravinski, Gyula Krúdy in mnogi drugi.

Leta 1920 je bilo izvedenih nekaj sprememb med procesom modernizacije, predvsem se je zmanjšalo število kopalnic na sobo ter nasploh število sob in apartmanov. Med drugo svetovno vojno pa vse do leta 1953 hotel Royal ni več služil svojemu prvotnemu namenu, ampak je predvsem deloval kot poslovna stavba s številnimi pisarnami. Kljub ponovnemu odprtju za namen resničnega hotelskega poslovanja v 60. letih 20. stoletja, je stavba ostala zastarela in v skromnem stanju zaradi požara in takratnega dogajanja madžarske revolucije leta 1956. Nekdanji glamur je hotel pridobil šele leta 1990, ko je hotelsko podjetje Corinthia po nakupu nepremičnine dala zelo luč obsežnemu projektu obnove objekta, ki bo obdržal tisto najboljše iz časa prvih začetkov ter temu primerno dodal z občutkom vse potrebno iz novejšega, modernejšega časa. Po dolgotrajni obnovi je razkošni hotel uradno odprl v vsem svojem sijaju pod novim imenom "Corinthia Hotel Budapest" svoja vrata 30. aprila leta 2003 v prisotnosti takratnega predsednika Madžarske Ferenc Mádla in predsednika Malte Guida de Marca.