

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

**STRATEGIJA TRŽENJA
PODJETJA M TOURS BLED D.O.O.
NA BRITANSKEM TRGU**

Ljubljana, maj 2008

VANJA ROGAČ

IZJAVA

Študentka Vanja Rogač izjavljam, da sem avtorica tega diplomskega dela, ki sem ga napisala pod mentorstvom mag. Janeza Siršeta in dovolim objavo diplomskega dela na fakultetnih spletnih straneh.

V Ljubljani, dne _____

Podpis: _____

KAZALO:

UVOD	1
1 TURIZEM IN INDIVIDUALNA ORGANIZACIJA POTOVANJ	3
1.1 Vrste turizma	3
1.2 Individualni turizem in počitnice po meri	3
1.2.1 Razlogi za rast individualnih potovanj v VB	4
1.2.2 Socio-ekonomska struktura individualnih popotnikov	5
2 INTERNET IN E-TRŽENJE V TURIZMU	5
2.1 Internet ali svetovni splet	5
2.1.1 Definicija Interneta	5
2.1.2 Uporaba interneta v svetu	6
2.2 E- trženje v turizmu	6
2.2.2 Slabosti elektronskega trženja za turistična podjetja	7
2.2.3 Značilnosti trženja turističnih storitev in vloga informacijskih materialov	7
2.2.4 Trendi v E-trženju	8
2.2.4.1 Oglaševanje preko spletnih brskalnikov	8
2.2.4.2 Meta-brskalniki	9
2.2.4.3 Spletne socialne mreže	10
2.3 Kupovanje turističnih storitev preko interneta	10
3 PREDSTAVITEV PODJETJA M TOURS BLED	12
3.1 M tours Bled d.o.o.	12
3.2 Vizija in poslanstvo	12
3.3 Analiza prodaje in donos v preteklih letih	13
3.4 Poslovanje in strategija trženja podjetja M tours Bled na britanskem trgu	14
3.4.1 Storitve	15
3.4.2 Ljudje in procesi	15
3.4.3 Distribucijski kanali	16
3.4.4 Tržno komuniciranje	16
3.4.5 Cena	18
4 BRITANSKI TURISTIČNI TRG – PRILOŽNOST ZA SLOVENSKE TURIZEM	18
4.1 Turizem v Sloveniji	18
4.1.1 Potencial Slovenije	19
4.2 Britanski turistični trg	19
4.2.1 Osnovne značilnosti britanskih turistov	19
4.2.2 Psihološke in sociološke značilnosti britanskih turistov	21
4.3 Obisk britanskih turistov v Sloveniji	22
5 KONKURENCA NA PODROČJU INTERNETNE PRODAJE V TURIZMU V SLOVENIJI	24
6 SWOT ANALIZA PODJETJA M TOURS ZA MOŽNOST VSTOPA NA BRITANSKI TRG POD SVOJO BLAGOVNO ZNAMKO	27
7 ANALIZA TRŽNEGA POTENCIALA ZA AGENCIJO M TOURS BLED D.O.O. V VELIKI BRITANiji	29
7.1 Obseg britanskega emitivnega internetnega turističnega tržišča	29
7.2 Segmentacija gostov	29
7.3 Izbor ciljnega segmenta za M tours	32
8 RAZVOJ TRŽENJSKEGA SPLETA ZA URESNIČITEV STRATEGIJE PRIDOBITVE INDIVIDUALNIH BRITANSKIH TURISTOV ZA M TOURS BLED D.O.O.	33

8.1 Zastavljeni trženjski cilji	33
8.2 Tržno pozicioniranje	33
8.3 Distribucijski kanal	33
8.4 Storitve	34
8.5 Tržno komuniciranje	36
8.6 Ljudje	38
8.7 Cena	39
SKLEP	39
LITERATURA IN VIRI	41

Kazalo prilog:

Priloga 1: Oglaševanje na spletnih socialnih mrežah	1
Priloga 2: Turistična prodaja preko interneta	2
Priloga 3: Finančni izkaz podjetja M tours Bled d.o.o. za deset let.	3
Priloga 4: Socio-ekonomske skupine v Združenem kraljestvu VB.....	4
Priloga 5: Značilnosti britanskih turistov in trendi.....	5
Priloga 6: Analiza Britancev v Sloveniji.....	9
Priloga 7: Primer iskanja konkurence glede na ključne besede	11
Priloga 8: Spletne povezave na spletišče M toursa	12
Priloga 9: Obrazec za izračun cen na primeru blagovne znamke Cult.....	14

UVOD

Turizem, ena izmed najbolj obetavnih in razvijajočih se panog na svetu, predstavlja tudi za Slovenijo pomembno poslovno priložnost. V naslednjih letih lahko glede na sedanjo stopnjo razvitosti slovenskega turizma postane celo ena izmed vodilnih panog slovenskega gospodarstva (Uran, 2006, str. 4). Gonilna sila turističnega sektorja so podjetja, ki ustvarjajo gostinsko in turistično ponudbo in podjetja, ki goste pripeljejo v Slovenijo. Mednje spadajo receptivne agencije. Ena izmed največjih v Sloveniji je agencija M tours Bled d.o.o. (v nadaljevanju M tours). M tours je tipična receptivna agencija, ki po nalogu organizatorjev potovanj deluje na destinaciji in skrbi za izvedbo programa. Na sami destinaciji je v stalnem stiku s kupci in jim nudi dodatne storitve, ki niso bile vključene v prvotni program (Mihalič, 1999, str. 60). Pri takem načinu poslovanja je M tours precej odvisen od sposobnosti tujih organizatorjev potovanj in njihovega privabljanja turistov v Slovenijo. To ima določene prednosti, predvsem z distribucijskega vidika in dosega potencialnih kupcev. Vendar se turistično povpraševanje in trendi organizacije počitnic spreminjajo, čemur morajo slediti tudi (globalno gledano) majhne turistične agencije kot je M tours.

Izključno izvedba programa po nalogu organizatorjev potovanj ter organizacija izletov kmalu ne bosta več zadostovala povprečnemu gostu. Turisti postajajo čedalje bolj samostojni in zahtevni. Pojavljajo se različne tržne niše, ki so odvisne predvsem od življenjskega stila potrošnikov. Vedno bolj se razvija trženje turističnih storitev preko svetovnega spleta, kjer uporabniki ne iščejo le informacij o destinaciji in atraktivnostih, temveč tam vse bolj tudi nakupujejo. Turizem je ena izmed panog, ki je povsem odvisna od prepričljive in kvalitetne predstavitve informacij potencialnim kupcem, zato je v turizmu največ inovacij na informacijskem področju. Z uvedbo e-poslovanja in e-trženja največ prihranimo pri sami distribuciji, ki velja za največji strošek trženja v turizmu (Middleton, 2001, str. 299). Vzporedno z razvojem informacijske in telekomunikacijske dobe, ki vedno bolj prenašata moč od podjetij h kupcem se pojavlja tudi trend individualnega turizma, kjer si vsak potrošnik s pomočjo široke ponudbe izbere počitnice po lastni meri.

Namen tega diplomskega dela je raziskati nekatere trende v turističnem povpraševanju in ponudbi, ter ugotovitve uporabiti za izboljšanje poslovanja izbrane turistične agencije M tours. Končni cilj diplomske naloge pa je pokazati, kako lahko receptivna agencija, kakršna je M tours, izkoristi te trende v svoj prid in pridobi tuje goste neposredno – brez posredovanja tujih organizatorjev potovanj. Poskušala bom dokazati hipotezo, da sta glavna trenda, ki omogočata samostojen vstop agencije na tuji trg razvoj poslovanja in kupovanja preko interneta ter vedno večji trend individualnih počitnic. Sletnje pomeni, da se turisti želijo izogniti posrednikom in si sami izdelati počitnice po meri.

Diplomsko delo sem razdelila na osem poglavij. Prvi dve poglavji sta namenjeni prepoznavanju trendov individualnega turizma in e-trženja turističnih storitev. V tretjem poglavju bom

predstavila podjetje M tours, za katerega bom kasneje izdelala trženjski splet. Predstavitev podjetja vsebuje osnovne podatke o poslovanju, vizijo podjetja in opis trenutne strategije poslovanja. Naslednje poglavje govori o turizmu v Sloveniji in britanskih turistih. V prvem delu tega poglavja bom pisala o turizmu v Sloveniji, nato bom analizirala navade britanskih turistov in dejstva o njihovem preživljanju počitnic, v tretjem podpoglavju pa bom predstavila zadnje izsledke o vedenju britanskih turistov v Sloveniji. Celotna strategija trženja bo temeljila na uporabi interneta, zato bom v petem poglavju raziskala konkurenco, ki jo ima M tours na spletu. Pri tem se bom bolj osredotočila na slovenske ponudnike počitnic v Sloveniji. Sledi poglavje, kjer bom s pomočjo SWOT analize predstavila glavne ugotovitve o možnostih vstopa M toursa na britanski trg preko spleta. SWOT analiza bo deloma temeljila na ugotovitvah iz prejšnjih poglavij, deloma na lastnih ugotovitvah pri delu v agenciji M tours in pogovoru z direktorjem, deloma pa na splošno znanih dejstvih. V sedmem poglavju bom pričela s praktičnim delom. V analizi tržnega potenciala za M tours v VB bom najprej ocenila velikost tržišča, nato segmentirala potrošnike po različnih kriterijih in na koncu izbrala tržni segment, ki se bo pokazal za najprimernejšega. Zadnje, osmo poglavje pa je namenjeno končni izdelavi trženjskega spleta. Predstavljeni bodo cilji in željeno pozicioniranje nato pa še trženjski mix, kamor sem vključila distribucijo storitev, tržno komuniciranje, ceno in ljudi.

Kot tuji trg sem izbrala Združeno Kraljestvo Velike Britanije in ga bom v nadaljevanju imenovala Velika Britanija oz. skrajšano VB, čeprav se bodo podatki navezovali na celotno državo in ne le na otok Velike Britanije. Ta trg sem izbrala iz dveh razlogov. Kot prvo velja za enega najbolj zrelih in zahtevnih trgov v Evropi. Britanski trg je zato idealen za pripravo podjetja tudi na ostale trge, ki sledijo podobnemu trendu. Kot drugo je M tours prisoten na njem posredno preko organizatorjev potovanj že od ustanovitve podjetja. Navsezadnje je za podjetje z novo strategijo najlažje začeti na trgu, kjer že ima večletne izkušnje in ga dobro pozna.

Metodologija dela je zbiranje in analiza podatkov iz sekundarnih virov. Uporabila sem literaturo na področju trženja turizma ter elektronskega trženja, članke in izsledke različnih raziskav. Nekatero izsledke sem napisala na podlagi lastne obdelave statističnih podatkov iz različnih statističnih inštitutov. Glede na to, da se osredotočam na britanski trg, se tudi raziskave v večini primerov nanašajo nanj. Primarni vir je pogovor z direktorjem M toursa, g. Miroslavom Mulejem, ki mi je nakazal nekatere usmeritve glede končne strategije trženja. Naj omenim še, da v diplomski nalogi ni tipične stukture, kjer bi bil prvi del izključno teoretičen, drugi pa le praktičen, temveč se teorija vseskozi prepleta s prakso.

1 TURIZEM IN INDIVIDUALNA ORGANIZACIJA POTOVANJ

1.1 Vrste turizma

»Svetovna turistična organizacija (WTO) opredeljuje **turizem** kot aktivnosti, ki so povezane s potovanjem in z bivanjem oseb izven običajnega življenjskega okolja za ne več kot eno leto zaradi zabave, poslovnih in drugih motivov.« (Planina & Mihalič, 2002, str. 30). Splošno sprejeta definicija turizma je tudi santhellenska, ki pravi: »Turizem je celota odnosov in pojavov, ki nastanejo zaradi potovanja in bivanja oseb, za katere kraj zadrževanja ni niti glavno in stalno bivališče niti kraj zaposlitve.« (Planina & Mihalič, 2002, str. 29). Bistvo teh definicij je, da se iz opredelitve ne izključuje poslovnega turizma, da turizem vedno vključuje potovanje in obenem izključuje dnevne migracije na delo, v šolo ali nakupovalnega središča in da se turizem v veliki meri nanaša na potovanja iz zabave in razvedrila, vendar so izključene aktivnosti zabave in razvedrila v domači okolici.

Glede na smer gibanja ločimo emitivni in receptivni turizem. **Emitivni turizem** se nanaša na potovanja turistov iz kraja stalnega bivanja. **Receptivni turizem** pa pomeni sprejemanje gostov oziroma turistov v turističnem kraju. Na podlagi tega ločimo emitivne in receptivne turistične agencije. **Receptivne turistične agencije** so tiste, ki delujejo na destinaciji, kamor poskušajo privabiti goste iz drugih regij ali držav. Obiskovalce lahko privabijo same ali pa jih pripelje na destinacijo organizator potovanj, receptivna agencija pa pogodbeno prevzame servisiranje gostov na sami destinaciji.

»Glede na organizacijo potovanj ločimo organizirani ali pavšalni turizem ter individualni turizem. O **pavšalnem turizmu** govorimo, kadar kupec pri organizatorju potovanj ali turističnem posredniku zakupi t.i. pavšalni proizvod. To je skupek različnih storitev, ki so povezane v paket in se prodajajo po enotni ali pavšalni ceni. Tipične sestavine takšnega paketa so navadno prevoz, nastanitev, prehrana, organizacija potovanja in vodenje.

O **individualnem turizmu** govorimo, kadar kupec ne zakupi že pripravljenega pavšalnega proizvoda, temveč si potovanje (prevoz, nastanitev, prehrano itd.) organizira sam. Pri tem lahko potovanje izpelje bodisi popolnoma brez posredovanja turistične agencije ali s samo delno uporabo storitev turistične agencije – npr. za rezervacijo hotela, letalske karte ipd. Turistična agencija v tem primeru posreduje posamične storive, ne pa paketa storitev.« (Planina & Mihalič, 2002, str. 39).

1.2 Individualni turizem in počitnice po meri

Trendi kažejo, da se »zlati časi« pavšalnega turizma iztekajo, prihaja pa čas individualnega turizma in počitnic po meri. Število potnikov, ki si potovanje sami organizirajo in sestavijo po meri preko različnih ponudnikov, vse bolj narašča. Mintel ocenjuje, da je bilo na britanskem trgu v letu 2006 organiziranih 27 milijonov individualnih počitnic v tujino, kar predstavlja 49-

odstotno rast glede na leto 2001. Individualna potovanja so predstavljala v letu 2006 že 58 odstotkov vseh potovanj v tujino in so skupaj prinesla 13,5 milijard funtov dohodkov. Mintel pričakuje nadaljnjo rast, vendar naj bi delež individualnih potovanj sčasoma dosegel stabilno stanje na približno dveh tretjinah vseh potovanj v tujino (Independent Travel Leisure Intelligence, 2006, str.5).

Revolucija individualnega potovanja izhaja iz vrst višjega in srednjega socialnega sloja (ABC1), ki redno in pogosto uporablja internet, ima metropolitanske nazore in je iz predelov South in Midlands. Individualni potniki oziroma i-potniki (angl. *i-travellers*) iščejo več kot le preprosto sprostitev in zadovoljstvo. Potovanje je ključni del njihove identitete, uživajo svobodo in samoizraznost preko samo organizacije počitnic. Raziskovanje in rezervacija za lastno potovanje predstavljata enega izmed ključnih delov izkušnje celotnih počitnic. Zato so bili ti potniki v začetku pretežno pari srednjih let ali starejši, ki so imeli dovolj denarja in prostega časa.

1.2.1 Razlogi za rast individualnih potovanj v VB

V poročilu Independent Travel Leisure Intelligence (2006, str. 9 – 12) Mintel navaja tri najvplivnejše zunanje dejavnike, ki so pripomogli k razvoju trenda individualnih potovanj. Prvi je »revolucija v zraku«, kar se nanaša na **nizkocenovne letalske prevoznike**, ki so od leta 1990 povzročili pravo revolucijo v letih na krajše razdalje, predvsem po Evropi. Pričakujejo tudi povečano konkurenco letalskih ponudnikov na daljše razdalje. V zadnjem času se je sicer sprožil problem povečane cene goriva, kar lahko omeji rast nizkocenovnih prevoznikov in poveča njihove stroške.

Drugi dejavnik je **porast i-potnikov** zaradi nekaterih družbenih sprememb. Trg je dozorel in ljudje so postali precej bolj zahtevni, samostojni, fleksibilni, sproščeni in samozavestni, posebej kar se tiče bližnjih potovanj po Evropi. Želijo in drznejo si iti izven uhojenih poti, bolj jih zanima raziskovanje lokalnih kultur, kulinarike in okolja, kar je po Mintelu posledica nekaterih sprememb v britanski družbi:

- za mnoge ljudi je potovanje v tujino bolj domače in pogosto, še posebej za mlajše generacije, ki so zrasle v prepričanju, da so počitnice v tujini življenjska norma;
- evolucija britanske družbe v bolj kompleksno in bolj tolerantno multikulturno družbo in vedno večja integracija britanske ekonomije s kontinentalno Evropo;
- razvoj nove, visoko personalizirane potrošnje, ki je osredotočena na posameznika (uporaba prenosljivih, visoko fleksibilnih pripomočkov, kot so MP3 predvajalniki in Smartphone, rast nišnih TV kanalov in specializiranih revij) ter rastoči standard britanske populacije.

Tretji dejavnik je **moč interneta**. Kupci imajo preko interneta dostop do globalnega »online« trga, kjer izbirajo med potovalnimi spletnimi stranmi organizatorjev potovanj, turističnih agencij, posameznih ponudnikov storitev in ostalih posrednikov. Raziskava časopisa Travel Weekly je pokazala, da britanski turisti, ki iščejo informacije preko spleta, porabijo več dni za iskanje informacij, kot pa trajajo same počitnice. Počitnikoanje traja povprečno devet nočitev, medtem

ko za rezervacijo porabijo 16 dni raziskovanja. Od teh je deset dni namenjenih iskanju primerne destinacije, pet dni izbiranju hotela, dodatnih 22 ur pa iskanju lokalnih znamenitosti in turističnih atrakcij. Šest izmed desetih vprašanih pravi, da preverja vremensko napoved v kraju počitnikovanja vsak dan pred odhodom (Holiday makers take to research, 2007).

V splošnem je še vedno v ospredju mnenje, da je individualna organizacija potovanja dražja v primerjavi s počitnicami v paketu. Po drugi strani Mintel v svoji raziskavi Independent Travel Leisure Intelligence (2006, str. 6) navaja, da podatki o povprečni porabi nakazujejo, da so stroški za počitnice v Evropi ali Severni Ameriki pri individualni organizaciji potovanja za okoli 12 odstotkov nižji, kot če bi kupili paket.

1.2.2 Socio-ekonomska struktura individualnih popotnikov

Individualne počitnice si bodo najverjetneje omislili ljudje iz višjih socio-ekonomskih razredov (A,B in C1), mlajši po letih in tisti, ki so rojeni po vojni v »baby boom« obdobju. Slednji so namreč okarakterizirani kot bolj avanturistični in individualno misleči v primerjavi s svojim predniki, ki so preživeli vojno. Zato je precej možno, da se bo ta generacija razvila v t.i. srebrne surferje (angl. *Silver surfers*) in s tem v individualne popotnike. Po drugi strani so nižji socio-ekonomski razredi (C2,D in E) in pa upokojenci še vedno bolj lojalni pavšalnemu paketu (Independent Travel Leisure Intelligence, 2006, str. 16). Z vidika družine so individualnim počitnicam bolj naklonjeni odrasli brez otrok in družine, ki so nekoliko bolj avanturistične.

2 INTERNET IN E-TRŽENJE V TURIZMU

Omenila sem, da je internet eden izmed pomembnih vzvodov za razmah individualnega turizma. Deluje kot globalna trgovina, v kateri lahko vsak prodaja ali kupuje, hkrati pa je izjemno kompleksen in se hitro spreminja. To poglavje je zato namenjeno predvsem obrazložitvi, kaj se dogaja z uporabo interneta za prodajo turističnih storitev, kakšni so trendi v elektronskem trženju, najprej pa bom navedla nekaj na splošno o internetu in njegovi uporabi na svetu.

2.1 Internet ali svetovni splet

2.1.1 Definicija Interneta

Tehnično je internet globalna mreža notranje povezanih mrež, kar vključuje nešteto mrež organizacij, držav, korporacij in individualistov. Internet je tehnično sestavljen iz treh sestavin: ustvarjalci, ki poskrbijo za vsebino, informacije, zabavo itd, porabniki, ki dostopajo do vsebin, pošiljajo elektronsko pošto in druge podatke preko spleta ter tehnološka infrastruktura, ki omogoča, da podatki krožijo, se ustvarjajo in uporabljajo (angl. *hardware in software*). Posamezniki se lahko ob različnem času najdejo tako v vlogah ustvarjalcev kot porabnikov vsebin (Strauss, 2006, str. 3).

2.1.2 Uporaba interneta v svetu

Internet World Stats ocenjuje, da je imelo v letu 2007 dostop do interneta 18,9 odstotka celotne svetovne populacije, kar pomeni preko 1.244 milijonov uporabnikov. V sedmih letih se je število uporabnikov povečalo za 244,7 odstotka. Največja gostota uporabnikov je v Severni Ameriki, kjer ima dostop sedem ljudi od desetih. Za Avstralijo je na tretjem mestu Evropa z dosegom 43,4 odstotki prebivalstva. Kljub temu prvih pet mest v deležu prebivalstva z internetnim dostopom zasedajo evropske države. VB je na 22. mestu s 66,4 odstotki, Slovenija pa na 29. mestu z 62,2 odstotki. Po absolutnem številu uporabnikov vodijo ZDA s 153,44 milijona uporabnikov, sledijo Kitajska, Japonska, Nemčija in nato VB s 30 milijonov uporabnikov (Internet World Stats, 2007).

2.2 E- trženje v turizmu

Turizem je v prvem desetletju 21. stoletja ena izmed največjih in najbolj sofisticiranih industrijskih panog na svetu, ki temelji na informacijski tehnologiji. Svetovni splet deluje kot globalni trg, ki je dostopen splošni publiko štiriindvajset ur dnevno, sedem dni na teden (t.i. 24/7 ekonomija). Temelji na provizijah za informacije in transakcije. Podrobne informacije, kot so cene in razpoložljivost, se lahko spremenijo v nekaj sekundah. Vsebuje multimedijske informacije za podporo kupcem pri nakupnih odločitvah, podpira globalne transakcije in rezervacije, distribucijo letalskih kart, ostalih kart in računov, hkrati pa zbira in prenese informacije o kupcih neposredno v bazo podatkov. Tok informacij je podoben kot pri fizični prijavi na let ali registraciji za nastanitev v recepciji. V nasprotju s tiskanimi informacijami v internetnem procesu dostave storitve ni otipljivih elementov, dokler kupec ne odide od doma in prispe v kraj počitnikovanja. Ker turizem temelji na izmenjavi informacij in so kupci cenovno zelo občutljivi, je postal ta sektor eden izmed vodilnih na internetu (Middleton, 2001, str. 158).

2.2.1 Ključne prednosti elektronskega trženja za turistična podjetja

- Z izključno uporabo interneta se izognemo stroškom tiskanja in razpošiljanja brošur, ki dosežejo dokaj skromen učinek v primerjavi z internetom. V devetdesetih letih prejšnjega stoletja je bilo ugotovljeno, da komaj vsaka deseta brošura proda počitnice (Middleton, 2001, str. 273).
- Možnost fleksibilnega in hitrega spreminjanja cen glede na stanje trga (Middleton, 2001, str. 277).
- Povezava z rezervacijskim sistemom in elektronsko pošto omogoča zbiranje lastnega profila podatkov dejanskih in morebitnih kupcev (Middleton., 2001, str. 280).
- Hitro spreminjanje ter dopolnjevanje vsebin in slik po minimalnih stroških.
- Olajša ter poveča interakcijo med podjetjem in kupci preko forumov, klepetalnic ali elektronske pošte (Mihalič, 2003, str. 87).
- Kupci so pri uporabi interneta 100-odstotno vpleteni in se jim težka odvrne pozornost, kot se to lažje zgodi pri drugih medijih, npr. televiziji, radiu ali celo časopisu. Uporabniki interneta so osredotočeni na svoje početje, ne glede na to ali so ciljno orientirani ali samo uživajo v izkušnji svetovnega spleta. Če tržniki uspejo pridobiti nekajsekundno pozornost uporabnika, lahko naredijo nanj velik vtis v kratkem času pod pogojem, da je spletna stran prijetna.

Obiskovalec strani lahko tako na njej sodeluje in stran vpliva nanj pozitivno (Strauss, 2006, str. 182).

2.2.2 Slabosti elektronskega trženja za turistična podjetja

Slabosti elektronskega trženja so do neke mere povezane s prednostmi. Prva povezava temelji na nizkih stroških vzpostavitve in vzdrževanja spletnega distribucijskega kanala in trženja. To pomeni, da je dostopen tako velikim kot malim podjetjem in je konkurenca na spletu ogromna. V vsej množici mora biti majhno turistično podjetje zelo inovativno in iznajdljivo, da pritegne pozornost potencialnih kupcev.

Druga slabost, ki jo omenja literatura, je specifičen segment kupcev. Kupci so namreč lahko le tisti z dostopom do interneta, a se število le-teh skokovito povečuje, kot sem že omenila zgoraj. Prav tako narašča popularnost rezervacije in iskanja informacij za načrtovanje potovanja preko interneta.

Tretja slabost je pasivnost interneta kot medija v smislu svobodnega iskanja informacij, kjer se uporabniki sami odločajo o področjih in vsebinah glede na njihov interes. Podjetje mora zato predstaviti in ponuditi turistične storitve na način, ki bo pritegnil pozornost in zanimanje kupcev. Na svojo spletno stran mora opozarjati tudi v drugih medijih, če želi, da je spletna stran opažena in obiskana. Zato je pomembno povezovanje neposrednega trženja oziroma maskimarketinga, ki pri komuniciranju s kupci uporablja več medijev hkrati in tako dosega višjo raven odziva potencialnih kupcev kot pri enomedijskem pristopu.

Naslednja slabost zadeva samo podjetje, saj zahteva nastop na internetu veliko notranjih organizacijskih sprememb. Spremeni se način poslovanja, kar zahteva reorganizacijo dela in poslovnega procesa. Potrebno je določiti pristojne in odgovorne za posamezne naloge, ki se pojavijo s preходом na e-trženje. Vključeno mora biti tudi izobraževanje in strokovno usposabljanje obstoječih kadrov in pridobivanje novih.

Spletna stran naj bi služila tako trženju kot transakcijam in rezervacijam, zato mora zagotoviti učinkovito in varno poslovanje ter s tem pridobiti zaupanje kupcev.

2.2.3 Značilnosti trženja turističnih storitev in vloga informacijskih materialov

Izvedba in potrošnja storitev temelji na obljubi izvajalca in ne more biti preverjena že na sami točki prodaje, saj je le-ta oddaljena od točke izvedbe. Fizična zaloga, kot pri fizični proizvodnji, ne obstaja. Kot začasni nadomestek storitve se zato uporabljajo informacijski materiali.

Medtem ko je izvedba in potrošnja storitve sočasna, je proces storitve pogosto oddaljen tedne ali mesece od samega nakupa. Neizogibno gre pri prodaji turističnih proizvodov zgolj za ideje in pričakovanja, ki si jih potrošnik ustvari ob nakupu. Informacijski materiali dajejo zagotovilo in otipljivo idejo za pričakovanja.

Kupci še posebej pri proizvodih, ki so dragi, in ki jih redko nakupujejo, kakršne so tudi počitnice, poiščejo celovite informacije in preučijo več možnosti, preden se odločijo. Agenti se obenem zavedajo, da je strošek vsaka minuta, potrošena za odgovarjanje na vprašanja. Zato imajo podjetja močno motivacijo zagotoviti informacijske materiale, ki bodo odgovorila na morebitna vprašanja kupcev in tako zmanjšali čas kontakta s kupcem.

Trženjskih razlogov za komunikacijo s kupcem med storitvenim procesom je veliko. S komunikacijo podjetje lažje doseže zadovoljstvo kupca, ga dodatno informira in spodbudi višjo stopnjo potrošnje. Informacijski materiali v tem primeru služijo poenostavitvi informiranja, pospeševanju prodaje in ostalim trženjskim vlogam (Middleton, 2001, str. 276).

2.2.4 Trendi v E-trženju

2.2.4.1 Oglaševanje preko spletnih brskalnikov

Internet postaja največji distribucijski kanal za turistična podjetja. To se pozna na deležu stroškov za oglaševanje, kjer je večji del porabljen za oglaševanje preko spletnih brskalnikov (First Choice's challenges, 2007). Trženje preko spletnih brskalnikov oziroma SEM (angl. *search engine marketing*) je ključno orodje e-trženja za podjetja, ki si želijo privabiti čim večje število obiskovalcev na spletno stran podjetja. SEM je definirano kot ena izmed vej internetnega trženja, katere cilj je povečanje vidljivosti spletnih strani v spletnih brskalnikih in njihova promocija. Promet preko spletnih brskalnikov se ustvarja na dva načina. Prvi je t.i. organski promet, ki se producira preko rezultatov brskalnika. Te rezultate spletni brskalnik razvrsti avtomatično na podlagi algoritmov in razvrstitev ni plačljiva. Lahko pa programer spletne strani vpliva na njeno razvrstitev z optimizacijo spletnega brskalnika (angl. *search engine optimization*, okrajšano SEO). Drugi način za povečanje prometa je plačano oglaševanje glede na število klikov (angl. *pay-per-click*, krajše PPC) (Hanson & Kalyanam, 2007, str. 266).

SEO je proces izboljševanja količine in kvalitete prometa na spletno stran iz spletnih brskalnikov preko "naravnih" ("organskih" ali "algoritmičnih") rezultatov iskanja. Velja pravilo, da bo stran, ki se nahaja na vrhu oziroma proti začetku rezultatov iskanja, imela več klikov in obiskovalcev, kot strani, ki se pojavijo kasneje. SEO je pomemben del komunikacijske strategije za podjetja, ki želijo s spletno stranjo vplivati na poslovni rezultat podjetja (Hanson & Kalyanam, 2007, str. 267).

Za proces optimizacije spletnega brskalnika potrebujemo dostop do posebnih orodij s pomočjo katerih opravimo SEO v enajstih korakih (Bruce Clay Inc., 2007):

1. Identifikacija konkurence glede na izbrane ključne besede (glej primera v Tabeli 8 in 9 v Prilogi 7).
2. Sledenje spletnim povezavam (angl. *link tracking*) naše strani in strani konkurentov (glej primer v Tabeli 10 v Prilogi 8).

3. Identifikacija ključnih besed.
4. Ponovitev prvih treh korakov.
5. Združitev tistih ključnih besed, ki temeljijo na frekvenci uporabe s tistimi, ki so po kontekstu najbolj primerne.
6. Dodajanje ključnih besed v kontekst.
7. Sinhronizacija liste ključnih besed.
8. Vpis v spletne brskalnike.
9. Kontrola registracije v spletnih brskalnikih.
10. Kontrola postavitve na spletnih brskalnikih.
11. Ponovitev celotnega postopka.

Spletnih brskalnikov je več, največja med njimi sta Yahoo! in Google, ki med seboj nista povezana, zato je potrebno narediti SEO za vsakega posebej.

Plačane postavitve oz. plačilo na klik se uporablja na spletnih brskalnikih, oglaševalskih mrežah, vsebinskih spletnih straneh in blogih. Ko je na brskalniku vtipkana ključna beseda, ki se ujema z izborom ključnih besed oglaševalca, se pokaže oglas. Plačani oglasi se v brskalniku prikažejo poleg ali nad »naravnimi« rezultati iskanja, ali kjerkoli ima lastnik internetne strani oziroma bloga za to namenjen prostor. Oglaševalec plača le takrat, ko nekdo dejansko klikne na oglas, da bi obiskal oglaševano spletno stran. Oglaševalci se pogajajo za ključne besede, ki naj bi jih njihovi ciljni kupci uporabljali v spletnih brskalnikih pri iskanju določenega proizvoda ali storitve. Cena za posamezno ključno besedo se določi z dražbo na vsakem brskalniku posebej. Najprej pa vsako podjetje zase po posebnem postopku izračuna najvišjo ceno, ki jo je še pripravljeno plačati. Ta cena je odvisna od deleža obiskovalcev spletne strani, ki postanejo kupci in od dobička na kupca (*PPC*, Wikipedia, 2007).

Manj znana plačljiva storitev na spletnih brskalnikih je **plačana vključitev**, preko katere lahko podjetja vključijo svoje spletne strani na brskalnikov iskalni indeks. Cena vključuje letno vpisnino za spletno stran, ki je avtomatično uvrščena v katalog na standardni osnovi. Pri tej storitvi se lahko pojavi tudi plačilo za klik. Način storitve se razlikuje glede na spletni brskalnik. Največji med njimi, Google, je ne ponuja, saj zagovarja, da morajo biti vse plačane povezave na posebnem mestu in označene, medtem ko to pri tej storitvi ni nujno (*paid inclusion*, Wikipedia, 2007).

2.2.4.2 Meta-brskalniki

Meta-brskalniki (*angl. meta-search engines*) ponujajo poenostavitev iskalnega procesa s sočasno preiskavo več spletnih strani. Potrošniku zagotovi enostavno primerjavo cen in informacij o željenem proizvodu oziroma storitvi. Meta-brskalniki dobijo provizijo glede na število klikov (*angl. pay-per-click*) ali število rezervacij (*angl. pay-per-book*). Najbolj popularni na potovalnem britanskem trgu so trenutno Sidestep, Mobissimo in travelsupermarket.com (Independent Travel Leisure Intelligence, 2006, str. 54).

2.2.4.3 Spletne socialne mreže

Pojavlja se vprašanje vpliva internetnih socialnih mrež (angl. *online community* ali *Internet-based social network*), kakršna je npr. najbolj razširjena, Facebook (<http://www.facebook.com>). Po mnenju strokovnjaka za internetne izkušnje porabnikov, Jacka Nielsona, sicer velja zakon 90-9-1 za večino spletnih skupnosti. Ta zakon pravi, da 90 odstotkov vpisanih komaj kdaj obišče spletno skupnost in v njej ne sodeluje s prispevki, devet odstotkov jih sodeluje občasno in le en odstotek vpisanih je aktivnih uporabnikov, ki ustvarjajo večino vsebin (First Choice's challenges, 2007). Kljub temu pa postajajo individualna nevtralna mnenja kritičen vir za iskanje turističnih informacij. Komentarji kupcev na internetu, vplivajo letno na preko 10 milijard ameriških dolarjev ustvarjenih z online rezervacijami turističnih storitev (EyeForTravel, maj 2007, povzeto v Online Travel Market, poglavje Travel Planning na spletni strani New Media Rewiev). Kupci namreč verjamejo, da so mnenja drugih kupcev bolj kredibilna kot profesionalna mnenja in informacije turističnih podjetij. Ljudje na teh portalih iščejo podrobnosti, informacije, ki niso dosegljive v uradnih prispevkih. Iščejo iskrenost, množico raznolikih mnenj ter dobro razmerje med pozitivnimi in negativnimi komentarji iz katerih si lahko ustvarijo svoje mnenje. Sugestivnih strani z manjšim številom mnenj kupci ne jemljejo resno. Najbolj zaupanja vredna so mnenja ljudi, ki se jim kupec čuti podobnega, zato so še posebej uspešne nišne spletne strani, namenjene na primer le samskim ali družinam. Vedno večjo vlogo pri iskanju informacij o potovanju imajo zato specializirane internetne socialne mreže, kot sta Trip Advisor in Trip Planner. Trip Advisor sodi po raziskavah med 30 najbolj priljubljenih spletnih strani v kategoriji turističnih agencij. Na spletu se pojavlja še ogromno podobnih modelov, vendar bodo konkurenco preživeli le tisti, ki bodo uspeli zagotoviti uporabnikom podajanje ter iskanje neodvisnih, individualnih in segmentiranih mnenj (First Choice's challenges, 2007).

Spletna revija Emarketer predvideva še nadaljnjo občutno rast oglaševanja na socialnih mrežah. Leta 2007 se je glede na leto poprej povečalo že za 155 odstotkov, v letu 2008 pa napovedujejo dodatno 75-odstotno povečanje (Slika 1, Priloga 1).

2.3 Kupovanje turističnih storitev preko interneta

Funkcija interneta kot potovalne agencije je v Evropi več kot dvakrat bolj pomembna kot funkcija informacijskega vira. Čedalje več je ponudbe dinamičnih počitniških paketov, ki jih organizator potovanj neposredno ponuja preko online rezervacije. Prav internet je informacijski vir, ki ga Evropejci največkrat uporabljajo, ko se odpravljajo na pot v tujino (glej Slika 1).

Slika 1: Informacijski viri, ki so jih uporabljali Evropejci, ko so imeli namen potovati v tujino, v času od januarja do avgusta 2006.

Vir: *Tourism-Review.com*, februar 2007 povzeto v *Europe, Online travel market.*, odstavek *Travel Planing* na spletni strani *New Media Rewiev*.

Slika 2: Geografska porazdelitev deležev evropskega trga turističnih storitev, ki so bile prodane preko spleta v letu 2006.

Vir: *Marcussen, C., Trends in European Internet Distribution - of Travel and Tourism Services, 2008.*

Na evropskem trgu nakupa počitnic preko spleta vodijo Britanci, ki predstavljajo kar tretjinski delež trga. Na drugem mestu so Nemci, ki zaostajajo za 14 odstotnih točk (glej Sliko 2 na str. 11).

Tudi prihodnost trženja počitnic preko spleta znotraj VB je obetavna, kar potrjujejo izsledki naslednjih raziskav povzetih v *Markets by Country, UK*, v poglavju *Online Travel Market* na spletni strani *New Media Rewiev*. Raziskava spletne strani *Hotelmarketing.com* je tako pokazala, da 31 odstotkov Britancev z dostopom do interneta načrtuje, da si bo v letu 2008 naredila plan počitnic s pomočjo spletnih strani in jih tam tudi rezervirala. Naslednjih 36 odstotkov vprašanih predvideva delno načrtovanje počitnic preko spletnih strani in le štiri odstotki vprašanih v letu 2008 pri načrtovanju počitnic ne bo uporabila interneta. Izsledki druge raziskave (*Logan Tod & Co.*) so pokazali kateri so razlogi za rezervacijo preko spleta. Največkrat je razlog preprostost in hitrost procesa (84 odstotkov), možnost najti ugodnejšo ponudbo (82 odstotkov) in 24-urna dostopnost (76 odstotkov). Še vedno pa obstaja prostor za povečanje spletne prodaje z

izboljšanjem podobe in dizajna spletnih strani in z uporabnikom bolj prijazno navigacijo, navaja Hotelmarketing.com. Kot sem že omenila, britanski spletni uporabniki najbolj zaupajo spletnim stranem, ki vključujejo mnenja drugih popotnikov (21 odstotkov). Nekoliko manj zaupajo internetnim (15 odstotkov) in lokalnim turističnim vodnikom (15 odstotkov), stranem turističnih agencij (12 odstotkov), rezultatom brskalnika (11 odstotkov) in spletnim stranem letalskih družb (10 odstotkov). Plačanemu oglaševanju na internetu pa po raziskavi eMarketerja ne zaupajo. Rezultati raziskave, ki jo je februarja 2007 objavila agencija TravelMore pa pravi, da se pri rezervacijah počitnic preko interneta kljub temu trije od petih poslužujejo spletnih brskalnikov, dva od petih pa rezervirata preko spletne strani agencije.

3 PREDSTAVITEV PODJETJA M TOURS BLED

3.1 M tours Bled d.o.o.

Turistična agencija M tours Bled d.o.o.(v nadaljevanju M tours) je bila ustanovljena leta 1991. Dejavnost, kakršno ima danes, je začela razvijati leta 1996 s pričetkom servisiranja največjega britanskega organizatorja potovanj Thomson. V zadnjih letih je postala M tours ena izmed vodilnih receptivnih agencij v Sloveniji. Sedež podjetja je na Bledu, ima pa tudi poslovalnico v Portorožu. Je družinsko podjetje, z osnovnim kapitalom 18.778 EUR (iBON, 2006). Lastnika sta gospod Miroslav in gospa Mija Mulej. V podjetju je bilo leta 2007 redno zaposlenih 18 ljudi, med poletjem, ki je za agencijo najbolj intenziven letni čas, pa so bili dodatno zaposleni še sezonski delavci. V letu 2008 se je agencija še razširila, saj so prevzeli receptivni del agencije Globtur. Tako M tours trenutno zaposluje okoli 30 ljudi.

Posli so sklenjeni pogodbeno, tako da podjetje ni povezano z ostalimi podjetji v smislu vertikalnih ali horizontalnih povezav. Kot partnerji nastopajo drugi ponudniki turističnih storitev (turistične agencije, turistični vodniki, hoteli, avtobusni prevozniki, gostilne, muzeji in drugi), s katerimi M tours sodeluje v okviru turističnih aranžmajev.

Poleg tega se v agenciji ukvarjajo z organiziranim pohodništvom za manjše skupine, prevozi, lokalnim vodenjem skupin (večinoma nemških), rezervacijami hotelov in organizacijo poslovnih konferenc na Bledu. Od leta 2002 agencija M tours organizira tudi poročne obrede na blejskem otoku za Thomson, Christal, kasneje še za Topflight.

3.2 Vizija in poslanstvo

Poslanstvo podjetja je nuditi kakovostne turistične storitve tujim gostom, ki prihajajo v Slovenijo preko tujih organizatorjev potovanj ali neposredne rezervacije v agenciji.

Vizija podjetja M tours je, da bi postalo neodvisno od enega samega trga. Pokrivalo naj bi štiri do pet različnih trgov, da bi lahko eden ali dva trga, ob morebitnem neučinkovitem poslovanju drugih trgov, preživelo celotno podjetje.

Na britanskem trgu je poslanstvo M toursa osredotočeno na servisiranje organizatorjev potovanj iz Velike Britanije in Irske v Sloveniji. Vizija podjetja je prodor na britanski trg kot samostojen organizator potovanj in priti neposredno v stik s kupci. To vključuje tudi organizacijo zahtevnejših in donosnejših izletov (npr. nagradni (incentivni) turizem) ter ture po meri za že oblikovane skupine in ponudbo za posameznike, ki bodo imeli možnost tudi neposredne rezervacije posameznih storitev preko internetne strani.

3.3 Analiza prodaje in donos v preteklih letih

Agencija M tours je vsa leta od 1996, ko je začela poslovati s tujimi organizatorji potovanj, ustvarjala dobiček in se že najmanj od leta 2003 pojavlja na lestvici stotih najbolj rastočih podjetij na Gorenjskem oz. petstotih najhitreje rastočih v Sloveniji. Njena povprečna rast čistega prihodka prodaje od leta 1997 do leta 2006 je 25,28 odstotka letno. Največji letni preskok je dosegla leta 1999, ko so čisti prihodki prodaje poskočili za 106 odstotkov. V tem letu je dosegla tudi najvišje mesto (28.) med stotimi gorenjskimi gazelami. Edini padec čistih prihodkov se pojavi leta 2005, ko je glede na prejšnje leto padel za slabo desetino. Tega leta se je zaradi lažje organizacije dela za območje slovenske in delno tudi hrvaške Istre odprla podružnica v Portorožu.

Slika 3: Prihodki od prodaje podjetja M tours Bled d.o.o v letih od 1998 do 2006 v EUR.

Legenda: * Finančni podatki temeljijo na računovodskih izkazih, ki so bili reklasificirani zaradi sprememb v Slovenskih računovodskih standardih iz 1993 na 2001, zato določene postavke lahko odstopajo od dejanskih vrednosti

Vir: iBON obrazec – M tours Bled d.o.o, 1996 – 2006 (Tabela 2 v Prilogi 3)

Tudi čisti dobiček je bil v zadnjih petih letih najmanjši prav leta 2005, ko je znašal 6.516 EUR kar je le 0,37 odstotka čistega prihodka istega leta. Absolutno največji dobiček je bil 87.727 EUR v letu 2004, relativno največji pa leta 2002, ko je dosegel 5,6 odstotka čiste dobičkonosnosti skupnih prihodkov.

Slika 4: Čisti dobiček podjetja M tours Bled d.o.o v letih od 1996 do 2006 v EUR.

Legenda: * Finančni podatki temeljijo na računovodskih izkazih, ki so bili reklasificirani zaradi sprememb v Slovenskih računovodskih standardih iz 1993 na 2001, zato določene postavke lahko odstopajo od dejanskih vrednosti

Vir: iBON obrazec – M tours Bled d.o.o, 1996 – 2006 (Tabela 2 v Prilogi 3)

3.4 Poslovanje in strategija trženja podjetja M tours Bled na britanskem trgu

M tours se v VB večinoma trži pod okriljem blagovnih znamk organizatorjev potovanj, kar v določenih primerih prinaša prednost. Turisti namreč lažje zaupajo in pričakujejo kvalitetno storitev od znane in uveljavljene blagovne znamke kot od agencije, s katero bodo prvič prišli v neposredni stik šele pri prihodu na destinacijo. Uveljavljeni organizator potovanj ima tudi večjo pogajalsko moč pri ponudnikih ostalih komponent počitnic, kar zagotavlja nižjo končno ceno. Tretja pomembna prednost je raznolika distribucija in bolj agresivno tržno komuniciranje s čimer dosežejo večji dostop do potencialnih kupcev. Pri tem gre predvsem za tiste potencialne kupce, ki se še niso dokončno odločili o lokaciji svojega počitnikovanja, temveč iščejo in primerjajo različne možnosti v ponudbi velikih organizatorjev potovanj.

Do leta 2005 so se zaradi kakovostnega servisiranja gostov za sodelovanje z agencijo M tours odločili še Crystal UK + Irska, Topflight Irska, Headwater (pohodi) in Cricketer (potovanja). S prevzemom dela agencije Globtour pa je M tours dobil tudi njihove posle.

V preteklih letih je M tours v Sloveniji sprejel okoli 15.000 Britancev letno, kar znese približno 16 odstotkov vseh Britancev, ki so počitnikovali v Sloveniji.

3.4.1 Storitev

M tours deluje kot servisna agencija za organizatorje potovanj, s katerimi imajo sklenjeno pogodbo o poslovanju. Glavni deli, ki jih pogodba med tema dvema pravnima osebama zajema, so (Završnik, 2006, str. 13):

- opravljanje storitev informiranja in svetovanja organizatorju potovanj o turistični ponudbi v destinaciji;
- pomoč pri sklepanju pogodb;
- organizacija prevozov;
- organizacija izletov.

3.4.2 Ljudje in procesi

Število redno zaposlenih se je skozi čas spreminjalo in naraščalo skupaj s podjetjem (Priloga 3). Kot že rečeno, pa imajo trenutno že okoli 30 zaposlenih. Ker ima poslovanje podjetja sezonski značaj, zaposlijo predvsem v času poletne sezone dodatne ljudi za določen čas. Vsi zaposleni, tako redni kot sezonski, imajo veselje do dela z ljudmi, govorijo tekoče angleško in poskušajo s svojo storitvijo čimbolj zadovoljiti gosta. Gost bo vedno dobil, kar mu je bilo obljubljeno. V primerih, da agencija ni izpolnila svojih obljub, četudi ne po lastni krivdi, bodo zaposleni vselej poskušali rešiti problem v prid gosta, saj se zavedajo, da lahko en nezadovoljen gost naredi veliko več škode, kot lahko nekaj zelo zadovoljnih gostov naredi koristi.

Ljudje, ki niso zaposleni pri M toursu, imajo pa velik vpliv na njihovo prodajo izletov, so **predstavniki organizatorjev potovanj**, ki se načeloma vsako leto menjajo. Ti so večinoma Britanci, včasih pa tudi pripadniki drugih držav, ki že nekaj časa delajo v tem poslu in tekoče govorijo angleško. Predstavniki so vezni člen med gosti, organizatorjem potovanj, agencijo M tours ter ostalimi izvajalci storitev, kot je npr. hotel. So njihov prvi stik na letališču in vir informacij o destinaciji. Preko njih gostje rezervirajo izlete ter morebitne druge dejavnosti, jim posredujejo pohvale ter pritožbe, ki jih nato predstavnik poskuša rešiti v sodelovanju z izvajalcem storitve. Če se pritožba nanaša na izlet, se predstavnik obrne na agencijo M tours, ki izlet organizira. Predstavniki se trudijo ugoditi gostom, jim posredovati željene informacije in jim pomagati v težavah, saj je neposredno od zadovoljstva gostov odvisen tudi njihov mesečni dohodek.

Turistični vodiči so tisti zaposleni pri M toursu, ki pridejo v najbolj neposreden stik z gosti. Njihov cilj je zagotoviti čimbolj sproščeno vzdušje na izletu in seznaniti goste s primerno količino relevantnih in zanimivih informacij o krajih in znamenitostih, ki jih gostje obiščejo in vidijo na izletu. Vsi vodiči poleg angleščine govorijo tekoče vsaj še en tuj jezik in imajo ustrezno kvalifikacijo za to delo.

Tretja skupina zaposlenih je v stiku z organizatorjem potovanj, redkeje pa z gosti. Njihova naloga je dogovarjanje za storitve, ureditev pogodb, urejanje razmer s hoteli, urejanje rezervacij, kontaktiranje predstavnikov, pisanje faktur ter ostalo administrativno delo, ki je povezano s

servisiranjem organizatorja potovanj. Ker je podjetje dokaj majhno, se vodenje izletov, transferji in delo v pisarni mnogokrat prepletajo. Tako zaposleni občasno opravijo tudi delo neposredno povezano z gosti, kar je dobro z vidika ohranjanja stika s kupci. Trenutno se z britanskim trgom ukvarjajo štirje zaposleni.

3.4.3 Distribucijski kanali

M tours Bled uporablja v večji meri posredno pot distribucije preko vmesnih členov. Svoje storitve ponuja preko organizatorja potovanj (t.i. trgovec na debelo), ta posreduje ponudbe storitev naprej odvisnim in neodvisnim turističnim agencijam (t.i. trgovcem na drobno), ki pridejo v neposredni stik s končnimi potrošniki (Middleton, 2001, str. 296).

Kupec storitev M toursa in obenem posrednik med njim in britanskimi turisti je TUI UK Ltd, največja skupina organizatorjev potovanj v VB, ki je prodala leta 2004 kar 30 odstotni delež vseh pavšalnih potovanj v VB. TUI UK Ltd ima pod okriljem vrsto organizatorjev potovanj, med njimi Thomson, Crystal in Headwaters, s katerimi posluje M tours Bled. Poleg tega ima svoji letalski družbi in skupino distributerjev, ki v lastni mreži posredovalnic prodajajo pavšalna potovanja in posamezne elemente potovanj končnim potrošnikom. Ti distributerji, preko katerih se prodaja tudi ponudba za Slovenijo, so:

Lunn Poly – ena izmed vodilnih potovalnih agencij v VB z več kot 750 poslovalnicami. Dobitnica nagrade »flagship Superstore«. Prodaja poteka tudi preko interneta in klicnega centra Lunn Poly Direct. Delež trga, ki ga obvladuje Lunn Poly je preko 20 odstotkov, kar na leto znese okoli 2,7 milijona počitnic in letalskih prevozov.

Lincoln skupina (team) – vodilni v prodaji preko teleteksta in specializiran pri prodaji preko spleta proda približno 250.000 počitnic letno. Lociran v North East regiji, kjer ima štiri klicne centre.

Travel House Group – ena izmed vodilnih britanskih regionalnih turističnih agencij, ki prodajajo preko poslovalnic in teleteksta. Imajo več kot 100 poslovalnic na Škotskem (Sibbald Travel), v North East-u (Callers Pegasus) in South Wales-u in v Midlandsu (Travel House). Letno prodajo preko 300.000 počitnic.

3.4.4 Tržno komuniciranje

Tržno komuniciranje je večinoma prilagojeno in osredotočeno na medorganizacijski trg – gre torej za direktni marketing preko elektronske pošte in mreženja na turističnih sejmih, ki se jih predstavniki M toursa letno udeležujejo. Že od leta 1996 so prisotni na sejmu turizma World Travel Market v Londonu, od leta 1998 na sejmu The Holiday World Show v Dublinu, dvakrat pa so se udeležili še sejma v Birminghamu. Nekaj poslov so po pripovedovanju direktorja Miroslava Muleja dobili po spletu srečnih naključij. Te enkratne posle so nato s kakovostno storitvijo spremenili v nadaljnjo poslovno sodelovanje.

Kot večina slovenskih in svetovnih podjetij ima M tours Bled že nekaj let svojo **spletno stran** (<http://www.mtours.net>), kjer predstavlja svojo ponudbo storitev in izletov, ponuja možnost kontaktiranja preko elektronske pošte in možnost rezervacije izletov preko rezervacijskega sistema. Dostop do slednjega imajo le zaposleni ter predstavniki organizatorjev potovanj na destinacijah v Sloveniji, ki jih servisira M tours. Stran deluje za morebitnega končnega potrošnika zgolj informativno, saj vsebuje dokaj skope in neažurne podatke o storitvah. Reference se končajo pri letu 2003, opis Slovenije je ostal pri priključitvi EU leta 2004 pa tudi izleti, ki so ključna dejavnost podjetja, niso redno ažurirani, kljub temu, da se letno spreminjajo. Spletna stran je na voljo le v angleščini, čeprav se kažejo ambicije v obliki zastavic (brez aktivne spletne povezave), da bi stran zaživela v petih različnih jezikih.

Morebitni obiskovalec Slovenije, ki preko interneta išče podatke o Sloveniji, lahko pride do povezave na spletno stran podjetja M tours, če bo zajadral na naslednje spletne strani, ki promovirajo Slovenijo kot destinacijo (podrobnejše povezave v Tabeli 10 v Prilogi 8):

- <http://www.sloveniaholidays.com>;
- <http://www.bled.si>;
- <http://www.slovenia.info>;
- <http://www.sloveniabike.com>.

Preko spletnih brskalnikov je spletna stran agencije M tours najbolj vidna na Googlu. Besedne zveze pri katerih sem na Googlu našla povezavo na domačo stran M toursa med prvimi desetimi zadetki so: »tours bled«, »m tours«, »m bled« in »slovenija tours«. Slednja besedna zveza je nesmiselna, saj je le majhna verjetnost, da bo britanski gost uporabil slovensko besedo »Slovenija« skupaj z angleško besedo »tours«. Pri bolj smiselni besedni zvezi »slovenia tours« pa najdemo povezavo le z veliko vztrajnosti, ki je povprečen uporabnik nima. Po tem izboru vidimo, da je optimizacija spletnega brskalnika - SEO neučinkovita oz. je sploh ni. Uporabnik mora imeti že kar nekaj informacij, da ga te z brskanjem preko spletnih brskalnikov privedejo do spletne strani M toursa.

Tržno komuniciranje je vzpostavljeno tudi z gosti, ki pridejo na destinacijo in jih M tours servisira. Obiskovalci dobijo v paketu dobrodošlice (angl. *welcome package*) brošuro s splošnimi informacijami o Sloveniji, destinacijah, praktičnimi nasveti ter pomembnimi telefonskimi številkami. Brošuro je izdal M tours, kar je tudi jasno označeno. Znak agencije je viden še na kartah za izlete in na samem avtobusu. Turisti se tako na sami destinaciji seznanijo s tem, katera agencija je skrbela zanje. Včasih se celo zgodi, da v vprašalnik namesto imena izleta vpišejo M tours, ker jim je to ime bolj ostalo v spominu kot ime oz. atrakcija izleta.

3.4.5 Cena

Cena servisiranja je stvar pogodbe med agencijo in organizatorjem potovanja. Cene izletov, ki jih gostom ponudi predstavnik na sami destinaciji, so enake kot pri konkurentu Kompas Bled, ki trži enako storitev.

4 BRITANSKI TURISTIČNI TRG – PRILOŽNOST ZA SLOVENSKE TURIZEM

Britanski turistični trg je po opredelitvi Slovenske turistične organizacije (STO) za Slovenijo šele sekundarni emitivni trg, čeprav je v svetovnem merilu britanski trg eden izmed največjih in najbolj dobičkonosnih. Seveda se je za takega turista potrebno potruditi. Britanski turist je namreč zrel, zahteven in izkušen turist, z velikim apetitom po potovanju in velikimi pričakovanji. Vprašanje je, ali ima Slovenija že dovolj kvalitetne ponudbe, ki bi privabila Britance v večjem številu, še posebej tiste, ki so najbolj dobičkonosni. To poglavje sem zato razdelila na tri dele. Prvi del govori o turizmu v Sloveniji na splošno, v drugem delu sem preučila britanski turistični trg, tretji del pa je namenjen analizi Britancev v Sloveniji v preteklih letih.

4.1 Turizem v Sloveniji

Turizem je v Sloveniji že dokaj stara panoga, ki ponovno pridobiva večjo veljavo in pomembnost za državo. Argumenti za to so strnjeni v naslednjih točkah, povzetih po Razvojnemu načrtu usmeritvam slovenskega turizma 2007-2010 (2006, str. 119):

- turizem predstavlja področje priložnosti za slovenska podjetja in glavni inštrument nacionalnega in regionalnega razvoja;
- združuje širok spekter različnih malih in srednje velikih podjetij;
- leta 2004 je v Sloveniji 1,5 milijonov tujih turistov potrošilo 1,3 milijard evrov;
- prihodki od tujih turistov predstavljajo deset odstotkov izvoza blaga in storitev v Sloveniji;
- je saldo pozitiven in raste;
- nudi 54.000 delovnih mest (6,4 odstotka vseh zaposlenih);
- predstavlja 3,7 odstotka v BDP, 400 milijard tolarjev (preračunano 16,23 milijard evrov po tečaju 24,64 SIT/EUR) skupne proizvodnje in 6 odstotkov dodane vrednosti.

Največji delež po številu turistov in skupnih nočitvah imajo Avstrijci, Nemci in Italijani. Skupaj imajo v zadnjih 15 letih v povprečju polovični delež vseh tujih gostov in predstavljajo primarne emitivne trge za Slovenijo. Ostale države (Nizozemska, Velika Britanija, ZDA) so zastopane z manj kot 5 odstotki in predstavljajo sekundarne emitivne trge, pa tudi priložnosti, kjer bi lahko z večjimi promocijskimi naporji dosegli boljše rezultate (Uran, 2006, str. 11).

Najpogostejši motiv prihoda turistov v Slovenijo so naravne lepote, podnebne razmere ter možnosti za mir in počitek, kar na žalost niso motivi, ki bi Sloveniji zagotavljali trajno konkurenčno prednost. Čeprav so nekateri elementi turistične ponudbe visoko ocenjeni - urejenost naravnih znamenitosti, možnosti izletov, možnost rekreativnih aktivnosti, primernost za

družinske počitnice, mir in tišina, kakovost okolja, kakovost gostinskih storitev, gostoljubnost prebivalstva, možnost sporazumevanja v tujih jezikih, osebna varnost in raven čistoče - pa Sloveniji po sodbi turistov še vedno manjkajo kakovostna ponudba na področju zabave, možnosti za razvedrilo, nakupovanje, kakovostne ceste in storitve ob cestah ter možnosti za ogled kulturnih prireditev. Posledica tega je tudi nizka zavezanost turistov določenemu ponudniku, kar kaže nizki delež stalnih gostov, ki je le 5,2 odstotka (Uran, 2006, str. 10).

4.1.1 Potencial Slovenije

Po letu 1993 je število turistov raslo s povprečno 5,1-odstotno, število nočitev z 2,9-odstotno in devizni prilivi s 6-odstotno letno stopnjo. Za primerjavo lahko navedemo, da je v Evropi število turistov v istem obdobju raslo s povprečno 10-odstotno letno stopnjo. Slovenija je pozicionirana kot »Evropa v malem«, v njeni sredini, kot »srce Evrope«, z vsemi njenimi elementi (od Francozov, Italijanov, Nemcev, Madžarov in Slovanov). Eden izmed večjih potencialov Slovenije je njena lega, ki je idealno izhodišče za obisk največjih evropskih znamenitosti (Benetke, Dunaj, Budimpešta, Istra, Dalmacija) (Uran, 2006, str. 18).

Slovenija ima potencial še v mnogih nerazvitih in turistično neodkritih regijah. V Sloveniji imajo trenutno nosilno vlogo v turizmu posamezne, nepovezane destinacije. Gorski kraji, med katerimi prevladujejo Bled, Bohinj in Kranjska Gora, so imeli v letu 2004 skupaj 28,2 odstotka vseh tujih turistov, obmorski kraji (Portorož in Piran) 19,5 odstotka, Ljubljana 16,5 odstotka, zdraviliški kraji 14,6 odstotka, ostali slovenski kraji pa so si skupaj delili 21,3 odstotka vseh tujih turistov.

4.2 Britanski turistični trg

Britanski turistični trg velja za enega največjih in najbolj dobičkonosnih turističnih trgov na svetu. Ni zanemarljivo, da ima VB tretjo največjo populacijo v Evropi (60,6 milijonov prebivalcev v letu 2006), da je britanski funt (GBP) ena najmočnejših denarnih valut na svetu, da je britanska ekonomija še vedno ena izmed najuspešnejših v Evropi in končno, kar je izrednega pomena za turizem, da imajo Britanci kar šest tednov plačanega dopusta in je povsem običajno, da si na leto privoščijo več kot le eno počitnikovanje v tujini.

4.2.1 Osnovne značilnosti britanskih turistov

Po navedbah turističnega urada v VB so leta 2005 opravili Britanci rekordno število obiskov v tujini (66,4 milijonov) in potrošili rekordnih 32,2 milijard britanskih funtov (preračunano 47,1 milijard evrov po povprečnem tečaju leta 2005 - 1,463 EUR/GBP), kar je šest odstotkov več kot leto poprej. Razlog za odhod v tujino so bile največkrat počitnice (dve tretjini), od tega je bilo nekaj manj kot polovica paketnih počitnic. V petletnem obdobju od 2001 do 2005 so imele počitnice močno, povprečno tri odstotno letno rast.

V primeru odhoda v tujino so štirje Britanci od petih obiskali Evropo, kar je predstavljalo 63 odstotkov vse potrošnje za obiske izven VB. Za Britance najbolj popularni državi sta že nekaj let Španija in Francija, ki skupaj dosemeta 38 odstotkov vseh obiskov Britancev v tujini, kar je nekaj

manj kot 15 milijonov obiskov (Lovegrove, 2006 str. 6-7). Ostale države na lestvici desetih najbolj priljubljenih destinacij med Britanci so še: Irska, ZDA, Grčija, Italija, Nizozemska, Portugalska, Nemčija in Ciper. Edina neevropska država na seznamu so ZDA (Special Report, December 2004, 2004, str. 49).

Vrsta nastanitve

Britanci najraje izberejo nastanitev v hotelu, čeprav se želja po nočitvah v hotelu umika trendu najetih vil in stanovanj. Razlog je v povečanju števila družinskih počitnic in potrebi po zmanjšanju celotnih stroškov počitnic z najemom stanovanja, s čimer se pridobi možnost kuhanja (Tourism Intelligence International, 2005, str. 77).

Povprečno število nočitev

Leta 2003 so ostali britanski turisti v tujini povprečno deset nočitev. Najdlje (15 nočitev) so ostali, ko so obiskali prijatelje ali sorodnike. Za počitnice so si vzeli povprečno deset nočitev, za poslovna potovanja pa pet.

Najmanj nočitev glede na destinacijo, imajo prav države EU (povprečno osem nočitev), kamor spada tudi Slovenija. Britanski turisti ostanejo najdlje na bolj oddaljenih celinah, se pravi v Aziji, Afriki in Južni Ameriki, kjer prenočijo povprečno 24-krat (Tourism Intelligence International, 2005, str. 79).

Potrošnja

Velika Britanija je bila leta 2003 tretja na svetu po potrošnji v tujini, za ZDA in Nemčijo. Povprečno je tega leta Britanec potrošil 465 britanskih funtov (preračunano 673 evrov po povprečnem letnem tečaju leta 2003 – 1,45 EUR/GBP) na obisk. Najbolj varčni so bili v sosednjih Evropskih državah (361 britanskih funtov oz. 522 evrov na obisk), visoko nad povprečjem potrošijo v Severni Ameriki (886 britanskih funtov oz. 1281 evrov na obisk) največ pa v ostalih državah sveta (908 britanskih funtov oz. 1313 evrov), kar je logično, saj v teh državah ostanejo največ časa. Z vidika namena potovanja v tujino je potrošil Britanec povprečno 480 britanskih funtov (694 evrov) za ene počitnice. (Tourism Intelligence International, 2005, str. 80)

Tipi počitnic

Navajam šest najbolj popularnih tipov počitnic v roku petih let po mnenju britanskih organizatorjev potovanj leta 2004. (Tourist Intelligence Internationale, 2005, str.91):

- križarjenja (42,9 odstotka);
- posebni interesi/niše/aktivne počitnice/safari avanture (42,9 odstotka);
- kratki oddihi (33,3 odstotka);
- plaža (28,6 odstotka);
- individualno potovanje (28,6 odstotka);
- »all-inclusive« (23,8 odstotka).

Drugi tipi počitnic, ki naj bi v prihodnosti pridobivali na popularnosti, so še: spremljevalne ture, počitnice narejene po meri, počitnice z več centri in več postanki, družinske počitnice, kulturne počitnice, jezera in gore. Skratka povpraševanje za potovanja, ki imajo osnovo na britanskem stilu življenja, bo v naslednjih petih letih naraslo.

4.2.2 Psihološke in sociološke značilnosti britanskih turistov

Nekaj povzetkov o psiholoških in socioloških značilnostih britanskih turistov po raziskavi *How the British will travel 2010* (2005, str. 31-51):

- največji delež turistov v VB je v starostni skupini od 25 do 54 let;
- mlajši kot so turisti, bolj so pripravljene žrtvovati udobje za nižjo ceno;
- največ turistov ima pisarniški ali nadzorniški poklic (37 odstotkov), kar gre predvsem na račun poceni počitnic v Sredozemlju oz. Španiji. 24 odstotkov turistov izhaja iz menedžerske socio-ekonomske skupine, 21 odstotkov je kvalificiranih delavcev, med ostalimi 18 odstotkov pa najdemo še nekvalificirane delavce, upokojene in ostale;
- večji kot je dohodek, večja je frekvenca počitnic v tujini;
- število gospodinjstev v VB raste. Od leta 1961 do leta 2004 je naraslo za 48 odstotkov. To pomeni, da se je povečalo število načrtovalcev počitnic. Povečanje števila gospodinjstev gre predvsem na račun spremembe strukture britanskih gospodinjstev. Najbolj zaznaven je trend naraščanja gospodinjstev z eno samo osebo in obenem upadanje gospodinjstev z več kot dvema osebama. Tako upada število gospodinjstev dveh staršev z odvisnimi otroki, narašča pa število parov brez otrok in število enostarševskih družin;
- preživljanje prostega časa: 99 odstotkov Britancev gleda televizijo, 84 odstotkov bere regionalni časopis, 69 odstotkov pa jih bere nacionalni časopis;
- pet najbolj popularnih aktivnosti med Britanci leta 2003: hoja (46 odstotkov), plavanje (35 odstotkov), joga, aerobika in plesne vaje (22 odstotkov), kolesarjenje (19 odstotkov) in različne vrste biljarda (17 odstotkov);
- britanski turisti so po *Tourist Intelligence International* (2005) razdeljeni na štiri različne tipe turistov: avanturiste, kontrolorje, ujetnike in tradicionaliste (opis tipov turistov glej v Prilogi 5);
- počitnice v tujini Britanci smatrajo za osnovno dobrino. Večina si privoščiti več kot le ene počitnice letno;
- tri najosnovnejša pričakovanja Britancev na počitnicah so visok standard nastanitve, možnost popolne sprostitve ter možnost izletov oz. tur (več v Prilogi 5);
- trije najpomembnejši elementi dobrih počitnic so še vedno sončno vreme, zanimivi ogledi ter razumne cene pijač (glej Sliko 2 v Prilogi 5);
- vsaj polovici Britancev pokvari počitnice natrpan in glasen turistični kraj, nevarnost kriminala in terorizma, nadlegovanje na ulicah, slab servis turističnega podjetja ter slaba lokacija namestitve (glej Tabela 4, Priloga 5).

4.3 Obisk britanskih turistov v Sloveniji

Slovenijo je v zadnjih treh letih obiskalo nekaj manj kot 91.000 Britancev letno, kar pomeni približno 0,25 odstotka vseh Britancev, ki so potovali v Evropo. Z vidika Slovenije kot destinacije pa so britanski turisti po prihodih na petem mestu med tujimi gosti, za Italijani, Nemci, Avstrijci in Hrvati. V letu 2006 je bil delež Britancev v Sloveniji 5,6 odstotka, medtem ko je zgornja četverica imela skupaj več kot polovico vseh tujih gostov v Sloveniji (54 odstotkov) (za pretekla leta glej Tabela 5, Priloga 6).

Analizo britanskih turistov v Sloveniji sem naredila na podlagi podatkov SURS-a v Anketi o tujih turistih v letu 2006. V anketo je bilo zajetih 104.881 Britancev v Sloveniji. Prišla sem do naslednjih ugotovitev:

- 73,5 odstotka Britancev, ki so obiskali Slovenijo, si je izbralo poletne mesece;
- za 44 odstotkov anketiranih Britancev so gorski kraji najbolj priljubljena destinacija;
- v jesenskih mesecih (oktober) je bila Ljubljana za 14 odstotnih točk bolj obiskana kot pa gorski kraji;
- Britanci ostanejo v Sloveniji povprečno 3 do 4 nočitve, ne nujno v istem kraju;
- najdlje se zadržujejo v obmorskih in gorskih krajih, kjer je povprečno ostanejo tri nočitve. Ljubljano si izberejo za prenočišče največkrat le za eno noč;
- v gorskih krajih najdlje ostanejo oktobra (4,5 v povprečju nočitev), v obmorskih pa maja (3,3);
- zdraviliški kraji pri Britancih niso priljubljene ali poznani, saj jih obiše manj kot desetina in to v poletnih mesecih, ostanejo pa le za en do dva dni;
- prevladovala je srednja starostna skupina (glej Sliko 5);

Slika 5: Porazdelitev Britanskih turistov v Sloveniji glede na starostne skupine.

Vir: SURS, Anketa o tujih turistih 2006, lastna obdelava.

- v gorskih krajih je s 63 odstotki prevladovala starostna skupina od 45 do 64 let, v Ljubljani je bilo največ, 52 odstotkov, vprašanih starih od 25 do 44 let, v obmorskih krajih pa je bila razlika med tema dvema starostnima skupinama le 6 odstotnih točk, v korist starejših;
- med britanskimi turisti v Sloveniji je bilo po poklicni usmeritvi največ (30 odstotkov) strokovnjakov (inženir, profesor), 13 odstotkov tehnikov, strokovnih delavcev in 12

odstotkov visokih uradnikov, menedžerjev. Vendar pa je na to vprašanje odgovarjalo le 61 odstotkov vprašanih;

- 70 odstotkov anketirancev je zaposlenih oz. samozaposlenih, desetina jih je študentov ali dijakov ter desetina upokojencev;
- več kot polovica (55 odstotkov) Britancev je prišla iz mesta z več kot 200.000 prebivalci, 31 odstotkov iz mesta z manj kot 200.000 prebivalci, le 13 odstotkov Britancev je prišlo s podeželja;
- 57,6 odstotka si je organiziralo potovanje brez potovalne agencije, od njih jih je 67 odstotkov rezerviralo storitev neposredno pri ponudniku. Preko turistične agencije je potovalo 36,4 odstotka vprašanih in od tega jih je 57 odstotkov kupilo počitniški paket, 30 odstotkov pa jih je s pomočjo agencije le rezerviralo prenočišče;
- največ jih je potovalo s partnerjem oz. partnerko (46 odstotkov), polovico manj (22 odstotkov) z družino ali drugimi sorodniki, devet odstotkov s prijatelji in osem odstotkov jih je potovalo samih;
- glavno prevozno sredstvo do destinacije je bilo letalo (60 odstotkov), z osebnim avtom se jih je pripeljala le petina;
- le štiri odstotkov vprašanih pravi, da so si hrano pripravljali sami, ostali so se prehranjevali v nastanitvenih objektih (42 odstotkov), v restavracijah (32 odstotkov) ali kombinirano (15 odstotkov);
- glavni razlog za prihod v Slovenijo so navedli počitnice in razvedrilo (70 odstotkov), za slabi desetini (devet odstotkov) je predstavljala Slovenija prehodno državo, le malo (štiri odstotkov) jih je prišlo obiskat prijatelje in sorodnike, in enak odstotek jih je prišlo iz poslovnih razlogov;
- pričakovanja glede počitnic v Sloveniji so bila pri večini (54 odstotkov) presežena, pri 43 odstotkih vprašanih pa v mejah pričakovanega;
- internet kot vir splošnih, prometnih in turističnih informacij je uporabilo 31 odstotkov vprašanih, 24 odstotkov jih je preko spletnih strani rezerviralo prenočišče, 12 odstotkov prevoz. Prenoišče je plačalo preko interneta le sedem odstotkov, prevoz pa pet odstotkov anketiranih;
- stroški potovanja so bili za večino (67 odstotkov) v mejah pričakovanega. Presenetljivo je, da so bili za 21 odstotkov anketiranih stroški višji in le za 6 odstotkov nižji od pričakovanih;
- za prihod v Slovenijo so se največkrat (25 odstotkov) odločili na priporočilo prijateljev in znancev, skoraj za polovico (13 odstotkov) manjši vpliv so imeli mediji, kot so časopisi, knjige, RTV in internet, desetina (11 odstotkov) jih je že imela osebne izkušnje, propagandni materiali so prepričali le 3 odstotke vprašanih;
- po rezultatih ankete naj bi britanski turist največ zapravil v oktobru, najmanj pa v juniju in avgustu. Zanimivo je, da potrošijo za prenočišče manj v poletnih mesecih kot v mesecu maju in celo oktobru. So pa stroški prevoza večji v juliju in avgustu. (več o porabi v Tabeli 6 in 7 v Prilogi 6).

5 KONKURENCA NA PODROČJU INTERNETNE PRODAJE V TURIZMU V SLOVENIJI

Konkurenca je v turizmu še posebej širok pojem. Po Kotlerju (1999, str. 108) je razdeljena na štiri stopnje, ki so za trenutni način poslovanja M tours Bled naslednje:

1. Najožji konkurenti so tisti, ki ponujajo podobne proizvode oz. storitve istim kupcem po podobni ceni. Za agencijo M tours Bled so to ostale receptivne agencije, ki ponujajo enake proizvode in storitve po približno enaki ceni. Primer najožjega konkurenta je agencija Kompas Bled.
2. Podjetju so lahko konkurenti vsa podjetja, ki ponujajo isti proizvod ali razred proizvodov. To so v tem primeru ostale receptivne agencije po svetu, ki imajo podobno ponudbo kot jo ima Slovenija, s poudarkom na Bledu, ki spada v skupino destinacij z gorami in jezeri (angl: *lakes and mountains*). Npr. receptivna agencija v Italiji Lake Garda ali avstrijske receptivne agencije.
3. Konkurenca je širša, ko vsi konkurenti dobavljajo isto storitev. M tours konkurira z vsemi turističnim agencijami, ki ponujajo sprostitev in dopust, ne glede na to ali so to oddaljeni kraji, počitnice v toplih krajih (angl *sand, sun and sea*), smučarske počitnice ali počitnice v domači državi.
4. Najširši vidik konkurence pa je, ko podjetje tekmuje z vsemi ostalimi podjetji za določen del potrošnikovega dohodka. Konkurenca so torej tudi podjetja, ki ponujajo sprostitev z nakupom izdelkov npr. zabavnih elektronskih naprav. Drug primer najširšega vidika konkurence je, ko družina dohodek namenjen počitnicam prihrani za kakšen drug večji nakup, npr. nepremičnine.

M tours kot lokalna agencija bi le stežka konkurirala na tujem trgu pri tretji in četrti stopnji konkurence in prepričevala potrošnike, naj si namesto nove hi-fi naprave, potovanja v bolj oddaljene kraje ali poležavanja na soncu v Španiji privoščijo aktivni oddih v Sloveniji. Lahko pa se uvrsti med internetne ponudnike kot organizator počitnic v Sloveniji, predvsem za destinacije, v katerih so ključnega pomena naravne danosti, kot so gore in jezera ter kulturni dogodki. Na tej stopnji lahko konkurira ostalim ponudnikom podobnih destinacij v Evropi in tako poskuša privabiti potrošnike, ki iščejo tako storitev. V analizo tuje konkurence se zaradi pomanjkanja prostora ne bom podrobneje spuščala. Analizirala bom ponudbo za iskanje informacij in rezervacij aktivnosti, transferjev ter nastanitvev v Sloveniji, ki so dane angleško govorečim uporabnikom interneta.

Acenta d.o.o. - SloveniaHolidays

Podjetje Acenta d.o.o. ima v lasti največji interaktivni portal o slovenskem turizmu (<http://www.sloveniaholidays.com>). Gre za splošni portal o počitnicah v Sloveniji, kjer lahko obiskovalec najde opise različnih destinacij in ponudnikov storitev ter njihove kontaktne podatke. Za nekatere nastanitve je objavljena tudi cena, domača spletna stran ali pa vsaj kontaktni podatki. Možna je poizvedba s pomočjo spletnega obrazca. Te spletne strani omogočajo popolno

organizacijo potovanja v Slovenijo in načrtovanje ogledov ter dejavnosti. »Portal vsak mesec obišče več kot 52.000 obiskovalcev (podatek za oktober 05). V poletnih mesecih je obiskovalcev še veliko več. Razmerje med tujimi in domačimi obiskovalci je 70:30 v prid tujih gostov.« (Propagandno sporočilo, 2006). Podjetje Acenta ima v lasti še tri portale: SloveniaSki (<http://www.sloveniaski.info>), SloveniaBike (<http://www.sloveniabike.com>) ter Informacija (<http://www.informacija.net>). Spletni portal SloveniaSki ponuja vse relevantne informacije glede zimskih športov, smučišč, cenikov, možnosti nastanitve ter ostalih storitev. Poletni portal SloveniaBike je osredotočen na kolesarstvo po Sloveniji. Ponuja opise slovenskih kolesarskih poti različnih zahtevnostnih stopenj, kolesarske nasvete glede opreme, prehrane, izposoje in druge koristne napotke ter kontaktne podatke o nastanitvah in agencijah. Informacija je portal splošne narave informacij o raznolikih storitvah v Sloveniji.

Slovenska turistična organizacija (STO) – I feel Slovenia

Slovenia.info (<http://www.slovenia.info>) je uradni portal STO, ki je razdeljen na poslovne strani in turistične strani. Podobno kot na SloveniaHolidays so na turistični strani splošne informacije o turistični ponudbi v Sloveniji in kontaktni podatki. Kot uradni portal vsebuje še povezave do lokalnih turističnih organizacij ter drugih uradnih organizacij, pomembnih za turiste. Dodana vrednost tega portala je ažurna objava in opis lokalnih dogodkov in prireditev, ki lahko dodatno začinijo dopust obiskovalcem. Omogočena je neposredna rezervacija prenočišč preko portala.

TOP LINE Travel – E-slovenia.info

TOP LINE Travel je receptivna agencija, ki se je leta 2007 preusmerila iz klasičnega v elektronsko poslovanje. Po navedbah agencije na lastni spletni strani (<http://www.e-slovenia.info>) lahko gost v Sloveniji preko interneta rezervira: nastanitve v hotelih, transferje, izlete in najem avtomobila z voznikom. Spletna stran naj bi omogočala takojšen izračun cen za željene storitve. Zagotovljene naj bi bile najnižje cene na trgu brez kompromisa pri kakovosti, obenem pa so v ceno že vključene turistična taksa in vse provizije. Način plačila naj bi bil varen. V ponudbi naj bi bile vse storitve s podrobnim opisom. Realno gledano je trenutno (maja 2008) spletna stran še v povojih. Za rezervacijo se je potrebno najprej prijaviti kot član z osnovnimi podatki kot so ime, priimek ter e-naslov. Po prijavi s svojim geslom naj bi si stranka izdelala plan počitnic, kjer se povečini zatakne z razpoložljivostjo nastanitvenih zmogljivosti in cenami, ki niso objavljene oz. je ponudba še zelo skopa. Podobno je, ko poskušamo rezervirati prevoz. Na razpolago so opcije, ki ne delujejo. Ponujali naj bi izlete, vendar ponudbe na spletnih straneh še ni zaslediti. Stran zaenkrat še vedno deluje bolj kot informativna stran o Sloveniji, obenem pa ni opazne prednosti pred ostalimi podobnimi stranmi. Manjkajo tudi splošni pogoji poslovanja in varstva osebnih podatkov, kar naj bi bilo v procesu izdelave.

Kompas d.d.

Kompas je mednarodno turistično podjetje, ustanovljeno v Sloveniji, z agencijami po 18-ih državah Evrope, v Kanadi in ZDA. Ukvarja se tako z odhodnim kot tudi s prihodnim turizmom. Je vodilni na slovenskem trgu organizacije potovanj s tretjinskim deležem. Slovenija je le ena

izmed destinacij v njihovi ponudbi, kjer so na voljo večdnevne vodene ture, kratki oddihi, incentivna potovanja, organizacija kongresov, tematske počitnice (npr. golf počitnice) in individualna potovanja. Za slednje kupec v spletnem obrazcu izrazi svoje želje in zmožnosti, glede na katere Kompas poskuša organizirati zanj primerne počitnice. S pomočjo spletnih obrazcev je možno rezervirati sobe v hotelu, transport, enodnevne izlete ter letalske prevoze. Za vsako storitev je podan opis, cena in kaj cena vključuje. Strani so ažurne, pri kupcu pa ustvarijo zaupanje še z mednarodnimi referencami in nagradami, jasnimi pravili poslovanja ter osnovnimi podatki o podjetju, ki je na trgu že več kot 50 let. Celotna spletna stran (<http://www.kompas-online.net>) je lepa na pogled in pregledno urejena. Na njej ni splošnih informacij o Sloveniji kot turistični destinaciji, saj to dobro pokrivata že omenjena portala slovenskega turizma (<http://www.slovenia.info> in <http://www.sloveniaholidays.com>).

Kompas ima po Sloveniji še svoje lokalne receptivne agencije, kot je receptivna agencija Kompas Bled, ki je trenutno največji konkurent M toursu. Kompas Bled ima prav tako svojo spletno stran, ki je zgolj informativna in nima posebne dodane vrednosti v uporabi.

Planos Holidays

Planos Holidays je britanski organizator potovanj. Na trgu je že 17 let in je specializiran za počitnice po meri. Od ostalih ponudnikov se razlikuje po tem, da ima na razpolago manj možnosti prenočišč, ki pa jih zaposleni dobro poznajo in zato lažje svetujejo strankam. Planos Holidays je začel delovati s trženjem grškega otoka Paxos. Kasneje je predstavil še nekaj drugih blagovnih znamk, med njimi JustSlovenia (<http://www.justslovenia.co.uk>), kjer ponujajo počitnice v Sloveniji in delno tudi na Hrvaškem. Na slovenskem trgu sodelujejo z Adrio Airways, že 11 let pa tudi s podjetjem ABC rent a car d.o.o., ki je agent v Sloveniji za Europcar. Podjetje ABC ureja najem vozil in rezervacije nastanitev, obenem je kontaktna oseba, ki gostom svetuje in pomaga ob njihovem prihodu v Slovenijo. Osnovna ponudba podjetja je torej letalski prevoz, najem avtomobila ter nastanitev, večinoma v zasebnih sobah, v apartmajih ali na turističnih kmetijah.

Na ostalih spletnih straneh receptivnih agencij v Sloveniji bi lahko našli nekaj skupnih točk. Spletne strani večine slovenskih receptivnih agencij so bile postavljene že pred časom, vendar niso bile nikoli dokončno urejene. Na prvi pogled se marsikatero zdijo uporabne, ker ponujajo možnost spletnih nakupov in rezervacij različnih dejavnosti, vendar je po nadaljnjem klikanju razvidno, da je izdelek površinski in polovičen ter v glavnem deluje zgolj informativno. Strani niso ažurne, ne vsebujejo trenutnih cen in splošnih pogojev, kar je osnovno za spletno poslovanje. Pogosto se preveč osredotočajo na splošne informacije o Sloveniji, ki se po straneh ponavljajo, medtem ko izgubijo zagon pri opisu storitev in pri delovanju rezervacijskega sistema, če ta obstaja. Storitve se večinoma nanašajo na enodnevne in večdnevne izlete po Sloveniji za skupine. Agencije ponujajo tudi nastanitve, vendar je ponudba omejena, neažurna in ni možnosti direktne poizvedbe o prostosti izbrane sobe. Vse agencije računajo, da bo kupec kontaktiral

agencijo preko elektronske pošte ali telefona. Nekatere imajo bolj ali manj podrobne obrazce za poizvedbo in morebitno rezervacijo.

Posredna konkurenca spletni strani agencije M tours so turistične agencije s ponudbo aktivnih počitnic. Dve najbolj znani sta Koren Sports (<http://www.koren-sports.com>) ter 3glav adventures (<http://www.3glav-adventures.com>). Njuna specializacija je ponudba različnih športnih, adrenalinskih aktivnosti, ki so lahko povezane v večdnevne športne počitnice namenjene večinoma mladim. Koren Sports se ukvarja tudi z motivacijskimi treningi za podjetja. Dodatno ponujajo še možnost organizacije nastanitve in transporta, internetne povezave do uradnih spletnih strani Slovenije ter ostale koristne povezave za turista, ki pride v Slovenijo. Na spletnih straneh so opisi, slike in cene vseh storitev. Pomanjkljivost pri spletni strani agencije Koren Sports je neažurnost cen in kot večina ostalih receptivnih agencij ni objavljenih splošnih pogojev poslovanja in plačila.

6 SWOT ANALIZA PODJETJA M TOURS ZA MOŽNOST VSTOPA NA BRITANSKI TRG POD SVOJO BLAGOVNO ZNAMKO

Če želi turistična organizacija ponuditi na trg storitve, ki bodo omogočale doseganje koristi organizaciji, turistom in okolju, mora znati analizirati svoje notranje in zunanje okolje. Z analizo stanja znotraj podjetja presodimo tiste lastnosti, ki lahko predstavljajo prednosti ali slabosti za njegov nastop na trgu. Z analizo zunanjega okolja iščemo priložnosti in nevarnosti, da bi lahko aktivno vplivali na uresničevanje poslanstva in ciljev podjetja (Brezovec, 2000, str. 67).

Prednosti:

- dobra pogajalska moč s hoteli, še posebej na Bledu in Obali;
- največja specializirana receptivna agencija v Slovenji – tradicija;
- večletne izkušnje na britanskem trgu;
- mreža poznanstev pri slovenskih ponudnikih turističnih storitev;
- veze in poznanstva na britanskem trgu preko že vzpostavljenih poslov;
- fleksibilnost agencije zaradi njene majhnosti;
- kakovost in zanesljivost storitev (reference);
- širok spekter storitev;
- izkušnje z različnimi segmenti gostov;
- zanesljiv kupec (z vidika ostalih ponudnikov storitev, s katerimi agencija sodeluje);
- nižje cene za enako kvalitetne storitve kot v drugih državah (npr. Avstrija);
- nekajletna prisotnost na turističnem sejmu v Londonu in nekaj drugih sejmih.

Slabosti:

- nižji trženjski proračun zaradi njene majhnosti;
- osredotočenost poslovanja agencije na poletno sezono;
- nestalnost zaposlenih zaradi sezonskega dela;
- spletna stran podjetja ni ažurna že od leta 2003, kar lahko kvari imidž podjetja;

- spletna stran deluje zgolj kot brošura, ne omogoča interakcije z obiskovalci strani, razen preko elektronske pošte.

Priložnosti:

- rastoči trend individualnih potovanj;
- naraščanje rezervacij in plačevanja preko svetovnega spleta;
- nižji stroški trženja preko svetovnega spleta;
- internet kot poceni in učinkovito orodje neposredne komunikacije med končnim porabnikom in agencijo;
- Slovenija kot dokaj nepoznana (zato zanimiva) destinacija, vendar enostavno dostopna z nizkocenovnimi letalskimi prevozniki;
- ni masovnega turizma – občutek izbranosti pri gostu;
- majhnost, a obenem raznolikost Slovenije;
- avtentičnost in domačnost manjših krajev;
- rastoči trend aktivnih počitnic;
- bližina bolj poznanih evropskih mest (Benetke, Dunaj, Budimpešta);
- uvedba evra v Sloveniji in posledično manj zapletov z menjavo denarja;
- rastoči trend vzdržljivostnega turizma na dolgi rok in Slovenija kot primerna destinacija za razvoj le tega;
- neizkoriščen potencial v dolžini obiska Britancev, povprečno namreč namenijo za počitnice v Evropi 8 nočitev, v Sloveniji pa so bili leta 2006 povprečno le 3,5 nočitve;
- naraščajoči trend kratkih oddihov in s tem možnost turizma tudi izven časa visoke sezone.

Nevarnosti:

- naraščanje C2C turizma preko internetnih strani in forumov;
- cenovne vojne turističnih agencij, tudi na račun kakovosti;
- enostavno in hitro kopiranje novega turističnega proizvoda za nižjo ceno;
- pomanjkanje primernih nastanitvenih objektov (dovolj hotelskih sob, velikih dvoran za večje kongrese) na splošno v Sloveniji zlasti v času glavnih sezon;
- dvom v kakovost storitev zaradi slabega poznavanja Slovenije;
- rezervacija hotelov in ostalih storitev na destinaciji neposredno pri ponudniku določene storitve preko svetovnega spleta;
- višja cena naftnih derivatov in posledično višje cene letalskih vozovnic;
- še cenejše destinacije s podobno ponudbo;
- neprimerna davčna politika;
- strah pred internetnimi zlorabami osebnih podatkov;
- priprava posamezne ponudbe za manjše število gostov, kar vodi v povišanje stroškov organizacije na osebo in s tem v višjo ceno za storitev.

7 ANALIZA TRŽNEGA POTENCIALA ZA AGENCIJO M TOURS BLED D.O.O. V VELIKI BRITANIJ

7.1 Obseg britanskega emitivnega internetnega turističnega tržišča

Obseg tržišča je težko natančno oceniti. V VB ima dostop do svetovnega spleta 66,4 odstotka britanske populacije, kar znese 40,2 milijona prebivalcev. V skladu z raziskavo, ki sem jo omenila v poglavju 3.3, ocenjujem, da bo v letu 2008 preko interneta rezerviralo celotne počitnice 9,3 milijona Britancev, 10,8 milijona pa vsaj delno. Po drugi strani projekcije Mintela kažejo, da bo individualnih turistov v letu 2008 okoli 31,6 milijona. Ti naj bi opravili skupaj 50,5 milijona počitnic. Približno 80 odstotkov teh potovanj pa bo organiziranih v Evropo, glede na podatke iz leta 2005 (Independent Travel Leisure Intelligence, 2006, str.23).

7.2 Segmentacija gostov

Tržni segmenti so izbrane ciljne skupine znotraj celotnega trga, ki so primerne glede na strategijo podjetja, njegov interes, zmožnosti in kapacitete. Izbrani segmenti imajo torej določene potrebe in profile, ki jih je ponudnik zmožen zadovoljiti s svojim ekonomsko in okoljevarstveno primerno storitvijo (Middleton, 2001, str. 110).

Po Middletonu (2001, str. 111) obstaja sedem glavnih poti segmentacije trga za turistična podjetja. Razvrščene po pomembnosti so:

- namen potovanja;
- potrebe, motivacije in koristi, ki jih kupec išče;
- obnašanje potrošnika oz. karakteristike porabe storitve (lojalnost);
- demografski, ekonomski in geografski profil;
- psihografski profil;
- geodemografski profil;
- cena.

V nadaljevanju bom na kratko opisala, kateri segmenti glede na izbrane omenjene karakteristike ustrezajo podjetju M tours Bled.

Demografski, ekonomski in geografski profil ter življenjski cikel

Geografsko gledano je območje, na katerega se osredotočam, omejeno na Veliko Britanijo. Druga izmed predpostavk diplomske naloge je, da bo M tours Bled kot samostojen izvajalec vstopil na trg Velike Britanije preko internetnih strani, zato bom v spremenljivkah spol, starost in socio-ekonomski razred, primerjala sestavo celotnega prebivalstva VB s sestavo tistih Britancev, ki iščejo informacije in rezervirajo počitnice ali dele počitnic na različnih spletnih straneh s turistično in popotniško vsebino (v nadaljevanju imenovani »spletni turisti«).

S primerjavo teh dveh populacij bom prikazala, kateri segmenti so po demografskih karakteristikah bolj naklonjeni rezervaciji počitnic in iskanju podatkov preko spleta. Taka primerjava se mi zdi potrebna, saj lahko z interpretacijo podatkov le za spletne turiste pridemo do nepravilnih sklepov. Če primerjamo po spolu, nam podatki izključno o spletnih turistih kažejo, da ženske prevladujejo za 6,8 odstotnih točk, v resnici je razlog za tako razliko tudi v celotni populaciji v kateri prevladujejo ženske. Na Sliki 6 je torej vidno, da je odstopanje pri spletnih turistih le za 2,4 odstotne točke v korist žensk.

Slika 6 : Razmerje med spoloma v celotni populaciji in populaciji »spletnih turistov«.

Vir: Hitwise, marec 2007 povzeto v UK, Markets by Country, poglavje Travel booking, spletna stran New Media Review & National Statistics UK, 2006

Pri primerjavi starostnih skupin (glej Sliko 7) je razvidno, da se po deležu najbolj prekrivata najmlajši in najstarejša razreda skupaj. Drugi in tretji razred (starost od 25 do 44 let) sta močnejše zastopana v populaciji »spletnih turistov« kot v celotni populaciji, kar pomeni večjo nagnjenost k »spletnemu turizmu«. Za kar osem odstotnih točk pa se razlikuje delež razreda od 45 do 54 oz. 59 let.

Slika 7: Primerjava porazdelitve populacije »spletnih turistov« in celotne populacije po letih.

Op: Pri starosti se zaradi nerazpoložljivih točnejših oz. enakovrednih podatkov nekateri razredi starosti med grafoma razlikujejo, kar nekoliko oteži primerjavo.

Vir: Hitwise, marec 2007 povzeto v UK, Markets by Country, poglavje Travel booking, spletna stran New Media Review & National Statistics UK, 2006.

Kot sem omenila že v prvem poglavju so k individualnim potovanjem najbolj nagnjeni višji družbeni razredi, ki si taka potovanja lahko privoščijo. Trditev dokazuje prikazana primerjava na Sliki 8 med celotno populacijo in spletnimi turisti glede na njihov socio-ekonomski razred. Socio-ekonomske skupine ABC1 predstavljajo v populaciji »spletnih turistov« 61,5 odstotka, v celotni populaciji pa 54 odstotkov, kar je v absolutnem številu 27,118 milijona prebivalcev. Višji družbeni sloji naj bi po ocenah Mintela (Independent Travel Leisure Intelligence, 2006, str. 16) v prihodnje še naraščali.

Slika 8: Primerjava porazdelitve populacije »spletnih turistov« in celotne populacije glede na socio-ekonomske razrede.

Legenda socio-ekonomskih skupin v VB:

- A - Višji menedžerski, administrativni ali profesionalni poklic
- B - Srednji menedžerski, administrativni ali profesionalni poklic
- C1 - Nadzorniki ali pisarniški delavci in mlajši menedžerski, administrativni ali profesionalni poklici
- C2 - Izurjeni delavci
- D - Delno ali neizurjeni delavci
- E - Vsi tisti, ki so popolnoma odvisni od državne pomoči zaradi bolezni, nezaposlenosti, starosti ali drugih razlogov.

Op: Socio –ekonomske skupine v Združenem kraljestvu Velike Britanije so bazirane na članu družine, ki v gospodinjstvu zasluži največ

Vir: Hitwise, marec 2007 povzeto v Markets by Country, UK, poglavje Travel booking, spletna stran New Media Review & Independent Travel Leisure Intelligence, 2006 (Priloga 4).

Če povzamem zgornje ugotovitve in upoštevam še trend sestave družine, lahko rečem, da v grobem spadajo v željeni profil individualisti, pari brez otrok ali bolj avanturistične družine, ki pripadajo višjemu in srednjemu socialnemu razredu (A,B in C1) iz urbanih naselij, v starostnem razredu od 25 do 55 let.

Po **namenu potovanj** ustrezajo storitve podjetja M tours poslovnim oz. iniciativnim potovanjem, potovanjem kot glavne počitnice ali dodatne, druge počitnice in kratki oddihi.

Slovenija kot turistična destinacija in M tours kot ponudnik storitev na tej destinaciji lahko zadovoljita potrošnika, ki išče naravo, gore, raznolikost okolja, prijazne ljudi, aktivni počitek, rekreacijo v naravi, dobro hrano in vino ter okolje brez gneče.

Vlaganje v **lojalnost kupcev** je sicer vredno razmisleka, vendar je tvegano in zahtevno glede na dejavnost podjetja in njegove zmožnosti. M tours bi namreč potreboval široko ponudbo enakovrednih oz. podobnih storitev ali pa precej bolj dinamično spreminjanje vsakoletne ponudbe, saj ciljne skupine po **psihografskem profilu** spadajo pod »avanturiste« in »kontrolorje« (razlaga v Prilogi 5), ki si večinoma želijo dinamičnih in vsakokrat drugačnih počitnic. Želja po lojalnosti kupcev bi bila zato zaenkrat še preveč ambiciozna, kar pa ne pomeni, da z zadovoljivim servisiranjem ne bi mogli doseči trženja »od usto do ust«. 70 odstotkov Britancev, ki ima dostop do interneta namreč pri rezervaciji preko spleta še vedno najbolj zaupa priporočilu prijateljev in znancev, 47 odstotkov zaupa mnenju drugih uporabnikov na spletu in le 22 odstotkov se jih zanese na informacije potovalne agencije (Hotelmarketing.com, avg. 2007, povzeto v UK, Markets by Country, poglavje Travel planning, spletna stran New Media Review).

Cena kot pogoj za segmentiranje sledi ostalim predpostavkam. Ciljamo torej na cenovno manj občutljive kupce, ki pa kljub temu iščejo najboljše razmerje med ceno in kakovostjo.

7.3 Izbor ciljnega segmenta za M tours

Za podjetje M tours je najprimernejša in tudi v praksi najbolj pogosta uporaba multisegment marketinga, kar pomeni, da podjetje izbere dva ali več segmentov in pripravi strategijo trženjskega spleta za vsakega posebej. (Strauss, 2006, str. 212) M tours s svojo obstoječo ponudbo že cilja na več različnih segmentov in ne bi bilo smiselno, da se pri internetni ponudbi omeji le na eno nišo. Kljub temu bom v tem delu izdelala trženjsko strategijo le za en izbran segment. Opis strategij za več segmentov bi presegal okvire diplomske naloge.

Segment na katerega se bom osredotočila so individualni turisti, ki pridejo v Slovenijo na kratek oddih. Razlogov za tak izbor je več. Čas glavne sezone je nekje od junija do konca avgusta, deloma še septembra. To je obdobje v letu, ki je najbolj intenzivno za vse turistične agencije in bi dodatna ponudba v tem času samo še povečala intenziteto in koncentracijo dela ter s tem razliko med temi in ostalimi meseci v letu. Kratke oddihe pa si ljudje privoščijo pogosto tudi izven glavne sezone. Takrat ima agencija M tours zatišje in se lahko lažje posveti novemu načinu poslovanja.

Kratek oddih traja od ene do treh nočitev, kar ponavadi nanese na podaljšan vikend. Nekateri si take počitnice lahko privoščijo večkrat letno, zato jih ne načrtujejo toliko časa kot glavne in je dosti bolj verjetno, da bodo kupili vse na enem mestu, če bo le ponudba dovolj prepričljiva in zanimiva. Dodatno prednost ponudbe izven sezone predstavlja za M tours lažje pogajanje za nižje cene pri ponudnikih storitev, predvsem za prenočišča.

Kratki oddihi so postali popularni predvsem zaradi spremenjenega načina življenja. Ta je vse hitrejši, ljudje pa so pod čedalje večjim stresom in potrebujejo oddih večkrat letno, obenem pa si stežka privoščijo daljšo odsotnost z delovnega mesta. Namen potovanja je tesno povezan z nekaterimi demografskimi dejavniki, predvsem socio-ekonomskimi, starostjo in življenjskim ciklom. Glede na te karakteristike bo izbrani segment dodatno omejen na samske v skupini ali pare brez otrok, stare od 34 do 50 let, ki pripadajo višjim socio-ekonomskim razredom (A,B in C1). Motivi za počitnice so jasni, pobeg iz stresnega vsakdana v neznanu, a ne preveč oddaljeno in drago državo, kjer se lahko spočijejo in naužijejo nove energije za nadaljnje uspešno delo. Ker ciljna dejavnost M toursa ni prodaja nočitev, temveč dodatne storitve na kraju počitnikovanja, ciljamo na goste, ki si želijo aktivnega oddiha z ozirom na želje in pričakovanja gostov.

8 RAZVOJ TRŽENJSKEGA SPLETA ZA URESNIČITEV STRATEGIJE PRIDOBITVE INDIVIDUALNIH BRITANSKIH TURISTOV ZA M TOURS BLED D.O.O.

8.1 Zastavljeni trženjski cilji

Poglavitni trženjski cilj je vzpostavitev nove, neposredne distribucijske poti do kupca, ki bo obvila tuje organizatorje potovanj ter s tem omogočila večjo dodano vrednost podjetju in razpršila odvisnost poslovanja M toursa na več segmentov, tako na tiste bolj tradicionalne, ki imajo radi varnost turističnega paketa, kot tiste, ki si želijo ustvariti počitnice po svoji meri. Ta cilj sovpada z vizijo podjetja in je eden izmed korakov v željeno smer. Konkretni cilj podjetja M tours je z vzpostavitvijo elektronskega poslovanja v naslednjih petih letih prejeti vsaj 5.000 rezervacij preko lastnih spletnih strani.

8.2 Tržno pozicioniranje

Podjetje M tours bi se s pomočjo spletne strani pozicioniralo kot ponudnik različnih, dopolnjujočih se storitev, ki skupaj tvorijo celoten produkt po meri kupca. Na kratko, opredelili bi se kot organizator celovitih kratkih počitnic v Sloveniji, narejenih po meri. Kupec bi na njihovi spletni strani dobil vse informacije ali ustrezne povezave do relevantnih informacij, predvsem pa bi imel možnost varnega nakupa storitev, ki jih želi.

8.3 Distribucijski kanal

Distribucijski kanal kot organiziran in servisiran servis, ustvarjen, da zagotavlja priročne točke prodaje ter je obenem oddaljen od lokacije proizvodnje in potrošnje (Middleton, 2001, str. 292), je v našem primeru spletna stran podjetja M tours Bled. Dostopna je neposredno na naslovu <http://www.mtours.net> ali posredno preko brskalnikov in s povezavami na uradnih spletnih straneh Bleda in Slovenije.

Spletna stran kot distribucijski kanal mora po Middletonu (2001, str. 300) vsebovati naslednjih deset funkcij:

1. Možnost prodaje in priročen dostop za kupce, ne glede ali gre za takojšen nakup ali za rezervacijo.
2. Prikaz in distribucija informacij o produktu, kot so brušure in letaki ali multimedijske informacije do katerih lahko porabnik dostopa preko interneta in jih shranjuje na svojem računalniku.
3. Prodajne promocije in trženjske priložnosti, še posebej cenovno ugodne ponudbe, ki prispevajo k izpolnitvi managerskih progamov.
4. Nasveti in pomoč pri nakupu, kot npr. načrtovanje poteka počitnic, svetovanje o možnostih in koristno znanje o produktu.
5. Zagotovitev pridobitve dokumenta ali karte kupca z referenčno številko, ki jo lahko kot dokaz o plačilu predloži na kraju potrošnje.
6. Dobivanje in prenašanje prodajnih dohodkov ponudniku storitve.
7. Omogoča pobiranje provizije za dodatne storitve, kot so zavarovanje, nasveti o morebitni cepitvi, pomoč pri potnih listinah.
8. Je vir trženjske inteligence za podjetje, s katerim si lahko gradi tudi bazo podatkov o kupcih.
9. Je lahko uporabljena kot del oglaševanja in PR kampanj.
10. Kanal za pridobivanje in pomoč pri pritožbah kupcev ali posredovanje le-teh na drug naslov.

Internetna stran kot distribucijski kanal mora vzpostaviti zaupanje pri kupcih, ki pri transakcijah posredujejo svoje osebne podatke ali plačujejo s kreditno kartico. Zaupanje kupcev je večje, če poslujejo z večjim podjetjem ali že uveljavljeno blagovno znamko. V našem primeru teh olajševalnih okoliščin ni. Pomembno je, da se M tours Bled tega zaveda in se loti problema že na začetku. Na spletni strani je potrebno jasno opredeliti in napisati politiko poslovanja o varstvu zasebnih podatkov in to striktno upoštevati v praksi. Z vzdrževanjem pravega razmerja med varstvom osebnih podatkov in personaliziranimi storitvami se bo sčasoma povečalo ugodje in zaupanje kupcev. Nujno je poskrbeti za varnost iz tehničnega vidika in uporabljati kodiran in varen sistem plačevanja. Več udobja kupcem pa zagotoviti z zaposlenim, zadolženim za to, da posreduje in svetuje pri zapletih ali morebitnih vprašanjih (Strauss, 2006, str.222). Stalna prisotnost enega od zaposlenih bi bila zaenkrat pri M toursu neracionalna, zato bi se problemi, ki bi nastali izven delovnega časa, reševali po elektronski pošti v roku 24-ih ur. Dodaten ukrep za pridobivanje zaupanja kupcev so objava referenc in podatki o tem, s katerimi podjetji in organizatorji potovanj M tours Bled sodeluje (ali pa je sodeloval). Svoje ime bi tako podkrepil z bolj znanimi blagovnimi znamkami kot je npr. Thomson, pod pogojem da jim pogodba te omembe ne omejuje.

8.4 Storitev

Za M tours je najprimernejša ponudba storitev, ki jih bodo potencialni gostje lahko sestavljali v pakete po meri (angl: *modular packages*). Na spletni strani bi morali biti tako na voljo bistveni elementi počitnic, kot so prevoz, nastanitev, aktivnosti in izleti, ki so za turista bistvo počitnic. Glavna dejavnost in ponudba podjetja bi bila še vedno usmerjena na organizirane aktivnosti na destinaciji. Možnost rezervacije prevoza in nastanitve bi le dopolnile in zaokrožile ponudbo.

Prevoz

Prevoz turista je sestavljen iz dveh delov. Turist se mora najprej pripeljati iz matične države na destinacijo. Večinoma gre za letalske prevoze. V tej fazi bi M tours sklenil dogovore z letalskimi prevozniki, kot so Adria Airways, Easyjet in Wizzair o neposredni možnosti rezervacije letalskih sedežev preko spletnih strani M toursa. Poleg slovenskih letališč bi bilo potrebno vključiti tudi bližnja letališča sosednjih držav (Trst, Gradec, Celovec, Zagreb, Salzburg, Benetke in Dunaj). Glede na to, da že obstaja nekaj čarterskih poletov v Slovenijo za potrebe organizatorjev potovanj, bi bilo smiselno skleniti dogovor tudi z njimi. Tako bi M tours Bled ponujal na svoji strani vse možnosti letalskih letov v Slovenijo in s tem dodal vrednost svoji spletni strani, saj je trenutno potrebno obiskati več ponudnikov in med njimi izbrati najboljšo opcijo, kar je za kupca časovno potratno.

Druga vrsta prevoza je transfer od letališča do destinacije in med oz. po destinaciji. Storitve transferja M tours že ponuja, potrebno bi bilo le omogočili rezervacijo in plačilo prevoza preko spletne strani. Ker je bistvo celotne internetne ponudbe v individualnem potovanju, ne sme izostati ponudba izposoje avtomobila. M tours Bled že nekaj let sodeluje s priznano mednarodno rent-a-car izposojevalnico Avis, s katero bi svoje poslovno sodelovanje z uvedbo e-poslovanja le še okrepili.

Prenočišča

Druga dopolnilna ponudba poleg prevoza je izbor nastanitev. Potrebni bi bili dogovori s ponudniki različnih vrst prenočišč (hoteli, apartmaji, najem sob pri zasebnikih), za pogodbeno sklenjene nižje cene. Na destinacijah, kjer M tours najbolj aktivno posluje, to je območje Bleda, Bohinja, Kranjske Gore, Bovca in slovenske obale, že ima določeno pogajalsko moč. Postopno bi lahko širil svojo ponudbo še na druge regije Slovenije in nekoliko izven meja do bližnjih bolj znanih evropskih mest kot so Dunaj, Benetke, Salzburg, Zagreb, Pula, München in Gradec. Gost bi tako lahko na enem mestu rezerviral vse prenočitve po krajih, kjer želi ostati vsaj za eno noč in pri tem ne bo omejen z državnimi mejami.

Ponudba na destinaciji

Ključna ponudba M toursa na spletni strani bi bila organizacija raznovrstnih izletov in obiskov prireditelj, na splošno pa asistenca in predlogi gostu pri sestavi počitnic glede na njegove interese in nato končna izvedba. Kot motiv za obisk bi gostom ponudili obisk mednarodnih tradicionalnih dogodkov tako v Sloveniji kot okolici. Prireditve so lahko tematsko razdeljene na kulturne in športne dogodke, razstave in ostalo. Primeri takih kulturnih dogodkov so obisk ljubljanskega festivala Druga Godba, festivala Lent, Velikonočnega koncerta v Salzburgu, Gala plesa na Dunaju, festivala No Borders v Trbižu, Pustnega karnevala v Benetkah, festivala Histria v Puli in še marsikaj. Med ponudbo športnih dogodkov bi uvrstila Pokal Vitranc, smučarske skoke v Planici in Barcolano v Trstu. Ostali dogodki blizu Slovenije, ki so zanimivi za organizacijo, so še npr. razstava o Tutankamonu na Dunaju, Oktoberfest v Münchnu ter Exit v Srbiji. Veliko gostov pa si želi izkusiti tudi nekaj avtohtonega, kar ni nujno mednarodno poznano, zato bi v posamezne

trodnevne izlete vključili lokalne tradicionalne dogodke, ki bi delovali kot zapolnitev programa in obljuba, da bodo počitnice zanimive in zabavne. Taki dogodki so gostu večinoma neznani, velikokrat na lokacijah, ki v osnovi niso med najbolj turistično atraktivnimi in so organizirani večinoma za Slovence, zato ni nikogar, ki bi tuje govorečim turistom razložil dogajanje in ozadje dogodka. Primeri takih dogodkov so Kurentovanje na Ptuj, Erazmov viteški turnir v Postojni, starodavni smučarji v Škofji Loki, čarovnice v Cerkvnici ter drugi lokalni dogodki.

Da si gost lažje predstavlja, kakšne počitnice mu M tours nudi, bi sestavili nekaj trodnevni ali štiridnevni programov, ki bi jih potrošnik enostavno izbral v predstavljeni obliki ali pa prilagodil svojim željam. Z okvirnim potekom izleta bi dosegli določeno ekonomijo obsega, po drugi strani pa bi kupcem z idejo pomagali pri sestavi lastnega aranžmaja. Druga možnost je, da si kupec sam sestavi počitnice. Izbere si način prevoza, dneve in kraje nastanitve, aktivnosti in morebiti vodiča za določen dan. Pri tem mora M tours nuditi opis in cenik vseh posameznih storitev v ponudbi.

8.5 Tržno komuniciranje

Tržno komuniciranje bom razdelila na dva dela. Prvi del bo namenjen pridobitvi potencialnega potrošnika na spletno stran, drugi del pa, kako ga obdržati na strani dlje časa in ga pripraviti do nakupa.

Kako do povečanja obiskov.

Najučinkovitejši način za doseg tega cilja je splet komuniciranja preko različnih medijev, kjer poleg storitev podjetja obenem oglašujemo še spletno stran. Takšno kombiniranje medijev zahteva visok trženjski proračun, posebno če gre za tujo državo. Zato bom pozornost namenila večinoma tržnemu komuniciranju preko interneta. Najpomembnejša metoda je SEM ali trženje preko spletnega brskalnika, kjer velik del zavzema optimizacija spletnega brskalnika SEO, ki jo je potrebno upoštevati že pri sami izdelavi spletne strani.

Na uspešnost strategije SEO vplivajo: izbor naslova za spletno stran (optimalna dolžina šest do 12 besed), opis spletne strani (angl. *meta description tag*), katerega idealna dolžina je od 12 do 24 besed ter izbor ključnih besed (maksimalno 48). Ključne besede so tiste, ki jih uporabnik vpiše v spletni brskalnik, ko išče določeno storitev. Cilj pravega izbora ključnih besed je dobiti čim več takšnih obiskovalcev, ki iščejo tisto, kar M tours ponuja. Predlagam naslednje ključne besede: »slovenia short break«, »slovenia holidays«, »slovenia vacation«, »slovenia trip«, »eastern europe short break«, »slovenia events«, »accomodation in slovenia«, »transport in slovenia«, »what to do in slovenia«. Podala sem le predloge, sicer pa morajo pri tej nalogi sodelovati zaposleni iz M toursa, ki se ukvarjajo z britanskim trgom in oblikovalci spletnih strani. Naslednja faza je iskanje primernih oz. sorodnih spletnih strani, kjer bi bilo smiselno postaviti povezavo na spletno stran agencije (predlogi spletnih strani v Tabeli 11 Priloga 8). Vrednost spletne strani se s tem v spletnih brskalnikih dvigne in se posledično rangira višje na zadetkih spletnega brskalnika. Drugi učinek teh povezav je oglaševanje neposredno na spletnih straneh, kjer se nahajajo

morebitni kupci M toursa. Te povezave so večinoma plačljive, razen če ne gre za obojestranski dogovor, zato mora oglas v obliki sporočilnega stavka ob linku na čim bolj jasn način predstaviti namen oglaševane spletne strani.

Dodatna možnost je ponudba zaključenih paketov na spletnih straneh (meta-brskalnikih), ki ponujajo storitve več ponudnikov. S tem pa ne pridobivamo le dodatne rezervacije, temveč tudi opozarjamo na našo spletno stran.

Čeprav sem se pri tržnem komuniciranju osredotočila na pridobivanje obiskovalcev s pomočjo internetnega trženja, pa ne gre zanemariti moči trženja od ust do ust (angl. *word of mouth*) s pomočjo obiskovalcev, ki so že bili gostje M toursa. Omenila sem, da so gostje, ki jih pripelje britanski organizator potovanj, na različne načine seznanjeni s tem, katera agencija skrbi zanje na destinaciji in si jo velikokrat tudi zapomnijo. M toursu ostane le še to, da goste dodatno informira o novi možnosti rezervacij turističnih storitev preko njihove spletne strani in najde način kako gostom priklicati v spomin ime agencije tudi v času, ko bodo obujali prijetne spomine iz počitnic ali priporočali podobno počitnikovanje prijateljem. Tako oglaševanje ni drago. M tours ima namreč neposreden dostop do gostov, predvsem na izletih, ki jih organizira. Na destinaciji so namreč z britanskimi gosti v kontaktu največ predstavniki, ki so zaposleni pri organizatorju potovanj. V njihovem interesu zato ni oglaševati M tours kot neodvisnega ponudnika. Na samem izletu, ki je dodatna opcija za turista, pa ima stik z njimi vodič, zaposlen pri M toursu.

Moj predlog je, da se gosta obvesti o novi ponudbi M toursa ne le v brošuri ampak tudi na drugačen način. Brošuro gost potrebuje le, ko je na počitnicah, potem pa jo odvrže. Dodatno sredstvo za obveščanje je lahko majhna pozornost, ki jo podari vodič na izletu svojim potnikom. Ta gesta ima več pomenov. Ljudje smo radi obdarjeni, posebej če ne pričakujemo. To »darilo« pa vsebuje informacijo, ki jo M tours želi posredovati – logotip in naslov spletne strani. Darilce mora biti tako, da po končanem izletu ne bo ostalo na sedežih, ampak bo za goste imelo neko spominsko in praktično vrednost. In kar je še pomembno, spominek mora priti gostu pred oči, ko bo ta že doma, obenem pa mu bo predstavljal vez s pozitivno izkušnjo v Sloveniji. Primer takega spominka bi bil npr. magnet za na hladilnik v obliki okvirja za manjšo sliko. Na magnetu spodaj bi bil logotip M toursa, zgoraj slika blejskega jezera z otočkom, napis Bled ali Slovenia. Znotraj okvirja bi bil naslov spletne strani M toursa in mogoče kratko reklamno besedilo ali zgolj neka misel, zahvala. Kot simbolično sliko bi vstavili sliko največje atrakcije izleta. Gost bi lahko to sliko kasneje zamenjal s svojo osebno spominsko sliko iz izleta ali počitnic. Druga možnost je v okvir vstavljen kupon, kamor gost napiše svoj ime, priimek in elektronsko pošto, z njim pa sodeluje v nagradni igri tedna, meseca ali sezone. Obenem z oddajo kupona dovoljuje, da ga M tours preko elektronske pošte obvešča o morebitnih akcijah in novostih.

Kako prepričati obiskovalca, da ostane na spletnih straneh in kupi

Največjo vlogo pri tem ima **domača spletna stran** (angl. *homepage*), ki uporabniku pusti prvi vtis, na podlagi katerega se odloča ali bo »klikal« dalje ali ne. Dejstvo je, da se kar štirje od petih,

ki obiščejo določeno spletno stran, ne odločijo za nadaljnje surfanje. Velik pomen pri tem ima vizualna podoba internetne strani, ki je primerljiva z vlogo embalaže produktov v trgovinah. Nič manj pa ni pomembna sporočilna in funkcionalna vrednost strani. Prva stran mora vsebovati kratka sporočila, ki bodo gostom vzbudila zanimanje ter jim na kratko predstavila, kaj lahko pričakujejo od spletišča. Tu pridejo v poštev obvestila o aktualnih večjih dogodkih po Sloveniji in bližnji okolici, katerih ogled organizira M tours. Poleg tega morajo biti vidne še trenutne ugodnosti in akcije ter povezave na ostale spletne strani znotraj spletišča, ki morajo biti na spletni strani logično razporejene. V glavnem meniju bi bile tako naslednje možnosti: o podjetju, transport (letalski, rent-a-car in organiziran transport), destinacije in nastanitve, enodnevni izleti, trodnevni aranžmaji (po predlogu agencije), mnenja gostov, video in foto utrinki ter možnost registracije. Na spodnji strani spletne strani morajo biti povezave, ki dajo spletni strani verodostojnost. To so: reference, pogoji poslovanja in rezervacije (angl. *Terms and conditions*), opredeljeno varstvo osebnih podatkov (angl. *Privacy and security*), kazalo spletišča (angl. *sitemap*), kontakt in odgovori na pogosto zastavljena vprašanja (angl. *FAQ*).

Glavne informacije na spletišču so opis storitev in dogodkov z aktualno ceno, možnost rezervacije ali poizvedbe preko spletnega obrazca ter možnost zastavljanja vprašanj o podjetju samem. Poleg obrazca za rezervacijo so potrebna dobro vidna, natančna in jasna navodila o postopku rezervacije. K interaktivnosti strani bi prispeval kotichek, kjer bi tisti, ki so že potovali z M toursom, lahko oddajali svoja mnenja in slike. Negativna mnenja ne bi smela biti cenzurirana, temveč obrazložena. Glede na trende v e-trženju in značilnosti turistične storitve kot neotipljive in temelječe na infomacijah, bi predlagala tudi kratke video posnetke, ki bi prikazali nekaj utrinkov iz izletov, tradicionalnih dogodkov oz. destinacij. S tem bi dobili določeno konkurenčno prednost, saj je video oglaševanje na spletnih straneh šele v povojih.

M tours bo z vstopom na spletni trg tržil lastno blagovno znamko, saj tu ne bo deloval pod okriljem tujih znamk organizatorjev potovanj. Vendar je samo ime podjetja preveč splošno in ne pove dosti o produktu. Zato predlagam blagovno znamko izključno za segment kratkih oddihov v Sloveniji, s katerim bi M tours začel svoje e-trženje. Ko bi se M tours odločil za elektronsko trženje ponudbe tudi za ostale segmente, bi za vsakega izmed njih izbral novo blagovno znamko, ki se slogovno dopolnjujejo in dodal nove spletne strani. Povezave med stranmi bi se sproti dodajale, s čimer bi se izognili spletišču, ki daje nedokončan in neprofesionalen videz.

8.6 Ljudje

Zaposleni na M toursu so že utečeni pri delu preko interneta. Vseeno pa zahteva trženje pod lastno blagovno znamko kot samostojen organizator potovanj nekoliko bolj zahtevno organizacijo. Pomemben je vsak posamezen kupec, saj ni več posrednika, ki absorbira vso začetno komunikacijo s potencialnim potrošnikom. Potrebno bo uvajanje zaposlenih, ki bodo neposredno odgovarjali na vprašanja potencialnih kupcev, sprotno obnavljali strani in pripravljali ponudbe počitnic tudi za manjše skupine. Delo izključno na spletnih straneh podjetja pa ni dovolj za ohranjanje konkurenčnosti na spletu. Da bi ostali na vrhu zadetkov na spletnih brskalnikih je

potrebno spremljati konkurenco na tem področju in vedno znova prilagajati SEO strategijo. Delno lahko to M tours prepusti specializiranemu podjetju. Zaposleni pri M toursu pa morajo slediti mnenjem kupcev tudi na straneh, kjer imajo povezavo na svojo spletno stran, obenem pa iskati nova primerna spletišča za postavljanje povezav.

8.7 Cena

Bistvena lastnost pri prodaji preko spleta je dostopnost in ažurnost cene. Cene, ki so veljale za prejšnja leta, vzbudijo nelagodje in sum pri morebitnem potrošniku, obenem pa povzročijo nepotrebno dodatno delo tako za kupca kot za podjetje. Kupec v takih primerih težje primerja različne opcije in mora za aktualne cene kontaktirati podjetje, kar je marsikateremu kupcu v breme in ga odvrne od odločitve za nakup. Če se za kontakt kupec vendarle odloči, morajo zaposleni odgovarjati na vprašanja, čemur bi se se lahko podjetje izognilo. Za podjetje pomeni to povečevanje stroškov, obenem pa izgublja potencialne kupce, ki ne želijo posebej poizvedovati za ceno.

Pomembno je tudi oblikovanje cene, saj je cilj podjetja, da kupi gost čimveč različnih storitev preko spletne strani podjetja. Primeren je preprost in za kupca jasen sistem popustov, ki se povečuje s količino različnih storitev, ki jih kupec rezervira pri agenciji M tours za posamezno počitnikovanje. Da je za gosta izračun bolj preprost, bi lahko uporabili obrazec za izračun cene, kot ga imajo npr. zavarovalnice, izposojevalnice avtomobilov ali druge spletne trgovine, ki ponujajo izdelek narejen po meri (za primer podobnega obrazca glej Sliko 3, Priloga 9). Gost v obrazcu označi željene storitve, nakar mu program sam izračuna končno ceno. Tak sistem odpravlja možnosti nesporazuma glede cene in nudi gostu transparentnost, s čimer zmanjšuje nelagodje do rezervacije in plačila preko spleta.

SKLEP

V diplomski nalogi sem pokazala, da receptivna agencija, katere poslovanje zajema izključno servisiranje tujih organizatorjev potovanj, že na začetku izgubi velik del potencialnih gostov. Več kot polovica britanskih gostov si namreč počitnice v Sloveniji organizira brez pomoči turistične agencije. To je pomemben indikator za porast individualnih turistov v Sloveniji, ki ga mora M tours, kot receptivna agencija upoštevati in izkoristiti sebi v prid.

M tours lahko približa svoje storitve temu segmentu kupcev z možnostjo nakupa počitnic po meri ali le posameznih storitev. Tako ponudbo naj oblikuje na spletnih straneh. Internet je namreč postal pomemben in vpliven vir informacij, dostopen vedno večjemu številu prebivalstva, obenem pa je stroškovno najbolj učinkovit.

Trenutna spletna stran M toursa je neučinkovita z vidika prodaje in potrebna temeljite prenove. Strategija trženja preko interneta, ki sem jo izdelala za M tours, temelji na ponudbi počitnic po meri, pri čemer sem se osredotočila na ponudbo krajših počitnic oz. kratkega oddiha. Razlog je v

lažjem trženju kratkih oddihov izven glavne sezone. V prid takšni izbiri govori tudi dejstvo, da so v zadnjih letih po statističnih podatkih ostali Britanci v Sloveniji povprečno tri do štiri dni.

Spletna stran s katero želimo doseči rezervacijo storitev preko interneta mora izpolnjevati osnovne pogoje. Storitve, kot so prevoz, nastanitev in aktivnosti, morajo biti jasno opisane, cene pa ažurne. Potencialnemu kupcu mora ponuditi storitev, ki ga bo prepričala, da bo sploh prišel v Slovenijo in to preko agencije M tours. V ta namen sem predlagala organizacijo obiskov večjih dogodkov in prireditev tako v Sloveniji kot okolici. Način rezervacije naj bo omogočen z enostavnim, hitrim in varnim spletnim obrazcem, ki z vnašanjem željenih storitev sprotno upošteva in obračunava določene pogojno dane popuste. Popusti bi bili odvisni od količine različnih rezerviranih storitev in služijo kot pospeševalec prodaje. Kupec ene storitve bi bil s popustom spodbujen k nakupu še ostalih storitev, ki jih potrebuje za počitnikovanje.

Dobra spletna stran sama po sebi ni dovolj za ustvarjanje prometa, potencialne kupce je potrebno nanjo tudi usmeriti. Najprimernejša je uporaba interneta, kjer ima najboljše razmerje med učinkovitostjo in ceno optimizacija spletnega brskalnika (SEO). SEO se naredi pri sami postavitvi strani, nato se ga redno dograjuje in obnavlja, za kar lahko skrbi za to specializirano podjetje.

Prednost M toursa je, da ima možnost stimulirati oglaševanje od ust do ust za sorazmerno nizke stroške. In sicer preko turistov, s katerimi ima M tours neposreden stik zaradi dosedanjega načina poslovanja. Gost, ki že ima pozitivne izkušnje z agencijo, bo boljša referenca za podjetje pri morebitnih novih gostih kot informacija, do katere bodo ti prišli sami preko spleta. Naloga M toursa je le, da svoje goste opomni nase tudi, ko so ti že doma. To lahko doseže s preprosto pozornostjo, npr. podarjenim spominkom z logotipom in naslovom spletne strani. Spominek pa mora bit skrbno izbran, saj želimo, da ga gost z veseljem postavi na vidno mesto in ne odvrže v prvi koš za smeti.

S to diplomsko nalogo nisem le izdelala tržnega načrta za turistično agencijo M tours, temveč sem dokazala, da je lahko internet zelo močno orodje pri pridobivanju novih gostov v Slovenijo. S pravo strategijo in vztrajnostjo se lahko na internetni ponudbi celo receptivna agencija iz Slovenije postavi ob bok velikim organizatorjem potovanj, zato upam, da bo to diplomsko delo vzpodbudilo še kakšno drugo receptivno agencijo k vzpostavljanju aktivnega e-poslovanja in e-trženja ter tako prispevala k razvoju slovenskega turizma.

LITERATURA IN VIRI

1. *Anketa o tujih turistih, Slovenija, 2006*. SURS – Statistični Urad Republike Slovenije. (2008, 3. marec). Najdeno 19.marca 2008 na spletnem naslovu http://www.stat.si/tema_ekonomsko_turizem_anketa.asp.
2. Brezovec, A (2000). *Marketing v turizmu: izhodišča za za marketinško razmišljanje in upravljanje*. Portortorož: Turistica-visoka šola za turizem.
3. Bruce Clay, Inc. Internet Business Consultants. *Search Engine Optimization*. Najdeno 13. januarja 2008 na spletnem naslovu http://www.bruceclay.com/web_rank.htm.
4. *Europe. Online Travel Market*. New Media Review. Najdeno 5. januarja 2008 na spletnem naslovu <http://www.etcnewmedia.com/review/default.asp?SectionID=10&CountryID=50>.
5. First Choice's challenges. (2007, 17. avgust) *Haymarket Business Publications Ltd*. Najdeno 20. oktobra 2007 v spletni bazi ProQuest.
6. Hanson, W. & Kalyanam, K. (2007). *Internet Marketing & e-Commerce*. Ohio: Thomson South-Western.
7. Holidaymakers take to research. (2007, 20. julij). *Travel Weekly*. Najdeno 20 oktobra.2007 v spletni bazi podatkov Business Source Complete.
8. *How the British will travel 2010*. (2005). Bielefeld: Tourism Intelligence International.
9. *iBON obrazec – M tours Bled d.o.o.* (1996 - 2006). Pridobljeno 20. novembra 2007 v bazi podatkov iBON.
10. *Independent Travel Leisure Intelligence, September 2006*. (2006). London: Mintel International Group Ltd.
11. Internet World Stats (2007, december). Najdeno 22.decembra.2007 na spletnem naslovu <http://www.internetworldstats.com>.
12. Kotler, P., Bowen, J. & Makens, J. (1999). *Marketing for hospitality and tourism* (2. ed.) New Jersey: Prentice-Hall Inc.
13. Loborec, V. (2003): *Vpliv interneta na trženje v slovenskih turističnih agencijah* [magistrsko delo]. Ljubljana: Ekonomska fakulteta.
14. Lovegrove, J. (2006). *Travel Trends. A report on the 2005 International Passanger Survey*. Najdeno 8. novembra 2006 na spletnem naslovu <http://www.statistics.gov.uk/statbase/Product.asp?vlnk=1391>.
15. Marcussen, C. (2007, 28. december), *Trends in European Internet Distribution - of Travel and Tourism Services*. Centre for Regional and Tourism Research Najdeno 5.januarja 2008 na spletnem naslovu <http://www.crt.dk/uk/staff/chm/trends.htm>.
16. Middleton, V.T.C. (2001). *Marketing in Travel and Tourism* (3. ed.) Oxford: Butterworth-Heinemann.
17. Mihalič, T. (1999). *Poslovanje in ekonomika turističnih podjetij*. Ljubljana: Ekonomska fakulteta.
18. Mihalič, T. (2003). *Uvod v trženje v turizmu*. Ljubljana: Ekonomska fakulteta.

19. *Online Travel Market*. New Media Review. Najdeno 5. januarja 2008 na spletnem naslovu <http://www.etcnewmedia.com/review/default.asp?SectionID=10&OverviewID=4>.
20. *Paid Inclusion*. (2007, 15. oktober). Wikipedia. Najdeno 23. oktobra 2007 na spletnem naslovu http://en.wikipedia.org/wiki/Paid_inclusion.
21. Planina, J. & Mihalič, T. (2002) *Ekonomika turizma*. Ljubljana: Ekonomska fakulteta.
22. Popit, I. (2007, 26. september). Manj le Britancev, vseh drugih je bilo več. *Delo*. str. 11.
23. *PPC*. (2007, 15. oktober). Wikipedia. Najdeno 23. oktobra 2007 na spletnem naslovu <http://en.wikipedia.org/wiki/PPC>.
24. Propagandno sporočilo. (2006, 15. februar). Vse o zimskih radostih na www.sloveniaski.info. *Večer*. Najdeno 25. februarja 2008 na spletni strani <http://www.sloveniaholidays.com/press/drugi-o-nas/6>.
25. Ropret, M. (2007, 24. november). Britancev ne vleče več tako k nam. *Delo*. str. 10.
26. *Special Report December 2004*. International Tourism Forecasts. (2004). London: Mintel International Group Ltd.
27. Spletna stran podjetja 3glav adventures. Najdeno 24. novembra 2008 na spletnem naslovu <http://www.3glav-adventures.com>.
28. Spletna stran podjetja Kompas d.d.. Najdeno 24. novembra 2008 na spletnem naslovu <http://www.kompas-online.net>.
29. Spletna stran podjetja Koren Sports.. Najdeno 24. novembra 2008 na spletnem naslovu <http://www.koren-sports.com>.
30. Spletna stran podjetja Planos Holidays. Najdeno 24. novembra 2008 na spletnem naslovu <http://www.justslovenia.co.uk>.
31. Spletna stran podjetja TOP LINE Travel. Najdeno 21. novembra 2008 na spletnem naslovu <http://www.e-slovenia.info>.
32. Spletna stran podjetja Vizija Sport d.o.o. Najdeno 2. marca 2008 na spletnem naslovu <http://www.cult.si>.
33. Spletni portal Slovenske turistične organizacije. Najdeno 22. novembra 2008 na spletnem naslovu <http://www.slovenia.info>.
34. Spletni portali podjetja Acenta d.o.o. Najdeno 22. novembra 2008 na spletnem naslovu <http://www.sloveniaholidays.com>.
35. Strauss, J., El-Ansary, A. & Frost, R. (2006). *E-marketing* (4. ed.) New Jersey: Pearson Prentice Hall.
36. *UK. Markets by Country*. New Media Review. Najdeno 5. januarja 2008 na spletnem naslovu <http://www.etcnewmedia.com/review/default.asp?SectionID=11&CountryID=53>.
37. Uran, M. & Ovsenik, R. (2006). *Razvojni načrt in usmeritve slovenskega turizma 2007 – 2011*. Portorož: UP Turistica.
38. Williamson, D. (2007, december). *Social Network Marketing: Ad Spending and Usage*. E-marketer. Najdeno 14. januarja 2008 na spletnem naslovu http://www.emarketer.com/Report.aspx?code=emarketer_2000478&src=report5_head_info_newsltr.

39. Završnik, G. (2006). *Turistična agencija M tours Bled – razvoj iz turističnega ponudnika v receptivenga organizatorja potovanj*. Bled: Višja strokovna šola za gostinstvo in turizem Bled.

PRILOGE

Priloga 1: Oglaševanje na spletnih socialnih mrežah

Slika 1: Poraba za oglaševanje v svetu na spletnih socialnih mrežah, 2006 – 2011 (v mio in spremembe v %)

Op. Vključuje spletne strani socialnih mrež, kjer je socialno mreženje primarna aktivnost; socialne mreže na portalih Google, Yahoo in MSN; nišne socialne mreže in sponzorirane socialne mreže; v vseh primerih rezultati vključujejo porabo za spletno oglaševanje kot tudi stroške za razvoj strani ali profila; rezultati izključujejo vsebino oblikovano s strani porabnikov socialnih mrež, kot je npr. YouTube.

Vir: Williamson, D. Social Network Marketing: Ad Spending and Usage, 2007

Priloga 2: Turistična prodaja preko interneta

Tabela 1: Trendi v turistični prodaji preko interneta - Evropa 1998 – 2006.

Evropa	Celoten trg (mrd EUR)	Internetna prodaja		
		(mrd EUR)	V % trga	Povečanje v %
1998	200	0.2	0.1%	N.A.
1999	210	0.8	0.4%	257%
2000	225	2.5	1.1%	216%
2001	222	5.0	2.3%	99%
2002	221	8.9	4.0%	77%
2003	215	13.8	6.4%	55%
2004	220	20.5	9.3%	48%
2005	235	29.3	12.5%	43%
2006	247	38.3	15.5%	31%
2007	254	46.8	18.4%	22%
2008	260	54.8	21.1%	17%

Vir: Marcussen, C. Trends in European Internet Distribution - of Travel and Tourism Services, 2008

Priloga 3: Finančni izkaz podjetja M tours Bled d.o.o. za deset let.

Tabela 2: Finančni izkaz podjetja M tours Bled d.o.o. od leta 1996 do 2006 v EUR.

	Osnovni Kapital	Kapital	Osnovna sredstva	Sredstva	Kosmati dobiček	Čisti dobiček
1996*		8.428		8.428		
1997*	8.124	44.347	32.193	70.468	41.363	35.459
1998*	7.960	51.971	39.957	83.952	5.259	5.259
1999*	7.602	57.429	38.354	70.768	4.024	4.024
2000*	7.092	63.852	19.593	102.560	6.993	5.503
2001	6.775	84.500	25.166	133.066	22.312	19.236
2002	6.514	135.347	21.184	265.161	67.947	54.098
2003	19.012	198.052	46.985	286.412	79.513	66.378
2004	18.770	251.811	221.070	509.704	87.727	87.727
2005	18.783	236.752	220.118	441.138	6.516	6.516
2006	18.778	265.415	196.169	428.589	38.454	28.731

	Skupni prihodki	Poslovni prihodki	Dodatna vrednost	Denarni tok	Povp. Zaposleni
1996*					
1997*	323.079	318.400	74.373	42.305	3
1998*	347.408	346.177	75.181	24.961	5
1999*	720.661	713.977	119.663	30.934	6
2000*	728.636	727.908	112.834	40.112	5
2001	813.398	787.523	102.566	25.884	6
2002	971.879	945.197	150.707	67.986	7
2003	1.539.239	1.498.101	180.768	85.086	9
2004	1.997.919	1.960.683	263.490	118.218	12
2005	1.781.776	1.768.077	270.608	46.987	16
2006	2.285.520	2.274.253	364.188	73.761	18

Legenda: * Finančni podatki temeljijo na računovodskih izkazih, ki so bili reklasificirani zaradi sprememb v Slovenskih računovodskih standardih iz 1993 na 2001, zato določene postavke lahko odstopajo od dejanskih vrednosti.

Vir: iBON obrazci – M tours Bled d.o.o., 1996 – 2006

Priloga 4: Socio-ekonomske skupine v Združenem kraljestvu VB

Tabela 3: Napovedi trendov odrasle populacije glede na socio-ekonomsko skupino v 1000.

	2001	2006*	2011*	Sprememba v % 2001- 06	Sprememba v % 2006 – 11
AB	11.386	12.729	13.450	+ 11,9	+ 5,6
C1	13.057	14.389	15.101	+ 10,2	+ 4,9
C2	10.333	10.351	10.408	+ 0,1	+ 0,5
D	8.334	7.967	7.916	- 4,4	- 0,6
E	4.915	4.366	4.519	- 11,1	+ 3,5
Skupaj	48.007	49.801	51.393	+ 3,7	+ 3,2

Legenda: * projekcija

Legenda socio-ekonomskih skupin v VB:

-
- A - Višji menedžerski, administrativni ali profesionalni poklic
 - B - Srednji menedžerski, administrativni ali profesionalni poklic
 - C1 - Nadzorniki ali pisarniški delavci in mlajši menedžerski, administrativni ali profesionalni poklici
 - C2 - Izurjeni delavci
 - D - Delno ali neizurjeni delavci
 - E - Vsi tisti, ki so popolnoma odvisni od državne pomoči zaradi bolezni, nezaposlenosti, starosti ali drugih razlogov.

OP: Socio –ekonomske skupine v Združenem kraljestvu Velike Britanije so bazirane na članu družine, ki v gospodinjstvu zasluzi največ

Vir: Independent Travel, Leisure Intelligence, 2006, str. 16 in 72.

Priloga 5: Značilnosti britanskih turistov in trendi

Štirje različni tipi turistov

Britanski turisti so v poročilu *How the British will travel 2010*, ki ga je pripravil *Tourist Intelligence International* (2005, str. 42 - 44) razdeljeni na štiri različne tipe turistov: avanturiste, kontrolorje, ujetnike in tradicionaliste.

Avanturisti se dojemajo kot svobodne s skrajno širokim horizontom. Sanjajo o ljudeh in krajih, ki jih bodo obiskali, vendar večinoma niso sposobni izpolniti svojih sanj. Imajo omejen občutek za odgovornost, so dokaj mladi po srcu in pogosto v višjem socialno-ekonomskem razredu. Ne marajo organiziranih počitnic, zato se pogosto nočejo zavezati za več kot le osnovne stvari. So tip turista, ki bodo rezervirali le let, za ostalo pa poskrbeli na mestu prihoda.

Kontrolorji se razlikujejo od avanturistov po tem, da bodo na počitnicah prevzeli odgovornost zase. Prav tako hočejo sami organizirati svoj potek počitnic, vendar so zadovoljni tudi z počitnicami v paketu, če so le-te v splošnem cenejše in jim dovoljujejo dovolj svobode. Smatrajo se za individualne popotnike, ki jim zgolj počitnice v paketu niso dovolj. Lahko se izkažejo za avtoritativne in samozavestne goste, ki vedo kaj hočejo in to tudi znajo dobiti. Z vidika demografije, so kontrolorji večinoma mlajši, v zgodnjih dvajsetih do poznih tridesetih. Mnogi imajo otroke in so se morebiti razvili iz avanturistov v kontrolorje s povečanim občutkom za odgovornost. Tako kontrolorji kot avanturisti sledijo trgu in so izobraženi.

Ujetniki si večinoma želijo biti v eni izmed zgornjih skupin, vendar so zaradi razmer omejeni v odločitvah o destinacijah ali tipu počitnic. Pogosto omejitev izhaja iz finančnega stanja ali družinskih potreb. Navdihujejo jih počitnice zunaj njihovega finančnega dosega ali drugih omejitev. Verjamejo, da iz počitnic izvečejo največ kar jim trenutna situacija dopušča in da bo nekega dne prišla priložnost, ko bodo lahko obiskali kraje, o katerih sanjajo. Dejstvo, da lahko o tem sanjajo ogromno let, jih ne ustavi. Ujetniki se ne počutijo odgovorne samo zase, ampak tudi za druge, zato jih priprave na počitnice še toliko bolj skrbijo. Demografsko niso specifično opredeljeni. Lahko so mladi, ki hranijo za poroko, hišo ali imajo pravkar otroka, ali pa tudi starejši, ki so omejeni zaradi zdravja družinskih članov in želijo ostati v bližini v primeru poslabšanja. Na splošno pa lahko rečemo, da spadajo v manj premožno socialno-ekonomsko skupino. Premožnejši turisti si namreč lahko problem zaobidejo.

Tradicionalisti so popolno nasprotje avanturistov. Želijo si udobja v obliki varnosti in domačnosti. Značilno zanje je, da bodo hodili na enake ali vsaj zelo podobne počitnice leto za letom. Odgovornost organizacije in izbire raje prenesejo na druge, običajno na turističnega agenta in potem na predstavnika ali ostale uslužbence na destinaciji. Brez kontakta bi se počutili izgubljene. Imajo močno navezanost na vnaprej organizirane počitnice. V splošnem so predstavniki te skupine starejši, ali pa so mlajši s tradicionalnim pogledom na življenje.

Verjetneje je, da so v nižjem socialno-ekonomskem razredu in manj izobraženi. Niso svetovljanski, ampak si želijo domačega udobja, kamorkoli gredo.

Počitnice v tujini kot osnovna dobrina

Raziskava, ki jo je opravil English Tourist Board, je pokazala naslednje preference glede počitnic britanskega turista, ki ponazarjajo na kako pomembno mesto postavljajo Britanci dobre glavne počitnice.

- obstaja vsesplošna preferenca za počitnicami v tujini. Večina tistih, ki so imeli počitnice v domači državi, trdijo da so jih v to prisilile okoliščine;
- počitnice v tujini so nekakšna norma, ne glede na starost in pozicijo;
- stroški so vzeti v zakup in pogosto je osnovni proračun raztegnjen. Večina se na koncu vda stroškom in trdi, da se bo že nekje našel denar.

Glavne in dodatne počitnice

Britanci imajo letno štiri do šest tednov plačanega dopusta, zato si lahko privoščijo počitnice večkrat letno. Približno dve tretjini Britancev gre vsaj enkrat letno na počitnice v tujino, medtem ko ena tretjina na počitnice v tujino ne hodi. V letu 2003 je bilo tri odstotkov odhodov v tujino za enodnevni izlet, 15 odstotkov odhodov na kratki oddih (ena do tri nočitve), velika večina (82 odstotkov) pa za daljše počitnice (štiri nočitve in več). Vseeno se kaže trend povečanja pogostosti kratkih oddihov v tujini, kot posledica nestabilnega zaposlitvenega okolja in večje konkurence. Slovenija, kot del Evropske unije, je z letalom oddaljena le dobri dve uri, zato spada med bližnje tuje kraje in je s tem idealna destinacija tudi za kratke oddihe. V veliki večini se Britanci namreč odločajo za obisk bližnjih krajev, saj je v letu 2003 bilo 34,839 milijona (84,6 odstotka) potovanj v bližnje kraje in le 6,358 milijona (15,4 odstotka) v daljne kraje.

Osnovna pričakovanja na počitnicah

Večina (63 odstotkov) Britancev pričakuje na počitnicah visok standard nastanitve in možnost popolne sprostitve (42 odstotkov). Ostale preference so še:

Možnost ture / ne biti samo na enem mestu.	38%
Ni kuhanja.	37%
Dobra organizacija, dobri predstavniki, zanimivi izleti.	27%
Občutek neodvisnosti / ne biti eden izmed množice.	25%
Nekaj v čemer bodo uživali tudi otroci.	24%
Biti z ljudmi, s katerimi imajo nekaj skupnega (npr. samski, pari).	21%
Dobra športna infrastruktura.	17%

Vir: How the British will travel 2010, Tourism Intelligence International. 2005. str. 49.

Elementi dobrih počitnic

Glavni elementi, ki Britancem zagotavljajo prijetne počitnice, se v več kot petih letih niso bistveno spremenili. Zagotovljeno lepo vreme je še vedno glavni in najpomembnejši element počitnic za skoraj polovico Britancev (49 odstotkov). Vsi elementi so po pomembnosti prikazani v spodnjem grafu.

Slika 2: Glavni elementi dobrih počitnic za britanske turiste

Vir: *How the British will travel 2010*. Tourism Intelligence International. 2005. str. 48.

Dejstva, ki lahko pokvarijo počitnice

Za večino Britancev je velika gneča v mestu počitnic ena izmed hujših stvari, ki pokvarijo počitnice. Na drugem mestu je nevarnost kriminala in terorizma, na tretjem pa če jih nadlegujejo ljudje na ulicah. Dejavniki, ki lahko pokvarijo počitnice britanskemu turistu so naštetih v spodnji tabeli:

Tabela 4: Dejstva, ki Britancem pokvarijo počitnice.

Natpani in glasni turistični kraji	64%
Zaznana nevarnost kriminala in terorizma	53%
Nadlegovanje na ulicah	51%
Slab servis turističnega podjetja	50%
Slaba lokacija namestitve	49%
Bolezen (npr. bolečine v želodcu, piki, ..)	44%
Občutek prevare pri nakupu nečesa	39%
Problemi pri letu (zamude, dolg prevoz)	39%
Zavajanje v brošurah in promocijah	37%
Mesto je prepolno britanskih turistov	30%
Možnost slabega vremena	27%
Ni večernega razvedrila	26%
Ni razvedrila za otroke	22%
Preveč turistov drugih nacionalnosti	22%
Slabo oz. pomanjkanje znanja angleščine	15%

Vir: How the British will travel 2010. Tourism Intelligence International. 2005. str. 49.

Priloga 6: Analiza Britancev v Sloveniji

Tabela 5: Delež nočitev tujih turistov v Sloveniji, po državah.

1985*		1990*		1995		2000		2005	
Nemčija	17,21%	Nemčija	14,07%	Nemčija	23,47%	Nemčija	22,7%	Italija	19,42%
Hrvaška	16,05%	Italija	13,35%	Avstrija	18,10%	Italija	19,11%	Nemčija	15,77%
Srbija in ČG	13,63%	Hrvaška	12,87%	Italija	15,92%	Avstrija	15,48%	Avstrija	15,34%
VB	8,89%	VB	10,76%	Hrvaška	8,74%	Hrvaška	7,38%	VB	7,25%
BiH	8,32%	Srbija, ČG	9,82%	Nizozemska	3,427%	VB	4,48%	Hrvaška	5,86%
Avstrija	6,46%	BiH	7,24%	BiH	3,425%	Nizozemska	3,68%	Nizozemska	4,35%
Italija	6,35%	Nizozemska	6,30%	Rusija	3,48%				
Nizozemska	5,89%	Avstrija	6,25%	VB	2,7%				

Legenda: * Za lažjo primerjavo po letih so turisti iz držav takratne Jugoslavije šteti med tuje turiste.

Op: Prikazane le tiste z deležem nad 3 odstotki in Velika Britanija

Vir: lastna obdelava podatkov Statističnega Urada Republike Slovenije

Tabela 6: Povprečni dnevni izdatki (v EUR) na britanskega turista po mesecu anketiranja. Slovenija, 2006.

	Maj	Julij - Avgust	Oktober
Prenočitev - paketno potovanje v Sloveniji	102,36	73,43	205,83
Prenočitev - paketno potovanje v Sloveniji in v drugih državah	97,55	85,54	58,01
Prenočitev - drugo	83,83	45,60	82,50
Prevoz v Slovenijo in nazaj	180,15	203,15	201,45
Hrana ali pijača v lokalih ali trgovinah	31,38	23,72	28,68
Prevozi (gorivo, parkirnine, cestnine, vozovnice, najem vozil)	15,82	11,44	32,63
Nakupi (brez hrane in pijače)	31,79	25,93	43,57
Kulturne dejavnosti	5,79	7,83	52,93
Rekreativne dejavnosti	21,28	13,57	13,27
Igre na srečo	76,04	67,95	113,65
Pošta (npr. razglednice), telefon	7,77	3,86	3,23
Osebne storitve (npr. frizer, kozmetika)	26,37	30,20	0,00
Zdravstvene storitve	20,86	9,43	0,00
Druge storitve, ki zgoraj niso zajete	25,00	20,86	14,78

Op: Izdatki so bili preračunani iz SIT v EUR po enotnem tečaju 239,64 SIT/EUR.

Vir: Anketa o tujih turistih, SURS, 2006.

Tabela 7: Primerjava nekaterih izdatkov britanskih turistov v Sloveniji glede na organizacijo potovanja in mesec anketiranja.

S potovalno agencijo	Maj	Julij - Avgust	Oktober
Prenočitev - paketno potovanje v Sloveniji	97,55	85,54	n
Prenočitev - paketno potovanje v Sloveniji in v drugih državah	102,36	73,43	n
Prenočitev - drugo	74,95	11,00	n
Prevoz v Slovenijo in nazaj (samo na tujega turista)	172,50	224,56	n
Hrana ali pijača v lokalih ali trgovinah	28,57	26,56	n
Prevozi (gorivo, parkirnine, cestnine, vozovnice, najem vozil)	15,07	11,08	n

Brez potovalne agencije	Maj	Julij - Avgust	Oktober
Prenočitev - drugo	84,87	46,64	76,98
Prevoz v Slovenijo in nazaj (samo na tujega turista)	192,73	204,51	192,02
Hrana ali pijača v lokalih ali trgovinah	35,44	22,01	30,78
Prevozi (gorivo, parkirnine, cestnine, vozovnice, najem vozil)	15,09	11,57	34,91

Op: V organizacijo s potovalno agencijo so zajeti tudi tisti turisti, ki so preko agencije rezervirali le prenočitev in ne celotnega paketa.

Legenda: n – ni podatkov.

Vir: Anketa o tujih turistih, SURS, 2006

Problematika v letu 2007

V prvih osmih mesecih leta 2007 pa smo prvič po letu 1999 zabeležili upad gostov glede na prejšnje leto in to kar za sedem odstotkov. Predvsem zanimiv je podatek, da je v istem času odstotek gostov iz ostalih tujih držav zrasel (Popit, 2007). Po mnenju trenutnega direktorja STO Dimitrija Picige je delno razlog v letalskih prevoznikih, ki povezujejo Slovenijo le z Londonom, ki pa je omejen trg in je oddaljen od drugih mest v Veliki Britaniji. Drugi razlog naj bi bil po mnenju predsednika Združenja turističnih agencij Slovenije Toneta Matjašiča to, da je Slovenija predraga za mlajšo populacijo, ki jo bolj uspešno privabljajo cenejše pridružene članice Evropske Unije. Ena izmed rešitev, ki jih članek ponuja, je organizacija večjih dogodkov in športnih prireditev v Sloveniji, ki bi privabila tudi mlajše in druge vrste turistov, ki trenutno prihajajo k nam (Ropret, 2007).

Priloga 7: Primer iskanja konkurence glede na ključne besede

Tabela 8: Najvišje rangirane domene v spletnih brskalnikih glede na ključne besede: »short break slovenia«

Ime domene	Aktivnost	Google Rezultati	Google VseVNaslovu	Google	Yahoo Index	MSN
kompas- online.net	1	123,000	32	5	1	3
guardian.co.uk	1	123,000	32	2	3	7
justslovenia.co.uk	1	123,000	32	10	4	5
responsibletavel.com	1	123,000	32	8	6	-
slovenedream.com	1	123,000	32	-	9	9
spot- slovenia.com	1	123,000	32	-	8	10
lastminute.com	1	123,000	32	-	-	1
Activity	1	123,000	32	-	-	-
aol.careerbuilder.com	1	123,000	32	1	-	-

Vir: uporaba orodij za SEO na spletni strani podjetja Bruce Clay, Inc. februar 2008

Tabela 9: Najvišje rangirane domene v spletnih brskalnikih glede na ključne besede: »Slovenia holidays«

Ime domene	Aktivnost	Google Rezultati	Google VseVNaslovu	Google	Yahoo Index	MSN
sloveniaholidays.com	19	163,000	4,600	-	3	2
slovenia.info	19	163,000	4,600	-	1	8
sloveniaforfamilies.com	19	163,000	4,600	-	8	6
exploreslovenia.si	19	163,000	4,600	-	10	10
slovenianholiday.co.uk	19	163,000	4,600	-	-	1
aol.careerbuilder.com	19	163,000	4,600	1	-	-
opselect.com	19	163,000	4,600	2	-	-
thomson.co.uk	19	163,000	4,600	-	2	-

Vir: uporaba orodij za SEO na spletni strani podjetja Bruce Clay, Inc. februar 2008

Priloga 8: Spletne povezave na spletišče M toursa

V spodnji tabeli so našete spletne strani, ki imajo spletno povezavo (link) na domačo spletno stran M toursa (<http://www.mtours.net>). Vsako spletišče (angl. *website*) ter spletna stran (angl. *webpage*) ima določeno število točk. Več kot ima točk, višje se lahko rangira v indeksu spletnih brskalnikov in ima posledično več obiskov. Točke se pridobivajo s povezovanjem strani med seboj. Več točk kot ima spletna stran in spletišče, na katerem je naš link, večjo vrednost si naša spletna stran pridobi. Število točk deluje tako na nek način kot znak kredibilnosti in popularnosti spletišča ter spletne strani. Pomembno je, da se povezujemo s stranmi, ki imajo nam sorodno vsebino. Povezovanje s spletnimi stranmi s popolnoma različno in nerelevantno vsebino zavoljo pridobivanja točk se imenuje smetenje (oz. »spamanje«) in ni zaželeno.

Spodnji tabeli prikazujeta spletne strani, ki se povezujejo s domačo stranjo M toursa ter spletne strani, kjer bi se M tours še moral povezati. Slednje so bile izbrane s pomočjo analize povezav glavnih konkurentov.

Tabela 10: Spletne strani s spletno povezavo do domače strani M toursa

URL	Rang Spletne strani	Rang spletišča	Google	Yahoo!
www.bled.si/en	5	6	-	Linked
www.bled.si/en/default.asp?id=465	4	6	-	Linked
www.tourmag.com/MIT-International-8-928-visiteurs-en-2007_a22251.html	3	5	-	Linked
homepages.dochters.nl/?pagina=slovenie	3	4	-	Linked
homepages.dochters.nl/startpagina/slovenie	3	4	-	Linked
www.sloveniaski.info/?option=com_vizitke&k=6	3	4	-	Linked
www.slovenia.info/?major_incoming_tourist_agencies=0&lng=2	2	6	-	Linked
www.ztas.org/?&vie=ctl&gr1=regAge&id=2007022310061731	2	4	Linked	Linked
www.lipa-online.org/index2.html	2	3	-	Linked
www.opselect.com/search_feedback/survey.adp?src=213	2	0	Linked	-
www.infomobil.org/slovenia/country-profile/i/1202/7789/traditional-food-and-drink	1	5	-	Linked
www.sloveniaholidays.com/en/offer/agencies-and-transport	1	4	-	Linked
www.slovenia.info/?ps_receptivni_organizatorji_potovanj=0	0	6	-	Linked
aol.careerbuilder.com/PLI/QuickSrchV2.asp?CatalystID=JS_AOL_MainQSBox&SiteID=cbaol003&lr=cbaol&QSKWD=mtours.net	0	5	Linked	-
www.bizi.si/podjetje/o-podjetju.aspx?eRVWZNNkIU0qOIM9T7zmNA==	0	5	Linked	-
www.worldtravelserver.com/travel/en/slovenia/bled/travel_agencies.html	0	5	-	Linked
travel.maktoob.com/vb/travel152663-4/#post1733106	0	4	-	Linked
www.informacija.net/kategorija.asp?a=k&source=kategorija&kategorija=8&ime=Turisti□na	0	4	-	Linked
www.ruslana.com.ua/forum/index.php?action=vthread&forum=12&topic=2693&page=3	0	4	-	Linked
www.sloveniabike.com/index.php?option=com_vizitke&k=6&z=3	0	4	-	Linked
www.zipp.nu/show.php?page=reference	0	4	-	Linked
en.avis.si/default.asp?mID=menu_partnerji&pID=partnerji	0	3	-	Linked

se nadaljuje

nadaljevanje

URL	Rang Spletne strani	Rang spletišča	Google	Yahoo!
www.middeneuropa.nl/ Submappen	0	3	-	Linked
www.vakantiemarkt.com/ advertentie_319.html	0	3	-	Linked
www.vakantiemarkt.com/ advertentie_320.html	0	3	-	Linked
www.vosvacances.be/ BEFR/ site/ exhibitors-detail.aspx?it=2046&k=&i=1	0	3	-	Linked
www.vosvacances.be/ BEFR/ site/ exhibitors-detail.aspx?it=2949&k=&i=1	0	3	-	Linked
www.bledhotels.com/ izleti.html	0	2	-	Linked
www.travelstarthere.com/ Resource/ 2052-Bled.html	0	1	-	Linked
www.athaia.com/ cgi-bin/ tools/ get-traffic.pl?link=www	0	0	-	Linked

Vir: uporaba orodij na spletni strani podjetja Bruce Clay, Inc. Februar 2008.

Tabela 11: Nekaj domen, primernih za "povezavo" na spletno stran M toursa.

Domena	Rang spletišča
www.wikitravel.org/ en/ Slovenia	6
www.fodors.com/ world/ europe/ slovenia/	8
www.ljubljana-tourism.si/ en/	6
www.iexplore.com/ dmap/ Slovenia/ Do's	7
www.tripadvisor.com	7
www.guardian.co.uk	8
www.sunflowerbooks.co.uk/slovenia.htm	4
www.independent.co.uk/travel/europe/the-complete-guide-to-slovenia-478862.html	7
www.expedia.com	
www.google.com/ Top/ Regional/ Europe/ Slovenia/ Travel_and_Tourism	10*
www.responsibletravel.com	
www.independentholidays.com	
www.travel-library.com/tours/europe/slovenia/bled/	

Vir: uporaba orodij na spletni strani podjetja Bruce Clay, Inc. februar 2008.

Priloga 9: Obrazec za izračun cen na primeru blagovne znamke Cult

Slika 3: Obrazec za naročilo kolesa po meri s cenami component in končno ceno.

Bodite obveščeni

Želite biti obveščeni o najnovejših izdelkih, dogodkih in drugih vročih temah? Zaupejte nam svoj e-mail in se vključite v naš svet

g. Dino Rađa

Izdelali smo okvir kolesa CULT NEW EVOLUTION velikosti 62 cm za ljudi, ki merijo v višino nad 2 metra. Prvi ponosni lastnik je bivši NBA košarkar g. Dino Rađa (210cm).
 ▶ [Prikaži kolo Dine Rađa](#)

uporabniško ime

geslo

Sestavite SVOJE kolo!

Komponenta	Opis	Cena v €	
Okvir	Cult New evolution	210,00	• DEORE PRO Cena: 879,00 €
Vilice	Rock Shox TORA CL 100mm LOCK OUT	165,00	• DEORE DISK PRO Cena: 1.049,00 €
Gonilka	Shimano LX FCM582 22/32/44	140,00	
Veriga	Shimano Deore CNHG53	12,00	• LX PRO Cena: 1.029,00 €
Verižnik	Shimano Deore CSHG50 11/32	20,00	
Pesto P	Shimano LX HBM580	18,00	• LX DISC PRO Cena: 1.199,00 €
Pesto Z	Shimano Deore disk FHM535	28,00	
Menjalnik P	Shimano Deore FDM530	23,00	• XT PRO Cena: 1.499,00 €
Menjalnik Z	Shimano Deore Top-normal RDM531	35,00	
Ročica L	Shimano Deore Dual-control STM530	35,00	• XT DISC PRO Cena: 1.749,00 €
Ročica D	Shimano Deore Dual-control STM530	35,00	
Zavora P	Shimano LX BRM580 sprednja	20,00	• XTR PRO Cena: 2.249,00 €
Zavora Z	Shimano LX BRM580 zadnja	20,00	
Pedale	Shimano SPD PDM424	40,00	• XTR DISK PRO Cena: 2.449,00 €
Krmilo	Ritchey Logic razer	12,50	
Ročaj krmila	Propalm Hy-637-EP lock on2	11,00	
Nosilec krmila	Ritchey WCS O/S	60,00	
Nosilec sedeža	Easton EA50 27,2	35,00	<input type="button" value="Nazaj"/>
Sedež	Lookin gel MAN	29,00	
Nosilec bidona	Massload Karbon CL-05 1J	38,00	
Obročniki	Mach1 2,10 cm z vložki	28,00	
Plasti	RITCHEY Z MAX Intuition COMP 26x2.0	29,00	
Zračnice	Camel	4,00	
Osnovna cena kolesa v €		879,00	
Cena izbranega kolesa v €		1036,2	

Prodajna mreža | FAQ | Zemljevid strani | Kontakt | Za
 © 1997 - 2008 Cult

Op1: Cult je blagovna znamka podjetja Vizija Sport d.o.o.

Op2: Primer obrazca sicer ne izračunava popustov, daje pa okvirno idejo kako tak obrazec izgleda.

Vir: spletna stran podjetja Vizija Sport d.o.o., 2008