

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

**ANALIZA TRŽENJSKEGA SPLETA ZA
POSPEŠEVANJE SLOVENSKEGA
TURIZMA NA SLOVAŠKEM TRGU**

Ljubljana, september 2010

KATARINA ZAVASNIK

IZJAVA

Študent/ka **Katarina Zavasnik** izjavljam, da sem avtor/ica tega diplomskega dela, ki sem ga napisal/a pod mentorstvom **Mag. Gregorja Pfajfarja** , in da dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne: 15.8.2010 Podpis: _____

KAZALO

Uvod.....	1
1. Turizem.....	2
1.1. Storitve.....	2
1.2. Trženje v turizmu.....	3
1.3. Posebnosti pri turističnih storitvah.....	4
1.4. Turistični trg in turistično povpraševanje.....	4
1.5. Turizem v Sloveniji.....	5
1.5.1. Turistična politika.....	6
2. Analiza poslovanja v mednarodnem poslovanju.....	7
2.1. Notranja analiza.....	7
2.1.1. Vizija in poslanstvo.....	7
2.1.2. Organizacija in zaposleni.....	8
2.1.3. Analiza produktivnosti in donosnosti.....	8
2.1.4. Splošna strategija trženja.....	9
2.1.5. Analiza virov in sposobnosti za internacionalizacijo.....	10
2.2. Zunanja analiza.....	10
2.2.1. Slovenija.....	11
2.2.2. Slovaška.....	11
2.2.3. PEST analiza.....	11
2.2.3.1. Demografsko okolje.....	12
2.2.3.2. Politično- pravno okolje.....	13
2.2.3.3. Ekonomsko okolje.....	14
2.2.3.4. Socialno – kulturno okolje.....	17
2.2.3.5. Tehnološko okolje.....	17
2.2.3.6. Ekološko okolje.....	18
2.2.4. Analiza mikro okolja.....	19
2.2.4.1. Analiza dejavnosti in panoge.....	20
2.2.4.2. Analiza konkurence.....	21
2.2.4.3. Analiza tržnih poti.....	24
2.2.4.4. Analiza kupcev.....	25
2.3. Ocena notranjega in zunanjega okolja.....	27
2.3.1. SWOT analiza.....	27
2.3.2. Identifikacija vrzeli.....	30
3. Analiza potenciala in vstop na trg.....	30
3.1. Analiza prodajnega potenciala gostišča Salaš.....	30
3.1.1. Segmentacija trga.....	31
3.1.2. Izbor ciljnega trga.....	32
3.1.3. Tržno pozicioniranje.....	34
3.2. Izbor oblike vstopa na trg.....	34
4. Načrt trženja.....	35
4.1. Zastavljeni cilji.....	35
4.2. Adaptacija vs. Standardizacija izdelka.....	37
4.3. Tržno komuniciranje.....	38
4.4. Tržne poti.....	42
4.5. Cena.....	43
4.6. Ocena tržnega proračuna.....	44
5. Sklep.....	46
6. Literatura in viri.....	47

KAZALO SLIK

Slika 1: Storitveni trženjski spet.....	3
Slika 5: Življenjski cikel turističnega proizvoda.....	37
Slika 7: Orodja odnosov z javnostjo.....	40
Slika 8: Razlog za potovanje.....	10
Slika 9: Način potovanja.....	11
Slika 10: Razlog za odločitev na Slovaško.....	13
Slika 11: Katera država je bolj razvita?.....	14
Slika 12: Zakaj agencije ne vključujejo Slovaške v ponudbo.....	19
Slika 2: Organizacijska shema slovenskega turizma.....	21
Slika 3: Organizacijska struktura restavracije Salaš Ostražica	21
Slika 4: Analiza okolja v mednarodnem okolju.....	22
Slika 6: Orodja za pospeševanje prodaje turističnega proizvoda.....	24

KAZALO TABEL

Tabela 1: Demografski podatki za Slovenijo in Slovaško za leto 2008.....	12
Tabela 2: Podatki o političnem sistemu obeh držav.....	13
Tabela 3: Podatki o BDP-ju obeh držav v letu 2008.....	15
Tabela 4: Področja gospodarstva v obeh državah.....	15
Tabela 5: Uvoz in izvoz Slovenije in Slovaške.....	16
Tabela 6: Uvoz in izvoz Slovenije iz Slovaške.....	16
Tabela 7: Podatki o komunikacijskih kanalih v Sloveniji in na Slovaškem leta 2008.....	18
Tabela 8: Podatki o transportu za Slovenijo in Slovaško.....	18
Tabela 12: Kam in kako so potovali Slovenci v letu 2009.....	21
Tabela 13: Stroški gostišča Salaš in Sovič v letu 2009.....	23
Tabela 14: Finančna struktura obeh gostišč v letu 2009.....	24
Tabela 15: SWOT analiza.....	29
Tabela 16: Motivi Slovencev za potovanje.....	31
Tabela 19: Planirano število slovenskih turistov 2010 – 2012.....	35
Tabela 20: Pričakovani dobički 2010-2012.....	36
Tabela 21: Razmerje med ceno in kakovostjo storitev.....	44
Tabela 22: Stroški gostišča Salaš v letu 2008 in 2009.....	45
Tabela 23: Dejavniki potovanja.....	11
Tabela 24: Trajanje potovanja.....	12
Tabela 25: Kaj bi si anketiranci ogledali na Slovaškem.....	12
Tabela 26: Razlog zakaj ne bi smučali na Slovaškem.....	13
Tabela 27: Naravne in kulturne znamenitosti.....	14
Tabela 28: Podobnost Slovaška in Slovenija.....	14
Tabela 29: Plačilno sredstvo in članstvo EU Slovaške.....	15
Tabela 30: Dejavniki ponudbe za Slovaško.....	19
Tabela 31: Kaj bi povečalo Slovaški turizem.....	20
Tabela 9: Primerjava kazalnikov med Gostiščema Salaš in Sovič za leto 2009.....	22
Tabela 10: Število turistov v Sloveniji v letu 2009.....	22
Tabela 11: Kako potujejo slovenski turisti.....	23
Tabela 17: Št. mladih prebivalcev Republike Slovenije po starosti konec leta 2008.....	23
Tabela 18: Št. starejših prebivalcev Republike Slovenije po starosti konec leta 2008.....	23

UVOD

Za temo svoje diplomske naloge sem se odločila, da se poglobim v mednarodno trženje, v povezanost Slovenije z drugimi državami in odnose v mednarodnem trženju in poslovanju. Poslovanje postaja globalno, konkurenca je zaradi tega vse večja in tudi tako majhne države, kot je Slovenija, se morajo temu prilagoditi. Včasih so bili naši konkurenti le domača podjetja, sedaj pa se v naše posle vmešavajo tudi tujci. Prav zaradi tega moramo to konkurenco sprejeti in jo, seveda poskušati izriniti. Odločila sem se, da pogledam prav posebno panogo, in sicer turizem, saj je, po mojem mnenju ravnó razvoj turizma ena od možnosti uspeha tako doma kot v tujini. Po mojem mnenju je Slovenija v turizmu še zelo zadaj, saj se ne zaveda vseh lepot, ki jih ima, na drugi strani pa so Slovenci tudi veliki turisti, saj se veliko odločajo za potovanja in raziskovanja drugih držav. Zavedati se je potrebno, da je zunaj naše države še en svet in še en trg, ki predstavlja za nas nove možnosti in nove poslovne naveze in sodelovanja. Isto pa velja tudi na področju turizma.

Namen moje diplomske naloge je predvsem ugotoviti kam Slovenci radi potujejo, kaj jih zanima in kaj je ključno, ko se odločajo za destilacijo. Poleg tega pa bom poskušala sestaviti trženjski splet, ki bo atraktiven za Slovence in bo povečal možnosti, da bi za naslednje potovanje izbrali Slovaško.

Cilj diplomske naloge bo izoblikovati trženjski splet, ki po povečal število turistov v Sloveniji, ki bi se odločali za izlet in gostovanje na Slovaškem. Za Slovaško sem se odločila iz več razlogov. Kot eno je velikokrat zmešnjava in zamenjava Slovenije in Slovaške. Še en razlog pa je naslednji. Slovaško le malokrat najdete v katalogih različnih turističnih agencijah. Pri tem pa mi bo v veliko pomoč tudi to, da poznam lastnika restavracije na Slovaškem, zato se bom omejila na poslovanje te restavracije in pomagala lastniku pri razširjanju njihovega poslovanja in povečevanju slovenskega turizma v tujini.

Svojo nalogo bom strukturira po naslednjih poglavjih. Začela bom s turizmom na splošno (pomen, značilnostmi...), potem si bom pogledala analizo okolja, raziskave na področju turizma in ugotovitve iz tega naslova. Ko bom opredelila analizo okolja, pa se bom posvetila motivaciji turistov in njihovo vedenje. Pogledala si bom tudi kako poteka segmentacija, ciljanje in pozicioniranje v turizmu, na koncu pa še podrobneje trženjski splet. Raziskala bom vse 4 elemente, ki so pomembni, ceno, proizvod, komunikacijo in tržne poti. Podrobneje bom tudi, preko družbeno ekonomskih dejavnikov, opredelila in primerjala Slovenijo in Slovaško. Ugotovila bom v čem sta si podobni in kaj bi lahko našim turistom ponudili, kar bi jim ugajalo. Na koncu mojih raziskav pa bom poskušala izoblikovati tržni splet, ki bi najbolje pritegnil Slovence na Slovaško.

Seveda pa si bom pogledala tudi kaj naše turistične agencije ponujajo iz področja Slovaške. Kako se Slovenci odločamo pri izbiri potovanj, kolikokrat se odločajo za Slovaško in v kakšnih priložnostih. Moje mnenje je, da agencije ponujajo premalo možnosti za izbiro Slovaške, bolj pa se bom o tem prepričala skozi svojo diplomsko nalogo. Poleg tega pa bom povprašala tudi ljudi preko ankete. Anketa bo sestavljena z vprašanji o tem kaj bi si ogledali, zakaj se ne odločajo za Slovaško, kaj bi jih prepričalo, mnenje o ponudbi in podobno. Ko končam s primarno raziskavo pa bom ugotovila, ali je moje mnenje, da turistične agencije premalokrat omenijo in ponudijo Slovaško pravilna. Preden sem začela s pisanjem diplomske naloge sem pregledalo ponudbo slovenskih agencij in ugotovila, da je Slovaška zelo slabo predstavljena. Prav to pa je še večja motivacija da naredim še boljši tržni splet in poskušam izboljšati situacijo. Poleg tega pa bom opozorila tudi na nevarnosti, ki pretijo na mednarodnem trgu. Menim, da so podjetja močno izpostavljena tveganju, vendar je to cena njihovega uspeha.

1. TURIZEM

Turizem je danes del življenjskega stila večine prebivalcev razvitih dežel in sredstvo za pridobivanje deviznih sredstev in pospeševanje ekonomskega razvoja v mnogo manj razvitih državah. Postaja največja svetovna dejavnost, saj je od potovanj odvisno že vsako deseto delovno mesto na našem planetu. Turistični dejavnosti vsi napovedujejo še relativno hitro nadaljnjo rast. Vse to pa ima seveda ekonomske vzroke in posledice (Planina, 2002). Ena izmed prvih definicij turizma, še iz leta 1942, ki ponazarja mnenje utemeljiteljev turistične vede **Hunizikerja in Krapfa**, je naslednja. Po njunem mnenju je turizem celota odnosov in pojavov, ki nastanejo zaradi potovanja in bivanja tujcev v enem kraju, če to bivanje ne povzroči stalne naselitve in ni povezano s pridobitno dejavnostjo (1942, str. 20). Ta teorija pa seveda danes ne zadošča več, ker ne vključuje poslovnih potnikov.

Inštitut za turizem iz St. Gallensa, ki je nadgradil prejšnjo definicijo, pa turizem opisuje kot, » Celoto odnosov in pojavov, ki nastajajo zaradi potovanja in bivanja oseb, za katere kraj zadrževanja ni niti glavni niti stalni kraj bivanja in zaposlitve« (Kaspar, 1991, str. 18). **Turizem** je »kakor hiša, ki jo obiskovalec odkriva iz nadstropja v nadstropje«, tako turizem opisujeta Bartje in Defert (1972, str. 17). **Middleton** pa je turizem opredelil kot »vse aktivnosti ljudi, ki so usmerjene v potovanja in bivanja v krajih, ki niso njihova glavna ali stalna bivališča, zaradi počitka, posla ali kakšnega drugega namena« (Middleton, 2001, str. 9).

Ena izmed **novejših definicij** pa je prav gotovo opredelitev svetovne trgovinske zbornice, ki turizem opredeli kot » aktivnosti, ki so povezane s potovanjem in z bivanjem oseb izven običajnega življenjskega okolja za ne več kot eno leto zaradi zabave, poslov in drugih motivov« (WTO, 2004, str. 2).

1.1. Storitve

Turistični proizvod je po svoji naravi storitev. To lahko dokažemo, če turistični proizvod primerjamo z vsemi glavnimi značilnostmi, ki definirajo storitve. Te značilnosti so naslednje (Potočnik, 2004, str. 31-34; Middleton, 1994, str. 28-32; Goncalves, 1998, str. 36-38; Knight, 1999, str. 348):

- **Ne opredmetenost** (so neotipljive, ne vidimo jih, ne okusimo) => **FIZIČNI DOKAZ** (vstopnica, karta, rezervacija poleta, hotela...)
- **Neločljivost** (ko naročimo in rezerviramo določeno potovanje moramo tudi na to potovanje oditi, ali v zelo kratkem času)
- **Minljivost** (turističnih storitev ne moremo uskladiščiti in jih porabiti kasneje)
- **Spremenljivost** (spreminja se kakovost storitve, če je ne porabimo takoj lahko določene ugodnosti in popuste ter bonitete izgubimo oziroma se zmanjšajo)
- **Težavnost ugotavljanja in nadzora kakovosti** (kakovost ugotovijo na podlagi mnenj potencialnih potrošnikov, ki so že potovali na določene lokacije ali z določeno agencijo)
- **Visoka stopnja tveganja** (nikoli ne vemo ali bomo s storitvami agencije zadovoljni, niti ali nam bo bivanje ter potovanje sploh všeč)
- **Prilagajanja ponudbe posebnim zahtevam kupcev** (ni standardizacije, za vsakega turista lahko prilagodimo ponudbo – različni lokali, dolžina potovanja, različni paketi...)
- **Ustvarjanje osebnega stika med ponudnikom in kupcem** (osebni stik je vedno prisoten in zelo pomemben – prvi vtis)

Halloway pa je turistični proizvod opredelil kot »osrednji element trženjskega spleta in tudi celotnega trženja v turizmu. Je osnovna enota turistične ponudbe in je posledica prilagajanja turistične proizvodnje razmeram na trgu« (Holloway & Plant, 1992, str. 62). Po definiciji WTO, pa je turizem opredeljen kot, dejavnost oseb, ki potujejo v kraje zunaj običajnega okolja in tam tudi ostanejo vendar manj kot eno leto brez prekinitve, zaradi preživljanja prostega časa, sprostitev, poslov ali iz drugih razlogov (Vodič po statistiki, 2004). Storitve je dejanje ali delovanje, ki ga ena stran lahko ponudi drugi, je pa po svoji naravi neotipljiva in ne pomeni posredovanja česar koli. Proizvodnja storitve je lahko ali pa tudi ne vezana na fizični izdelek. (Kotler, 2004, 464). Gronroos pa storitve opiše kot »dejavnost ali serija dejavnosti bolj ali manj neoprijemljive narave, ki potekajo v interakciji med potrošnikom in tistim, ki ponuja storitev ali / in fizični vir ali dobrino in /ali sistem tistih, ki priskrbijo storitve, ki rešujejo potrošnikov problem.« (Gronroos, 1990, str. 15)

Te značilnosti ločijo storitev od proizvoda in vse te značilnosti ima tudi turistična dejavnost, zato turizem uvrščamo med storitve. Pri mednarodnem turizmu pa je dejansko tveganje še večje saj je vsaka lastnost še bolj prisotna in prinaša še večje tveganje in nevarnost, da gre kaj narobe.

1.2. Trženje v turizmu

Trženje povsem na splošno pojmuje kot » vse dejavnosti podjetja, ki so povezane s potjo izdelkov in storitev od proizvajalca do končnega proizvajalca« (Potočnik, 2004, str. 178). Trženje so vse dejavnosti, ki omogočajo, da se storitve izvedejo, da zadovoljijo potrebe in želje kupcev, na drugi strani pa mora poskrbeti, da kupci sploh zasledijo našo ponudbo in se odločijo za naš izdelek ali storitev. To še posebej velja za turistične storitve, saj je tu zelo pomembno, da potniki izmed vse ponudbe na trgu, vidijo in izberejo našo.

Kotler pa si je zamislil trženje kot » proces načrtovanja in snovanja izdelkov, storitev in idej, določanja cene, odločitve v zvezi s tržnim komuniciranjem in distribucijo, z namenom, da se s ciljnim skupinami ustvari taka menjava, ki zadovolji pričakovanja tako potrošnikov kot tudi podjetja« (2004, str. 13)!

S pomočjo te definicije pa lahko oblikujemo tako imenovan tržni splet. **Tržni splet** je niz trženjskih instrumentov, ki jih podjetje uporablja, da sledi svojim trženjskim ciljem na ciljnim trgu (Kotler, 2004, str. 98). Pri storitvah, in tudi v turizmu pa imamo še dodatne 3P, ki sta jih oblikovala Booms in Bitner. Storitveni trženjski splet je prikazan v spodnji sliki.

Slika 1: Storitveni trženjski splet

Vir: P. Kotler, Marketing management, 2004, str. 98.

Da pa je tržni splet res učinkovit mora podjetje najprej izbrati ustrezen trg, ga dobro preučiti in raziskati, potem pa prilagodi svoj tržni splet potrebam in željam izbranega trga.

1.3. Posebnosti pri turističnih storitvah

V turizmu se podjetja srečujejo z mnogimi težavami, ki so značilne za to panogo. Ena izmed glavnih težav je definitivno **nihanje povpraševanja** med letom in tudi med posamezni meseci. Vsako leto je večje povpraševanje za določeno lokacijo, prav tako, pa je različno povpraševanje v različnih delih leta. Med počitnicami, za novo leto in okoli 1. maja je povpraševanje bistveno večje, ostali dnevi pa niso najbolj privlačni za potovanja. Prav tako pa je sprememba tudi v sezonah. V zimskem času so aktualna smučišča poleti pa je bistveno le morje in vročina. Vse ta nihanja pa morajo biti sposobni uskladiti, z različnimi ponudbami, ki ugodijo različnim potrebam v posameznem delu leta.

Druga težava s katero se srečujejo je, da turisti zahtevajo od agencij, da poskrbijo za vse potrebno – **celovitost ponudbe**. Pričakujejo prevoz, nastanitev, prehrano, dodatne izlete ter vse ostalo kar turisti hočejo. Tudi tukaj je naloga tržnika, da vse to uredi in poskuša doseči ceno, ki jo pri vsem tem zahtevajo turisti.

Tretja težava pa so **visoki stroški poslovanja** turističnih podjetji. Tu so vključeni stroški vzdrževanja in najemnin poslovalnic, zavarovanja, plače zaposlenim, kritje popustov, stroški letalskih družb, gostinstva... Vse te stroške je potrebno pokriti, tudi če ni sezona potovanj in turizma, kar pa je včasih velik izziv (Pogovor z lastnikom gostišča Salaš).

Trženje storitev je težje kot trženje izdelkov. Značilnosti izdelkov lahko zaznamo s svojimi čutili, pri storitvah pa to ni mogoče. Storitvena podjetja morajo najti načine kako narediti tisto kar je neotipljivo (storitev), otipljivo (dokazi storitev) in kako povečati produktivnost izvajalcev storitev, ki so neločljivo povezani z njo (Potočnik, 2000, str. 46).

1.4. Turistični trg in turistično povpraševanje

Turistični trg je prosti trg, kjer se srečata individualno povpraševanje (turist) ter individualna ponudba (agencija). Se pa turistični trg nekoliko razlikuje od navadnega trga, kar potrjujejo tudi naslednje značilnosti turističnega trga (Kotler, 2004):

- Prostorska ločenost turističnega povpraševanja in ponudbe (vloga posrednika)
- Raznovrstnost turistične ponudbe in povpraševanja
- Visoka cenovna elastičnost turističnega povpraševanja
- Nizka cenovna elastičnost turistične ponudbe
- Sezonska spremenljivost turističnega povpraševanja in ponudbe¹
- Slaba organiziranost turističnega trga in vloga turističnih posrednikov
- Velika konkurenca med ponudniki, integracije, koncentracije kapitala, moči

Povpraševanje in ponudba sta za podjetnika izrednega pomena. Ljudje spreminjajo svoje navade in zahteve, kar v turizmu poteka izredno hitro. Svoje goste morajo vedno znova zadovoljiti z novo in boljšo ponudbo. Če podjetje najde način, kako svoje stranke – goste – v popolni meri zadovoljiti, le-teh ne bodo motile manjše nepravilnosti. Pomembno je, da ponudiš izdelano ponudbo segmentu, kateremu je bila namenjena (Morrison, 1999, str. 165-166).

¹ V veliki meri je prisoten tudi trenutni trend ter dohodek turistov

Turizem je zelo pomemben za gospodarstvo države. Vpliva na najrazličnejša področja v gospodarstvu. Tukaj bi rada našela le nekatere, ki so najpomembnejše (Makovac Brenčič, Hrastelj, 2003, str. 200):

- **Devizna (ekonomska)** funkcija (vpliv na plačilno bilanco – pritek denarja v državo)
- **Kompenzacijska** funkcija (turisti iz bolj razvitih držav potujejo v manj razvite države)
- **Konverzijska** funkcija (naravnim, kulturnim dobrinam (ponavadi nimajo cene) postavijo cene in jih vključijo v ponudbo)
- **Zaposlitvena** funkcija (turizem zaposluje veliko ljudi)
- **Inflacijsko – deflacijska** funkcija (povečuje razpoložljiva sredstva za osebno rabo oziroma turistično potrošnjo)
- **Multiplikativna** funkcija (multiplikacija proizvodnje, investicij, zaposlovanja...)
- **Induktivna** funkcija (večje plače in več kapitala zaradi prejšnje funkcije vključijo v ponovni turizem => povečanje turizma).

Pri trženju na tujih trgih moramo biti pozorni na številne dejavnike, ki so lahko značilni samo za določene tuje trge. Zato se pogosto zgodi, da bodo tržniki mednarodne trge najprej iskali med podobnimi, ki pa so ponavadi v sosednjih državah (Makovac Brenčič, Hrastelj, 2003, str. 199).

1.5. Turizem v Sloveniji

Tudi Slovenija si močno prizadeva za čim večji turizem v državi, saj turizem prinaša veliko novih priložnosti in seveda prednosti državi, kot sem že navedla zgornje funkcije. V Sloveniji področje turizma ureja ministrstvo za gospodarstvo, pod njo pa so še ostale organizacije in združenja, ki pripomorejo k razvoju turizma v državi. Podrobnejša shema je predstavljena v prilogi št. 5: *Slika 2: Organizacijska shema slovenskega turizma*

Organizacije na najvišjem nivoju imajo največjo moč, z vsakim nivojem pa je tudi moč odločanja in vpliva manjša. Na **Ministrstvu za gospodarstvo** tako pripravljajo zakone, standarde in vso potrebno dokumentacijo, prav tako pa sodelujejo z mednarodnimi organizacijami za turizem. **Slovenska turistična organizacija** pa je zadolžena predvsem za promocijo Slovenije ter izvajanje programov trženja. Rada pa bi omenila še **Turistično zvezo Slovenije**, ki pod svoje okrilje združuje prek 600 društev, deluje pa tako na lokalni kot tudi na regionalni in državni ravni.

Slovenska turistična organizacija je pričakovala v letu 2009, veliko denarno pomoč s strani države, tako kot so jo prejele ostale države (Hrvaška, Avstrija, Španija...). Vendar pa je Slovenija turizmu obrnila hrbet, češ da turizmu še ne gre slabo, vsaj tako je pojasnila državna sekretarka za gospodarstvo gospa Darja Radič. Dejala je, da je veliko področji v gospodarstvu bolj potrebnih denarja, tako da si mora turizem v tej krizi pomagati kar sam (Delo, 2009).

Problem Slovenije pa je tudi v tem, da je preveč odvisna le od nekje ključnih trgov (Italija, Hrvaška in Avstrija). Po mnenju strokovnjakov na področju turizma je gospod Šprajc pojasnil: »Slovenija mora poiskati več, vsaj deset ključnih trgov, tako da njen turizem ne bo več odvisen le od treh ali štirih. V tem trenutku je po mojem mnenju najbolj realen obrat proti vzhodu, v bivše jugoslovanske republike, na Madžarsko, Češko, Poljsko, Rusijo in Ukrajino.« (Delo, 2009)

1.5.1. Turistična politika

S turistično politiko država neposredno in posredno urejajo področja ponudbe in povpraševanja, ki so pomembna za razvoj turizma v državi. Ureja kar nekaj področji, med njimi pa so najpomembnejša zaščita kulturnih in naravnih znamenitosti, prometna infrastruktura, infrastrukturo (hoteli, restavracije...), zdravstvene zaščite, zaposlovanje, izobraževanje, potovalni in varnostni režim, zaščita turistov itd. Ena izmed ključnih dejavnosti pa je usklajevanje domače turistične politike in domačih predpisov z mednarodnimi in evropskimi določili. Glavne mednarodne organizacije na področju turizma so naslednje (Spletna stran ministrstvo RS/ turizem, marec 2010):

- Svetovna turistična organizacija (WTO)
- Evropska turistična komisija (ETC)
- Svetovno potovalni in turistični svet (WTTC)
- Mednarodno združenje hotelov in restavracij
- Mednarodna federacija združenj turističnih agencij
- Svetovno združenje potovalnih agentov

Hkrati pa poskuša prispevati k ciljem, ki jih je postavila EU. Ti cilji so na področju delovnih mest (več delovnih mest, večja kakovost življenja, manjše razlike med ljudmi, razvoj) kot tudi na področju gospodarstva (novi trgi, rast podjetništva, razvoj gospodarstva itd.).

Vse organizacije na področju turizma pa so v sklopu medsebojnega sodelovanja pripravile program »Razvojni načrt in usmeritev slovenskega turizma 2007-2011«. Glavna ugotovitev je, da bo potrebno uvesti ti. destinacijski turizem (medsebojno povezovanje ter vključevanje dopolnilnih dejavnosti). Glavni cilji tega programa za leta 2007-2011 pa so (Spletna stran ministrstvo RS/ turizem, marec 2010):

- Povečanje obsega turističnega prometa
- Povečanje turistične potrošnje (število turistov za 6%, število nočitev za 4% in devizni priliv za 8%)
- Povečanje prepoznavnosti
- Vključevanje tradicionalnosti in nerazvite kraje
- Desezonalizacija
- Prerasti lokalno in priti v nacionalno

V ta namen so se odločili, da poskrbijo za večjo organiziranost slovenskega turizma, identifikacijo krajev ki bi bili zanimivi za turizem, ter usposabljanje kadrov. Ta tri področja so pomembna za razvoj slovenskega turizma. Hkrati pa vidijo priložnost oziroma nujo, da začnejo s povezovalnim turizmom (mreženje), delajo na načrtovanju ter na povečevanju trženja. Hkrati pa je pomembno, da se zavedajo kaj jih ovira pri razvoju in poskušajo to odpraviti (spletna stran ministrstva Republike Slovenije).

Pomembno pa je da se zavedamo, da je prihodnost v mednarodnem turizmu, katerega značilnosti so povprečna rast in razvoj, vse večja usmerjenost turistov v nove destinacije, diverzifikacija turističnega produkta in naraščajoča tekmovalnost med destinacijami. Prav tako so spremembe v razširitvi sezone na vse leto, v dolžini in pogostosti potovanj. Po napovedih WTO se bo obseg evropskega turizma v naslednjih 20 letih podvojil, Srednja in Vzhodna Evropa pa bo zamenjala Zahodno Evropo izrinili iz vrha lestvic najbolj priljubljenih destinacij (Poslovni načrt STO 2002, 2001, str. 9).

2. ANALIZA OKOLJA V MEDNARODNEM POSLOVANJU

Ko vstopamo na nove trge, je zelo pomembno, da si dodobra pogledamo trg in raziščemo glavne značilnosti le tega. Pri tem si pomagamo z različnimi analizami, ki raziskujejo različna področja. Sama raziskava pa je kasneje podlaga za nadaljnjo odločanje in odkrivanje novih priložnosti. Na trgu je veliko že obstoječih podatkov, tako imenovanih sekundarnih podatkov. Poseben problem le teh v mednarodnih trženjskih raziskavah pa je njihova zastarelost, nezanesljivost in pogosta neprimernost, neodzivnost respondentov, pojavijo pa se lahko tudi težave z jezikom in prevodi (Makovec Brenčič, 2003, str. 86).

V svoji diplomski nalogi sem se odločila za primerjavo Slovenije in Slovaške na področju turizma. Na začetku bom podrobno naredila notranjo analizo samega podjetja (gostišča), prek katere bom spoznala cilje podjetja, vizijo, poslanstvo, delovanje, možnosti razvoja, konkurenčne prednosti itd. z notranjo analizo bom predvsem predstavila podjetje in ga bolje spoznala. Nato bom predstavil obe državi in primerjala dobljene rezultate in poskušala potegniti zaključek ter možne priložnosti za razvoj turizma. Pri zunanji analizi pa si bom pomagala z anketama, pest analizo, analizo konkurence, analize trga itd. Na podlagi vseh teh ugotovitev pa bom potem poskušala sestaviti trženjski splet, ki bo najbolj ustrezal obema državam in pomagal povečati turizem.

2.1. Notranja analiza

2.1.1. Vizija in poslanstvo

Za temo svoje diplomske naloge sem se odločila za manjšo restavracijo, ki se imenuje **Salaš Ostražica**. Ustanovljena je bila leta 1964 s strani tamkajšnje kmetijske zadruga, leta 2004 pa sta jo prevzela Rudi in Darinka Močnik in jo močno preuredila do leta 2005. Restavracija je majhna, znana pa je pred vsem po tem, da je notranjost zelo kmečka, domača in preprosto urejena. Zaenkrat je samo restavracija, ki lahko sprejme do 50 ljudi, v prihodnje pa bodo delali na tem, da pripravijo tudi prenočišča za svoje obiskovalce. Nova lastnika pa sta poskrbela, da sta v restavracijo unesla nekaj novosti, med njimi je nova pridobitev tudi bar. Lastniki se trudijo, da bi ohranjali tradicije in običaje okolice in same države, temu primerno pa je urejena celotna restavracija kot tudi okolica.

V podjetju za enkrat še nimajo definirane poslanstva in vizije. V samem pogovoru z lastnikom pa sem dobila ogromno informacij, s pomočjo katerih sem sestavila poslanstvo ter vizijo, lastnik pa je dejal, da bo to objavil in uporabil, pri svojem poslovanju. Pri oblikovanju mi je seveda pomagal in sodeloval, ter podajal svoje predloge.

Vizija

V naši restavraciji se zavzemamo, da bi ohranili slog, ki je značilen za Slovaško, za okolici v kateri smo in za ljudi, ki živijo v okolju. Našim gostom želimo pričarati vzdušje, ki bi jih ponesel v svet Slovaške, njihovih običajev, praznikov in načina življenja. Ohranjamo stik z naravo in poskušamo z njo živeti v sožitju, hkrati pa to prenesti tudi na naše obiskovalce. Čeprav smo iz Slovenije, ohranjamo izključno tradicionalne jedi Slovaške, vse skupaj pa želimo nekoliko modernizirati in posodobiti, da bi bili privlačni tudi za mlade.

Naš največji cilj pa je, da bi povečali obisk naše restavracije s strani Slovencev, da bi jim približali Slovaško in jim pokazali vse njene lepote. Pri svoji ponudbi poskušamo kombinirati dobro domačo hrano in pa naravo, ki nas obdaja. Če bi nas obiskali, bi videli, da imamo veliko skupnega, zato ni čudno da nas tolikokrat zamenjujejo.

Poslanstvo

Okolje v katerem je naša restavracija je zelo idilično. Nahajamo se v kraju Salaš, v bližini pa so hribi, gozd in neokrnjena narava. Vedno se trudimo, da ne bi posegali v naravo, ampak jo ohranjali tako kot je, tudi ko spreminjamo in dograjujejo določene stvari. Skrbimo in varujemo naše okolje tako da varčujemo z energijo, pazimo na odpadke ter pazimo na čistost vode okoli nas. Pri samem poslovanju pa je pomembno tudi to, da ohranjamo tradicijo in zgodovino restavracije ter okolja v katerem se nahaja. Prav tako pa je naša glavna skrb, skrb za zaposlene. Skrbimo, da je njihovo delovno okolje prijazno, da so razmere za delo ugodne, poleg tega pa bi svojim zaposlenim radi omogočili, da bi si s svojimi dohodki lahko omogočili lagodno življenje.

2.1.2. Organizacija in zaposleni

V restavraciji Salaš je zaposlenih 7 ljudi. Za samo restavracijo bi lahko rekli, da je skoraj družinsko podjetje saj sta lastnika zaposlila kar nekaj svojih sorodnikov. Lastnika Rudi in Darinka Močnik sta lastnika, ki se odločata predvsem o strateških in dolgoročnih odločitvah, kratkoročne vsakodnevne odločitve pa prepuščata svoji odgovorni osebi Janotu, ki vodi celotno restavracijo. Oba lastnika sta enakovredna v vseh odločitvah, svojo restavracijo pa sta registrirala kot SRO, kar je pri nas enako kot DOO. Lastnika sta v Sloveniji, le enkrat na mesec odideta na Slovaško, saj ne moreta pustiti vse obveznosti v Sloveniji in oditi. Prav zaradi tega sta zaposlila brata , ki vodi vse vsakodnevne posle in naročila, ter jih o vsem dnevno tudi obvešča. V podjetju pa je velikokrat označen kot »deklica za vse«, saj mora vse tekoče probleme, zaradi odsotnosti lastnikov reševati sam.

V restavraciji imajo zaposlene 2 kuharici, ter 2 natararici. Vse štiri ženske si med seboj pomagajo, odvisno od dela. Če je veliko dela delajo vse v kuhinji in potem skupno postrežejo, tako da je za njihove goste kar najbolje poskrbljeno. če pa je veliko dela pomaga tudi Jano, ki ponavadi dela za barom, ali pa tudi v kuhinji. Znan je predvsem po svojem odličnem nekoliko pikantnem golažu. Zaposlujejo pa tudi študente, odvisno od sezone. Vsi študenti morajo biti prilagodljivi, saj morajo delati tako v kuhinji kot pri strežbi. Maksimalno število študentov pa je 3, saj morajo močno paziti na stroške in na to, da ne plačujejo delavcev po nepotrebnem. »Določeni deli leta so povsem »mrtvi« zato ne potrebujejo dodatnih stroškov« mi je na koncu dejal gospod Rudi. Povedal pa mi je še, da si med seboj pomagajo, predvsem pa je pomembno, da vsi sodelujejo tako pri odločanju kot pri realizaciji.

V restavraciji nimajo izoblikovane organizacijske strukture prek katere bi bile razvidne naloge, predvsem pa odgovornosti posameznih. Zato sva tudi to v sklopu najinih pogovorov poskušala določiti. Na podlagi vseh podatkov sva izoblikovala naslednjo organizacijsko strukturo, iz katere je razvidno, da ima največ odgovornosti odgovorna oseba (Jano), ki vodi tako kuharice kot natararice. Pod svojo roko ima tudi vse študente, vse to pa mora seveda poročati lastnikoma. Prav tako pa mora delati po njunih navodilih in v največjo korist restavraciji Salaš. Lastnik pa je še poudaril da kljub postavljeni organizacijski strukturi, vsi poprimajo za vsa dela, ki se pokažejo ne glede na funkcijo. Ustvarjeno organizacijsko strukturo sem prikazala v prilogi št. 5: *Slika 3: Organizacijska struktura restavracije Salaš Ostražica*

2.1.3. Analiza prodaje in donosnosti

Restavracija Salaš je zelo prepoznana na Slovaškem, saj slovi predvsem po tradicionalnosti. Slovaki so tudi najpogostejši gostje te restavracije. Gospod Rudi mi je povedal, da se njihovo leto deli na 3 dele. Letna sezona, zimska sezona in vmesni del. V letni sezoni restavracija

beleži veliko obiskov tujcev predvsem Poljakov in Italijanov. Lastnik mi je razložil da v tem delu leta veliko turistov potuje tako na Poljsko kot ostale države in morajo prečkati Slovaško. Salaš pa je lociran ob glavni cesti, zato ga ljudje opazijo in ga obišejo. Restavracija je tudi predstavljena v nekaterih turističnih letakih in prospektih ter internetnih straneh raznih agencij. Povedal mi je tudi, da je največ dela v sredah in sobotah ko so na Poljskem odprti sejmi kamor hodijo nakupovat. Dejal je, da se močno pozna na prometu tudi od kar so prevzeli EURO, saj je sedaj Slovaška zelo draga v nasprotju s Poljsko kjer nimajo € in so ostali dokaj poceni država. Dejal je da se vse manj turistov odloča za počitek pri njih in raje jedo na Poljskem. V zimski sezoni pa imajo tudi kar nekaj dela, saj jih obkroža kar nekaj smučišč, kamor ljudje radi zahajajo. Vendar pa je lastnik dejal, da se vse manj ljudi odloča za obisk Salaša, ker so obroki na samem smučišču veliko cenejši.

Njihova ponudba je zelo velika. Ponujajo nekje med 50 in 60 vrst različnih menijev, kar je za tako majhno restavracijo zelo veliko. Ponujajo tako tradicionalno hrano (haluške), kot tudi tipično srednje evropsko hrano. V restavraciji so možne tako večerje, kosila kot zajtrk, nudijo pa tudi malice. V zadnjem letu si močno prizadevajo, da sprejemajo tudi zaključene družbe, pripravljajo silvestrovanja, poroke, miklavževanja in podobne dogodke, ki privabijo ljudi. Plan za naslednje leto pa je, da bi uredili zunanjo okolico restavracije in jo pripravili, da bi lahko organizirali tudi tradicionalne slovaške veselice.

Gospod Rudi pa mi je zaupal tudi, da si za prihodnost trudijo, da bi povečali svoje kapacitete, tako restavracijski del, ki ga nameravajo povečati na vrt. Veliko pa bodo vložili tudi v prenočišča. Velikost hiše jim omogoča, da bi lahko uredili v zgornjem nadstropju nekje 6-7 sob, s tem bi si ustvarili dodatno možnost, da privabijo turiste.

Njihovo poslovanje je najlažje razbrati iz njihovih bilance. Tu pa nastane težava, saj je njihova v slovaščini. Skupaj z lastnikom sva jo prevedla v slovenščino in jo uredila po slovenskih postavkah. Celotne bilance so predstavljene v prilogi 1. V lanskem letu so imeli okoli 96.000€ prihodkov. V restavracijah pa so tekoči odhodki zelo veliki, saj morajo naročevati velike količine hrane, surovin, seveda pa so pomembne tudi plače. V lanskem letu so imeli okoli 82.000€ tekočih odhodkov. Imeli so še nekaj finančnih in ostalih prihodkov ter odhodkov, tako da je bil poslovni izid v lanskem letu okoli 6.000€. Ker so majhna restavracija je ta rezultat kar dober. S to analizo se je strinjal tudi lastnik.

2.1.4. Splošna strategija trženja

V samem pogovoru sem zasledila da je trženje in promocija restavracije, področje na katerem ne delajo veliko oziroma skoraj nič. Lastnik je povedal da nekaj oglasov imajo v največjih državnih turističnih agencijah veliko pa ne. Pojavljajo se tudi na določenih turističnih spletnih straneh, nekajkrat pa tudi v revijah. Veliko pa ne delajo na trženju, zavedajo pa se da bodo morali v prihodnje delati veliko več, če bodo hoteli poslovati oziroma nadaljevati dobre rezultate. Ker se restavracijo ponaša z dolgoletno tradicijo, dajo največ poudarka na dobro besedo, ter pravijo da je zadovoljena stranka najboljša reklama za podjetje.

Njihovo poslovanje temelji na nekaterih stalnih dobaviteljih, s katerimi imajo sklenjene dolgoletne pogodbe. Prek stalne pogodbe dobavljajo kruh, pijačo in zmrznjene izdelke, vse ostalo pa nabavlja odgovorna osebe glede na trenutne potrebe. Kupuje od različnih dobaviteljev, odvisno od cene ponudnikov v določenem trenutku.

Kot sem že v prejšnjem poglavju povedala je število strank odvisno od sezone, prav tako pa je odvisno od kje prihajajo. Stalnih strank je tudi nekaj, vendar je število zanemarljivo. Gospod

Rudi je dejal, da se največkrat vračajo stranke, ki so pri njih imele zabavo v večjem številu. Rekel je da so taki vedno zadovoljni, saj je hrana po željah, je okusna prostor pa zelo prijazen in seveda priložnosti primerno opremljen.

Za konec pa mi je povedal, da se najbolj trudijo ustreči različnim željam svojih kupcev. Predvsem z meniji, imajo jih kar okoli 60. veliko pa delajo tudi na okraševanju restavracije. Vsak letni čas ima svoje dekoracije, prav tako pa se potrudijo za vsako priložnost posebej. S tem želijo pokazati, da delajo za dobro počutje gosta in mu želijo ugoditi. Lastnica Darinka pa je dodala, da na ta način poskušajo dobiti »stalne stranke«, ki bi se vračale in seveda privabile še druge. Gospod Rudi pa je še enkrat poudaril, da premalo delajo na promociji same restavracije. Dejal je da jim je obnova restavracije vzela veliko časa, denarja in energije in so promocijo predstavili v ozadje. Kar pa je slabo za njih in tega se zavedajo.

2.1.5. Analiza virov in sposobnosti za internacionalizacijo

Po mojem mnenju je vse osebje v restavraciji sposobno zadovoljiti ljudi po vsem svetu, in ugoditi njihovem okusu in željam. Lastnik mi je povedal da kuharice same izoblikujejo različne menije in mu jih predlagajo. Če se cenovno in stroškovno izide potem meni ostane in ponavadi požanje uspeh. Nazadnje so tako ponudili »fantovski meni«, ki je bil zelo priljubljen pri moškem delu obiskovalcev. Na ta način vsi prispevajo k nadgrajevanju ponudbe.

Velik poudarek dajejo urejanju in dekoraciji notranjosti. Lastnica se zelo trudi, da za vsak letni čas oziroma praznik (Božič, Velika noč, pomlad, jesen...), pripravi prav posebno okrasitev s katero so vsi navdušeni. Poleg restavracije pa poskrbijo tudi za osebno urejenost posameznega zaposlenega, saj so ogledalo restavracije. Lastnik je povedal, da sta največji vrednosti v restavraciji domačnost in seveda poštenost. Obe pa vodita k dobremu imenu in ustni reklami, ki je včasih največ vredna.

V samem pogovoru pa sem zasledila, da pa nimajo v nobenem meniju sladice. Povprašala sem tudi o tem in dobila odgovor, da jim za to zmanjka časa. Povedal je da je cela družina znana po tem da pečejo res dobre sladice ampak jim za to vedno zmanjka časa. Dejal je da tudi pri kavi ne postrežejo nobenega bombona ali piškota. Dejal je da morajo v prihodnosti delati tudi na tem, saj marsikdo vpraša »zakaj ni nič sladkega pri kavi«!

To so same pohvale na račun restavracije zasledila pa sem seveda tudi slabosti. Največjo slabost smo že omenili in to je pomanjkanje promocije in reklame. Drugi kar pereč problem je problem parkiranja. Gospod je potožil, da imajo težave z sosedom (naftnim gigantom), ki jim ne da prostora, hkrati pa izkorišča njihovega obstoječega. Tako da se veliko turistov pelje mimo ker nimajo kje parkirati. Še ena težava je prepoznavnost. Znotraj države so dobro znani, predvsem zaradi dolge tradicije, izven meja pa je s prepoznavnostjo konec. V prihodnje se bodo morali povezati z agencijami in poskrbeti, da bodo vidni. Za konec pogovora pa se je še pohvalil, da so v lanskem letu dobili kar nekaj visokih obiskov v svojo restavracijo. Obiskal jih je slovaški predsednik vlade ter nekaj slovaških znanih igralcev. To je bilo tudi objavljeno v znani reviji.

2.2. Zunanja analiza

Zunanjo analizo bom naredila tako za Slovaško kot za Slovenijo, saj je namen moje diplomske naloge narediti primerjavo med tema državama. S pomočjo posameznih področji bom ugotovila kje sta si državi podobni in v čem se razlikujeta. Na koncu vsakega področja

bom napisala vmesne sklepe, o obeh državah. Za začetek pa bom obe državi predstavila prek osnovnih podatkov.

2.2.1. Slovenija

Pred prvo svetovno vojno je bila Slovenija pod avstro - ogrsko oblastjo, potem pa so skupaj s Srbijo in Hrvaško oblikovali svojo državo. Po drugi svetovni vojni pa je Slovenija postala ena izmed držav Kraljevine Jugoslavije, kjer je ostala do leta 1991, ko je dosegla samostojnost in neodvisnost ter postala Republika Slovenija. Slovenija pa je doživela tudi 10 dnevno vojno, v kateri se je borila za svojo neodvisnost in seveda zmagala. Slovenija se je skozi leta razvila v moderno, stabilno, demokratično državo, ki je zelo pomembna za celo Evropo. Pomemben korak pa je naredila leta 2004, ko je postala članica NATA in Evropske Unije. Lega Slovenije je zelo strateška, saj leži v osredju Evrope in povezuje zahod in vzhod. Na severni stani države jo oblegajo Alpe, na zahodu pa državi pripada tudi nekaj morja. Nekaj o legi države in njenih sosedah pa pove tudi spodnja slika.

Slovenija je zelo majhna država, sam meri le nekaj več kot 20.000 km² od tega pa je morja le okoli 100 km². Slovenija je poznana tudi po tem, da ima različna podnebja. Na obali je mediteransko podnebje v preostalem delu države pa je tako imenovano kontinentalno podnebje. Značilno pa je, da imamo v Sloveniji različne letne čase, od vročega poletja do hude mrzle zime. Še ena zanimivost države pa je v tem, da je na zelo majhnem ozemlju veliko naravnih znamenitosti, ki pa so za turizem zelo pomembni. Slovenija premore vse, Alpe, morje, gore, jezera, reke, jame ter parkov. Slovenija pa premore tudi ogromno gozdov, ki vir energije in hkrati zaslužka, poleg tega pa je pomembno tudi za varovanje okolja (Spletna stran Central intelligence agency, 2010).

2.2.2 Slovaška

Slovaška je bila prav tako kot Slovenija najprej pod avstro- ogrsko oblastjo. Po koncu 1. svetovne vojne pa je postala članica Češkoslovaške republike. V 2. svetovni vojni pa je prišla celotna država pod sovjetsko oblast, ki je trajalo vse do 90. let prejšnjega stoletja. Leta 1993, pa je tako kot Slovenija nekaj let postala samostojna in se ločila od Češke. V začetku leta 2004 pa je skupaj s Slovenijo postala enakopravna članica NATA in Evropske Unije. Tudi Slovaška leži v osrednji Evropi, vendar je nekoliko večja kot Slovenija, saj obsega skoraj 49.000 km². Država nima morja znana pa je po gorovju Karpati, ki so tudi ena največjih naravnih znamenitosti. Lega in njene sosede pa so razvidne iz spodnje slike. Njihovo podnebje je nekoliko bolj hladno, saj njihova poletja nikoli ne dosežejo visokih stopinj, njihove zime pa so zelo mrzle, zapade pa tudi veliko snega. Tudi Slovaška je zelo raznolika, saj premore veliko gorovja, jezera in ostalih naravnih znamenitosti, ki privabljajo turiste (Spletna stran Central intelligence agency, 2010). Po osnovnih podatkih o obeh državah ugotavljam, da sta si dokaj podobne. Razlike med njima so zelo majhne. Bolj podrobna pa jih bom spoznala in primerjala v naslednji PERST analizi

2.2.3 PEST analiza

Podjetja in njihovi dobavitelji, trženjski posredniki, porabniki, konkurenti in javnost so del širšega makrookolja, ki s svojimi silnicami in trendi oblikuje priložnosti in postavlja ovire za udeležence. (Kotler, 1998, str. 154) S PEST analizo razdelimo celotno okolje na manjša podokolja, da jih potem lažje analiziramo. Na ta način lažje spoznamo države in njihovo delovanje ter ga primerjamo z drugimi državami. Raziskave potekajo na različnih področjih tako kot je prikazano na naslednji sliki, potem pa sledijo še dodatne naloge kot sem prikazala na sliki. Slika je v prilogi št. 5: *Slika 4: Analiza okolja v mednarodnem okolju*

Pri vsakem od naših pod okoljih pa je potrebno pregledati dejavnike in različne kazalnike, ki nam pokažejo ali je vstop v posamezno državo pameten ali ne. V nadaljevanju bom vsako pod okolja tudi podrobneje opisala na primeru Slovenije in Slovaške, ter ju tudi primerjala med seboj. Celotni teoretične analize sem povzela iz del priznanih avtorjev, in sicer Kotler (2004, 151 – 171), Jaklič (2002, str. 2) in Makovec Brenčič, Hrastelj (2003, str. 28).

2.2.3.1. Demografsko okolje

V tem delu raziskave raziščemo predvsem osnovne podatke o državi in prebivalcih. Podatke s tega področja sem predstavila v tabeli 1, kjer sem podatke za Slovenijo primerjala s podatki za Slovaško. Iz nje je razvidno, da je na Slovaškem veliko več prebivalcev, pol tega pa je tudi nižji odstotek starejšega prebivalstva. V Sloveniji je velik problem ravno v tem, da je veliko starega prebivalstva. Poleg tega je v Sloveniji negativna rast prebivalstva, na Slovaškem pa je odstotek sicer majhen ampak je pozitiven. Prav tako pa se v Sloveniji rodi manj otrok in umre več ljudi na 1.000 prebivalcev kot na Slovaškem. V obeh državah je več moškega prebivalstva, je pa za Slovence značilno, da imamo daljšo življenjsko dobo.

V obeh državah je odstotek okuženih z virusom HIV zelo nizek nekje 0,1 %, vendar je število okuženih v Sloveniji nekoliko večji. Majhen odstotek je po mojem mnenju zato, ker je ozaveščenost o nevarnosti bolezni zelo veliko, ljudje so zelo previdni in poskrbijo za čistočo, poleg tega pa je tudi življenjski standard zelo visok. Malo okuženih je pokazatelj dobre razvitosti države.

Tabela 1: Demografski podatki za Slovenijo in Slovaško za leto 2008

	SLOVENIJA	SLOVAŠKA
Število prebivalcev	2.005.692	5.463. 046
Struktura prebivalstva (0- 14 let)	13,5 %	15,8 %
Struktura prebivalcev (15 – 64 let)	69,9 %	71,7 %
Struktura prebivalcev (64 let in več)	16,5 %	12,5 %
Povprečna starost	41,7 let	36,9 let
Rast prebivalstva	-0,113 %	0,137 %
Nataliteta	8.99 rojstev /1.000 prebivalcev	10,64 rojstev / 1.000 prebivalcev
Mortaliteta	10,51 mrtvih / 1.000 prebivalcev	9,5 mrtvih / 1.000 prebivalcev
Struktura prebivalstva (po spolu)	Več moških (po vseh starostnih skupinah)	Več moških (po vseh starostnih skupinah)
Povprečna življenjska doba	76.92 let	75.4 let
Število okuženih z virusom HIV	280 ljudi	200 ljudi

Vir: Spletna stran Central intelligence agency, 2010).

Na Slovaškem je nekaj več kot 85 % Slovakov, 10 % Madžarov, ostalo pa predstavljajo Italijani, Ukrajinci in še nekaj manjših, ki ne predstavljajo večjih deležev. V Sloveniji pa je okoli 83 % Slovencev, ostalo pa predstavljajo prebivalci bivše Jugoslavije. V obeh državah je glavna vera Rimsko katoliška, na Slovaškem pa je velik delež tudi protestantov, ki jih je v Sloveniji zelo malo. Na Slovaškem pa je odstotek ateistov nekoliko večji kot v Sloveniji. Pomemben pokazatelj razvitosti pa je tudi izobrazba državljanov in pismenost. Stopnja

pismenosti je v obeh državah zelo velik, in sicer 99,6 % na Slovaškem in 99,7 % v Sloveniji. Povprečno število študijskih let v Sloveniji znaša 17 let na Slovaškem pa 2 leti manj. Dober pokazatelj pa so tudi stroki, oziroma potrošnja za izobraževanje v procentih od BDP-ja. v Sloveniji je ta odstotek 6%, na slovaškem pa je le 3,9 %.

S pomočjo **PEST analize na demografskem področju** sem ugotovila, da sta si države zelo podobne po skoraj vseh dejavnikih. Res da je na Slovaškem še enkrat več prebivalcev, prav to pa je tudi posledica odstopanj med njima. Razlike med njima sem že opisala, menim pa da je to velikega pomena za turizem. Ker sta države tako zelo podobne, je veliko lažje oblikovati trženjski splet, saj ga lahko prilagodimo potrebam slovenskih državljanov, s tem pa bodo ustrezali tudi za slovaški trg. V obeh državah prevladuje zelo podoben način življenja in podobna kultura. Ravno to pa lahko bistveno olajša trženje in poslovanje med državama in bistveno pripomore k povečevanju turizma med državama.

2.2.3.2. Politično – pravno okolje

Tudi ureditev države in politični sistemi so zelo pomembni pokazatelji, kako razvita je neka država. Pri raziskavi političnega okolja sem naletela na zelo pomemben podatek, ki je po mojem mnenju ključen, zakaj obe državi konstantno zamenjujejo. Slovaška ima pod lokalnim nazivom zapisano Slovenska republika oziroma krajše kar Slovensko, kar je zelo podobno našemu uradnemu nazivu Republika Slovenija.

Državna ureditev obeh držav je parlamentarna demokratična republika. Slovenija je razdeljena na 182 občin in pa na 11 mestnih občin, poleg tega pa je razdeljena na kar 12 regij. Slovaška pa je razdeljena na 8 regij. Obe državi sta bili del večje skupne države, Slovenija Jugoslavije, Slovaške pa Čehoslovaške republike. Obe državi sta se osamosvojili in sicer Slovenija 25. junija 1991, Slovaška pa nekoliko pozneje in sicer z novim letom 1993. V spodnji tabeli pa je še nekaj podatkov in primerjava obeh držav.

Tabela 2: Podatki o političnem sistemu obeh držav

	SLOVENIJA	SLOVAŠKA
Pravni sistem	Civilno pravo	Civilno pravo ²
Polnoletnost	Z 18 leti	Z 18 leti
Ureditev države	Predsednik države Predsednik vlade Predsednik državnega zbora Ministrski kabinet	Predsednik države Predsednik vlade 4 podpredsedniki vlade Ministri
Sestava državnega zbora	90 sedežev	150 sedežev
Sodišča	Vrhovno sodišče Ustavno sodišče	Vrhovno sodišče Ustavno sodišče Specialno sodišče
Število strank	9 strank v parlamentu	6 strank v parlamentu 11 izven parlamenta

Vir: (Spletna stran Central intelligence agency, 2010).

V Sloveniji se vse volitve izvajajo na 5 let, za zmago pa je potrebna večina. Predsednika države smo izvolili v letu 2007, predsednika vlade pa lani. Tudi na Slovaškem so volitve vsakih 5 let in tudi tukaj je potrebna za zmago večina. Predsednika države so volili leta 2004, tako da bodo letos volitve ter zamenjava vodstva države. Predsednika vlade pa so volili leta 2006. Državni zbor v Sloveniji je sestavljen tako da se sedeži porazdelijo med stranke glede

² Civilno pravo na Slovaškem temelji na Avstro Ogrskih kodeksih. Prav tako so sprejeli in pri poslovanju močno upoštevajo tudi obligacijsko pravo, ki ga je predlagala in uzakonila Evropa.

na dosežene % na volitvah. V koaliciji imajo več besede, opozicija pa nadzira delovanje in iz ozadja poskuša uveljavljati svoje predloge. Nekaj sedežev pa je rezerviranih tudi za naše manjšine (madžarska, Italija). Na Slovaškem je prav tako razdeljene glede na rezultate volitev, imenuje pa se Narodna Rada Slovenske Republike.

Obe državi sta članice večjih in pomembnejših organizacij tako v Evropski uniji kot tudi drugod. Med njimi so najpomembnejše EU, NATO, WTO, ILO.... In ostalih, ki urejajo določena področja, ki so pomembna za poslovanje in za dobrobit prebivalcev (Spletna stran Central intelligence agency, 2010). Obe državi pa spadata med **srednje rizične države v svetu** (Izvozno okno, 15.4. 2010). Podobni pa sta tudi zastavi obeh držav, razlika je le v grbu, barve in njihovo zaporedje pa je povsem identično.

S pomočjo PEST analize na tem področju, sem ugotovila, da imata državi urejene odnose, prav tako pa sklenjen sporazum o sodelovanju na najrazličnejših področjih med drugim tudi na področju turizma. Za pospeševanje slovenskih turistov na Slovaško je to zelo dobro, saj to pomeni, da državi na tem področju že sodelujeta in si poskušata pomagat. Po mojem mnenju to izvira tudi iz dejstva da sta si državi zelo podobni. Tudi politični sistem in pa dejansko sama zgodovina nastanka samostojne države je pri obeh dokaj podobno, tako, da je tudi s tega stališča turizem in oblikovanje trženjskega spleta nekoliko olajšan.

2.2.3.3. Ekonomsko okolje

Slovenija je z ekonomskega vidika zelo stabilna in razvita država. Ko smo leta 2007 sprejeli Euro kot zakonito plačilno sredstvo, smo postali zgled za ostale države, da smo lahko kljub majhnosti prav močna država. Slovenija je znana po visokem BDP-ju, dobri infrastrukturi, visoki izobraženosti delavcev ter po dobri strateški legi. V letu 2004 pa je postala tudi polnopravna članica Svetovne Banke, saj je dosegala vse kriterije, ki jih le ta postavlja. V nadaljnjih letih je postala članica še vseh ostalih organizacij, kljub vsemu napredku pa so davki ostali precej visoki, prav tako pa je letos državo dosegla gospodarska kriza ter povzročila veliko škode. Propadati in zapirati so se začela največja in najmočnejša podjetja, ki so bila še ne dolgo nazaj ponos državi.

Na **Slovaškem** pa se je pred osamosvojitvijo močno poznal vpliv Češke, saj je imela v skupni državi bistveno večjo moč in vpliv. Ko pa je Slovaška postala samostojna leta 1993 pa se je država močno izboljšala in razvila. Prav tako je dosegla kriterije in zahteve za vstop v EU, letos pa je prav tako za svojo uradno valuto sprejela EURO. V državo pa priteka tudi veliko tujih investicij, ki so povzročile neverjeten napredek in rast v letih 2001 – 08. V državi so dosegli tudi znižanje brezposelnosti, ker povečanje BDP – ja. Žal pa se tudi Slovaška ni mogla izogniti svetovni gospodarski krizi, ki zavira njihov izjemen razvoj in napredek. Nekaj podatkov o obeh državah pa je predstavljen spodaj v tabeli 3.

V Sloveniji se največ skoraj 64 % BDP – ja ustvari v sektorju storitev, ostalo pa v kmetijstvu (2 %) in industriji (34%). Skoraj identični pa so podatki za Slovaško, razlike so le za nekaj % v vsakem sektorju.

Brezposelnost v Sloveniji v letu 2008 je bila 6,7 %, v državi pa je bilo nekje 920.000 delovne sile. V letošnjem letu je stopnja brezposelnosti veliko večja zaradi že prej omenjene gospodarske krize. Na Slovaškem pa je zaradi večjega števila prebivalcev, tudi število delovne sile bistveno višji, in sicer kar 2.254.000. Prav tako pa je višja tudi stopnja brezposelnost višja in sicer 8,4 %, in se v letošnjem letu še viša. V obeh državah pa je največje zaposlovanje prav v sektorju storitev, kjer se ustvari tudi največji delež BDP-ja.

Inflacija v Sloveniji je nekje okoli 6 %, na Slovaškem pa je le 4,6. Tudi na inflacijo pa je močno vplivala gospodarska kriza in jo v obeh državah v letošnjem letu močno dvignila.

Tabela 3: Podatki o BDP-ju obeh držav v letu 2008

	SLOVENIJA	SLOVAŠKA
BDP	57,01 bilijona \$	100,6 bilijona \$
BDP po kupni moči	59,14 bilijona \$	119,5 bilijona \$
BDP na prebivalca	29.500 \$	21.900 \$ ³
Rast BDP-ja	4,3 %	6,4 %
BDP porabljen za investicije	27,8 %	25,9 %
Javni dolg države (% BDP-ja)	22 % BDP-ja	35 % BDP-ja

Vir: Central intelligence agency, 2010.

V spodnji tabeli pa sem predstavila, kaj je na posameznih področjih gospodarstva značilno za obe državi. Kot je razvidno, se na velikih področjih pokrivata in spet dokazujeta, da sta si državi med seboj zelo podobni.

Tabela 4: Področja gospodarstva v obeh državah

	SLOVENIJA	SLOVAŠKA
Poljedelstvo	Krompir, hmelj, koruza, trta, pšenica	Paradižnik, sadje, žita, krompir
Živinoreja	Govedo, ovce, perutnina	Prašiči, govedo
Industrija	Metalurgija, svinec in cink, elektronika, transportna in osebna vozila, lesna industrija, tekstil, kemična industrija,	Metalurgija, predelava hrane in pijače, olje, goriva, kemična industrija, papir, transportna in osebna vozila, tekstilna industrija, elektronika
Rast industrija (2008)	4,5 %	6,5 %
Plačilna bilanca (2008) ⁴	-3.706 bilijona \$	-5.359 bilijona \$

Vir : Central intelligence agency, 2010.

Pomembne pokazatelj pa je tudi uvoz in izvoz države. Obe državi sta zelo aktivni v mednarodnem poslovanju, produkti uvoza in izvoza ter njuni partnerji pa so prikazani v spodnji tabeli.

Mednarodna menjava pa poteka tudi med državama. **Slovenija na Slovaško izvaža** sedeže in pripadajoče dele, aluminijev oksid in hidroksid, stroji za avtomatsko obdelavo podatkov, osebne avtomobile, zdravila, okovje za pohištvo, okna in rulete. Iz Slovaške pa **uvaža** osebna vozila, surov aluminij, največ pa predvsem toplovaljne, hladnovaljne in ostale izdelke iz jekla in železa (Izvozno okno, bilateralni odnosi med državama). V spodnji tabeli pa je izvoz in uvoz med državi predstavljen tudi v številkah.

³ BDP na ravni države je večji na Slovaškem, vendar pa je kazalnik, ki pokaže koliko je BDP na prebivalca, večji v Sloveniji. Ta kazalnik je veliko boljši, saj izniči razlike v številu prebivalcev v državi. BDP na prebivalca se tudi uporablja za mednarodne primerjave.

⁴ Plačilna bilanca zajema trgovanje s blagom in storitvami, poleg tega pa tudi vsa ostala plačila (dividende, obresti, transferi...), ki pritečejo v državo ali iz nje.

Tabela 5: Uvoz in izvoz Slovenije in Slovaške

	SLOVENIJA	SLOVAŠKA
IZVOZ (2008)	34.27 bilijon \$	79.12 bilijon \$
Izvozni produkti	Kemični izdelki, hrana, mehanika in transportna oprema, proizvedene dobrine	Kovine, kemične izdelke, minerale, plastika, vozila, elektronika, mehanika
Izvozni partnerji	Nemčija (18,7%), Italija (12,5%), Hrvaška, Avstrija, Francija in Rusija	Nemčija (21,4%), Češka (12,6%), Francija, Italija, Poljska, Madžarska, Avstrija, ZDA
UVOZ (2008)	38.12 bilijon \$	79.76 bilijon \$
Uvozni produkti	Stroji in vozila, hrana, proizvedeni produkti, kemična sredstva, maziva, goriva	Stroji in vozila, proizvedeni produkti, goriva, kemična sredstva
Uvozni partnerji	Nemčija (18,1%), Italija (17 %), Avstrija, Francija, Hrvaška	Nemčija (22,1%), Češka (17,3%), Rusija, Madžarska, Avstrija, Poljska, Koreja
Zunanji dolg (2007) ⁵	40.42 bilijon \$	53.04 bilijon \$

Vir: Central intelligence agency, 2010.

Tabela 6: Uvoz in izvoz Slovenije iz Slovaške

leto	izvoz (v mio EUR)	uvoz (v mio EUR)	saldo (v mio EUR)
2003	162,043	163,212	-1,163
2004	173,700	173,032	668
2005	213,431	210,546	2,885
2006	272,740	258,170	14,570
2007	311,061	238,524	27,537
2008	184,572	161,527	23,045

Vir: Urad RS za statistiko.

Na Slovaškem pa deluje kar nekaj slovenskih podjetji, ki imajo tam svoje podružnice. Ta podjetja so naslednja (Izvozno okno, Bilateralni odnosi med državama): **Krka, Gorenje, Trimo, Luka Koper, Eti, KD investments, NLB, Studio Moderna ter Kovinotrade.**

PEST analiza je tudi v **ekonomskem okolju** pokazala, da sta države med seboj zelo podobne. Obe državi sta v EU, obe imata za uradno plačilno sredstvo Euro. Na Slovaškem se je močno poznal vpliv Češke, kar je nekoliko upočasnilo razvoj države. Slovenija je vse kriterije za povezovanje v EU dosegla veliko hitreje. BDP je v obeh državah dokaj podoben po sestavi je pa na Slovaškem bistveno višji zaradi večjega števila prebivalce, isto je tudi z brezposelnostjo. Ugotovila pa sem da je Slovenija bolj razvita in ekonomsko bolj uspešna. Razlog za mojo trditev je kazalnik BDP/ prebivalca, ki je v Sloveniji višji. Ker kazalnik izniči razlike v številu prebivalcev v posamezni državi, je po mojem mnenju edino dober kazalnik za razvitost ene in druge države. Kazalnik pa kaže v prid Sloveniji, kar kaže dober potencial, da lahko Slovenija vplaga v turizem in se poskuša še bolj razvijati in povečati mednarodno

⁵ Dolg do drugih držav (v tuji valuti), rezultat mednarodne menjave

poslovanje. Mislim pa da je velika priložnost v tem da se take majhne države, kot sta Slovenija in Slovaška povežeta v poslovanju in si poskušata pomagati med seboj.

2.2.3.4. Socialno – kulturno okolje

Kultura pomeni skupek dosežkov ali vrednot človeške družbe in je rezultat človekovega delovanja in ustvarjanja. Potem ko se uveljavi, prehaja iz generacije v generacijo, determinira vrednote, stališča in obnašanje posameznika in družbe. Nikakor ni konstantna, ampak se spreminja v času glede na spreminjanje okolja in okoliščin v katerih nastaja (Kenda, str. 90). Hofstede pa definira kulturo kot » kolektivno programirano mišljenje, ki razlikuje eno skupino od druge«

Za državljane Slovaške je značilno predvsem to, da so zelo ponosni na svoje domače blago, zato ga tudi največ kupujejo. Pri njih se tuje znamke zelo počasi uveljavljajo, pa čeprav so zelo znane in popularne drugod po svetu. Hkrati pa so zelo nezaupljivi, prav tako kot Slovenci (Izvozno okno, poslovno okolje). Tako za Slovaško kot za Slovenijo pa je značilno, da so med vsemi izdelki, ravno mladi potrošniki pripravljeni kupiti » nove« izdelke na trgu, starejši potrošniki pa kupujejo bolj tradicionalne izdelke.

Po nekaterih raziskavah pa so tudi ugotovili, da so Slovaki, veliki kolektivistični, kar pomeni, da so nagnjeni k skupinski mentaliteti, so medsebojno odvisni in iščejo harmoničnost v skupini (Komelj, Analiza češkega in slovaškega trga čaja, str. 32.). To se odraža tudi v odločanju v podjetjih, kjer odločitev sprejme skupina ljudi in nikoli en sam posameznik. Ko poslujemo z njimi je pomembno, da se vnaprej naročimo na sestanek, poleg tega pa so pomembni tudi nazivi, ki so vedno na javnih in dobro vidnih mestih. Preden pa začnemo sklepati posle je dobro, če se malo pogovorimo in navežemo stike, ter se bolje spoznamo. Na ta način dosežemo večje rezultate in boljše zaupanje. To je povsem identično kot v Sloveniji (Izvozno okno, poslovni običaji).

V obeh državah pa naj bi prevladovali bolj moške vrednote, kot so denar, uspeh, konkurenca ter dosežki. Temu moramo potem prilagoditi naš tržni splet, da sam nakup odraža njihov status v družbi in njihov življenjski slog. Uradni jezik je slovaščina, v poslovnem svetu pa angleščina. Vse pogosteje pa se ljudje učijo francosko, starejši ljudje pa obvladajo predvsem nemščino. V Sloveniji pa je glavni jezik slovenščina. Poslovni jezik pa je angleščina na določenih delih države pa prevladuje nemščina. Ostali jeziki niso veliko v rabi.

Tudi tu je **PEST analiza** pokazala veliko podobnosti. Moje mnenje pa je, da ravno ta podobnost med državama lahko prinese uspešno sodelovanje. Obe državi nekako spoštujeta tradicionalnost in pa dobre poslovne običaje. Obe veliko dajeta na poštenost, na medsebojno povezanost in radi poslujejo z nekom, ki ga dobro poznajo in mu res zaupajo. Ravno to pa bi bila lahko velika prednost v sodelovanju Slovenija – Slovaška. Oba poslovna partnerja bi se lahko močno povezala med seboj in postala stalna partnerja. Oba cenita podobne vrednote in poslovne običaje, tako da bi bilo poslovanje lahko bistveno lažje kot pa z državo čigar poslovanje temelji na povsem drugih vrednotah. Menim da je ravno ta način poslovanja in sklepanja poslov med državama, bistven za mojo diplomsko nalogo.

2.2.3.5. Tehnološko okolje

Tudi tehnološki razvoj posamezne države je zelo pomemben. Razvoj tehnologije pomeni tudi razvoj informacijske in komunikacijske tehnologije, ta pa lahko močno izboljša poslovanje in predvsem olajša mednarodna sodelovanja. Pomembno pa je predvsem razvoj in pa uporaba interneta, ki ustvarja nove možne poti poslovanja. Poleg tega pa močno pospeši poslovanje in nam pomaga pri iskanju informacij.

Komunikacija je zelo pomembna pri trženju, zato sem v spodnji tabeli prikazala podatke o lastništvu komunikacijskih kanalov, prek katerih lahko dosežemo naše potencialne potrošnike. To so predvsem podatki o lastništvu telefona, interneta, televizije...

Tabela 7: Podatki o komunikacijskih kanalih v Sloveniji in na Slovaškem leta 2008

	SLOVENIJA	SLOVAŠKA
Lastniki stacionarnega telefona	857.100	1.151.000
Lastniki mobilnih telefonov	1.928.000	6.068.000
Število televizijskih programov	31	37
Število internetnih priklpov	75.984	717.744
Število internetnih uporabnikov ⁶	1.300.000	2.350.000

Vi : Central intelligence agency, 2010.

Iz zgornje tabele je dobro razvidno, da je bistveno več uporabnikov ter povezav z internetom na Slovaškem. Ne smemo pa zanemariti podatka, da je na Slovaškem bistveno večje število prebivalcev. Če to upoštevamo, so po mojem mnenju podatki dokaj podobni, kar spet dokazuje da sta državi zelo podobni.

Za razvitost države pa je pomembno tudi, kako je s prometnimi povezavami v posamezni državi. Ti podatki, nam pokažejo kako so dostopni naši potencialni kupci v posameznem kraju. Podatki o prometu v vsaki državi pa so predstavljeni v spodnji tabeli:

Tabela 8: Podatki o transportu za Slovenijo in Slovaško

	SLOVENIJA	SLOVAŠKA
Število letališč	14	35
Dolžina železniških tirov	1.229 km	3.662 km
Dolžina cestnih povezav	38.562 km	43.761 km
Vodne poti	Zelo malo (Donava)	172 km
Pristanišča in terminali	1 (Koper)	2

Vir: Central intelligence agency, 2010.

Tudi v tehnološkem okolju moramo upoštevati pri vseh podatkih iz tabel to, da ima Slovaška bistveno več prebivalcev. Ravno zaradi tega so podatki v korist Slovaški. Če pa bi preračunali na prebivalca bi bili podatki spet dokaj identični. Sklep ki ga lahko potegnem iz **PEST analize** pa bi bil, da bi bilo sodelovanje med državama dokaj lahko saj sta obe dokaj modernizirane in opremljene z vsemi modernimi tehnologijami, ki olajšajo mednarodno poslovanje.

2.2.3.6. Ekološko okolje

To pod okolje bi lahko imenovali tudi naravno okolje, saj moramo spremljati tudi koliko surovin in ostalih virov imajo v posamezni državi, in od kot črpajo manjkajoče. Pri poslovanju pa moramo paziti tudi na skrb za okolje, ki je v posameznih državah še bolj v ospredju. Paziti moramo na standarde in predpise, ki so sprejeti v posamezni državi in jih je potrebno upoštevati. Svojo ponudbo moramo prilagoditi njihovim zahtevam in standardom, ter s tem upoštevati predpise države s katero poslujemo. Predvsem je potrebno paziti pri

⁶ Na enem internetnem priklpu je več internetnih uporabnikov.

ekološko občutljivih izdelkih, kot so kmetijski in živilski izdelki. Tukaj pa veljajo strogi predpisi in standardi, ki pa jih pod nobenim pogojem ne smemo ignorirati.

V obeh državah imajo Ministrstva za okolje, ki krajo poskrbeti za zdravo okolje za svoje prebivalce hkrati pa morajo poskrbeti za trajnostni razvoj in blaginjo ter za varčevanje z naravnimi viri. Pomembno področje pa je tudi pitna voda in skrb za čistočo vodovja v državi. Prav tako skrbi za razvoj mest in vasi, skrbi pa tudi za kulturno dediščino. Poskrbi tudi za ljudi, ki so žrtev naravnega okolja. Potresi, poplave, plazovi..., terjajo svoje žrtve, ki pa jih poskušajo države zmanjšati in jim pomagati. Poudarjajo pa tudi, da bomo pri ohranjanju okolja najbolj uspešni, če se bomo vsi vklopili v programe varovanja okolja in sprejeli del odgovornosti s tega naslova.

V prepričanju, da je prihodnost Slovenije povezana z ostalimi evropskimi narodi, zagotavlja vse potrebne pogoje za enakopravno sodelovanje v EU, tako na področju infrastrukturnega povezovanja kot tudi na področju okoljskih standardov in pravil (Spletna stran Ministrstva za gospodarstvo RS, 2010). Pri analizi tega okolja sem imela nekoliko težav. Pomagala sem si z zgoraj navedeno spletno stranjo. Potem pa sem govorila z gospodom Rudijem in skupaj sva, s prevajanjem njihove in primerjanjem z našo spletno stranjo ugotovila, da so področja ki naj bi jih urejalo ministrovstvo za okolje dokaj podobna. Tudi analiza tega okolja je potrdila podobnost med državami. Hkrati pa je potrdila moje teorije, da je prihodnost v poslovanju države, mednarodno sodelovanje in povezanost med njimi.

2.2.4. Analiza mikro okolja

Vsako podjetje pa mora raziskati tudi vse dejanske trge in določiti kateri so njihovi potencialni trgi. Trg sestavljajo vsi potencialni kupci, ki jim je skupna določena potreba ali želja in so pripravljeni speljati določeno menjavo, da bi zadovoljili to potrebo ali željo (Kotler, 2004, str. 11). Bolj enostavno pa lahko trg definiramo tudi kot » niz vseh dejanskih in možnih kupcev nekega izdelka« (Kotler, 2004, str. 245). Ločiti pa moramo tudi potencialni in dejanski trg. Kotler potencialni trg opisuje kot niz porabnikov, ki izražajo zadostno zanimanje za naš izdelek, dejanski trga pa je niz potrošnik, ki naš izdelek dejansko kupijo.

Z analizo tržnega potenciala lahko ugotovimo, kje je naš potencialni in kje dejanski trg. Na ta način lahko ugotovimo, na katere trge je dobro, da vstopimo, kje je dejansko zanimanje za naše izdelke in koliko bi lahko prodali. Izvemo tudi kakšne so potrebe na določenem trgu, ključne dejavnike potrošnje in njihove želje. Na ta način vidimo ali je naš izbran trg sploh dobra izbira ali ne.

V prejšnjih poglavjih sem dodobra predstavila obe državi, ter naredila analizo zunanjega okolja preko 5 ključnih podokolji. Iz prejšnje analize sem ugotovila veliko podobnost med državama in potencial sodelovanja. Ko sem naredila še ankete tako samih prebivalcev Slovenije kot tudi slovenskih agencij, pa sem dobila dobro sliko kaj se dogaja na trgu.

V tem poglavju pa bom ključne ugotovitve obeh anket (ankete so v prilogi in niso redni del diplomske naloge), povezala z statističnimi podatki ter ostalimi podatki dosegljivimi na spletu ter raziskala slovensko tržišče, ga primerjala s Slovaškim ter že iskala možne stične točke ter možnosti sodelovanja. Predstavila bom kakšno je tržišče in sama panoga, kako je razvita in donosna, poleg tega kupce na tem trgu, pa konkurente, posrednike in pa kupce. Na podlagi tega se bo videlo kaj imamo v Slovenji, kakšne so naše možnosti in seveda kakšne so sploh želje slovenskih turistov. Na podlagi vseh ugotovitev pa bom v nadaljevanju oblikovala tržni

splet, ki bo po prilagojen slovenskemu trgu in prebivalcem, hkrati pa bo tudi primeren za Slovaško.

2.2.4.1. Analiza dejavnosti in panoge

Področje turizma je bilo vedno zanimivo in aktualno. Vsi radi potujemo in veliko je priložnosti, ko se odločamo za potovanja, daljša ali kratka. Glavna potovalna sezona je definitivno poletje, pozimi so smučanja, potem pa je še silvestrovanje, prvi maj in ostala priložnostna potovanja ali izleti. V zadnjem času so bolj aktualne eksotične destinacije kot so na primer Azija, Afrika, Avstralija, Kitajska. Popularne pa so tudi Španija, ZDA, Francija (Delo, 2009). Letos pa bo v poletju glavna destinacija Južno Afriška republika ker bo tam svetovno nogometno prvenstvo. To se je tudi pokazalo iz same ankete. V neki raziskavi pa sem prebrala, da je še vedno od vseh lokacij, najbolj obiskana Evropa. Evropo je v letu 2009 obiskalo kar 53% vseh svetovnih turistov (družba Deloitte&Touche, 2009). Tudi to je zelo obetaven podatek, saj kaže na to, da ima tudi Slovaška možnost, če bi pripravila še bolj zanimive aranžmaje.

Kot zanimivost naj še omenim, da so v času krize iskani ravno kratki nekajdnevni izleti, kar je spet v prid gostišču Salaš, slabost pa je da je kriza najbolj prizadela srednje oddaljene države zaradi visokih transportnih stroškov. Državne turistične organizacije pa svetujejo agencijam naj se usmerijo predvsem na sosednje države, saj so oni potencialni kupci. Zavedati se moramo da je svetovna kriza prizadela vse države in vsi iščejo čim cenejšo in čim bližjo lokacijo. Dejansko pa je turizem zelo velika panoga, saj v svetu zaposluje kar 76,7 milijona delavcev.

Pokazalo pa se je, da bi ljudje potovali tudi v kakšne manj obiskane kraje ampak naše agencije tega ne ponujajo. Ko sem preiskovala pri 42 slovenskih agencijah, ali imajo v svoji ponudbi tudi Slovaško, jo je imelo le 26 % vseh agencij. To je le 11 agencij, pa še te so imele povsem enak program potovanja za 1. maj. Razlika med njimi je bila le ali izlet traja 2 ali 3 dni. Razlike pa so bile tudi v cenah. Iz ankete ljudi pa se je pokazalo, da bi obiskali Slovaško, da je zanimanje ampak ni ponudbe.

Lastnik je Salaš opisal kot gostišče, zato sem poiskala tudi slovensko gostišče, ki je dokaj podobno Salašu. Poiskala sem poslovne izkaze iz katerih je razvidno kakšno je poslovanje. Za Salaš sem ga morala prirediti in nekoliko spremeniti, da ga lahko primerjam s slovenskim. Ker sta Slovenija in Slovaška dokaj podobna predvidevam da sta si podobna tudi tukaj.

Poleg vsega pa se je v anketi pokazalo tudi to, da ljudje na potovanjih zelo radi obišejo tudi lokalna gostišča in si privoščijo tradicionalno hrano in pijačo. Z anketo sem svoja pričakovanja le potrdila in vse mi je dalo še večji zagon za pisanje ankete. V **prilogi 5** je predstavljena **Tabela 9: Primerjava kazalnikov med Gostiščema Salaš in Sovič za leto 2009**

Tako kot sem predvidevala so kazalniki dokaj podobni. Razlike so dokaj minimalne, se pa pojavijo zaradi razlik v višini prihodkov, sredstev in seveda število zaposlenih. Več podatkov je v poslovnih izkazih obeh gostišč v prilogah 1 in 2.⁷ iz vseh podatkov pa se vidi da sta oba gostišča dokaj donosna in prinašata dobičke, torej se področje gostinstva še vedno izplača. Kot se je pokazalo tudi iz ankete, ljudje še vedno radi uživajo domačo tradicionalno hrano in obiskujejo gostišča.

⁷Sredstva so višja v gostišču Sokič, prav tako tudi dobiček. Prihodki in število zaposlenih pa je bistveno višji v gostišču Salaš. Več je vidno v prilogi 1 in 2.

Preko statističnega letopisa Republike Slovenija, sem našla še nekaj podatkov o turizmu in povezave Slovaška Slovenija. Predstavila sem jih v tabelah v **prilogi 5: Tabela 10: Število turistov v Sloveniji v letu 2009 ter Tabela 11: Kako potujejo slovenski turisti**. Kot je razvidno iz tabele je bilo v Sloveniji kar nekaj turistov v letu 2009. Poiskala pa sem tudi podatek koliko je bilo od tega Slovkov, kar je prikazano v drugi vrstici. Preračunala sem, da je od vseh turistov Slovkov le nekje 2-3 %, kar je zelo malo. Zanimalo pa me je tudi kako so kaj potovali slovenski turisti v letu 2009 (tabela 11). Preračunala sem, da se le 4% vseh turistov. Ki bodo potovali v tujino odločijo za Slovaško. Tudi ta rezultat je zelo slab za moje raziskave, ampak mislim, da bi se z dobrim paketom in ponudbo lahko tudi povečal. Rezultati so predstavljeni v spodnji tabeli.

V tabeli 12 pa sem predstavila v katere države dejansko Slovenci potujejo ter namen potovanja. Vidi se, da Slovenci kljub vsem sporom in težavam še vedno najraje potujejo na Hrvaško. Prevladujejo pa potovanja do 4 prenočitve kar sem omenila že prej, da je sedanji trend kratka potovanja. Na to vpliva tudi kriza.

Tabela 12: Kam in kako so potovali Slovenci v letu 2009

	Turistična potovanja	Zasebna potovanja (do 4 prenočitve)	Daljša zasebna potovanja (nad 4 prenočitve)	Poslovna potovanja
Hrvaška	1125	1064	657	61
Italija	206	136	54	70
Avstrija	177	121	37	55
Bosna	152	136	67	16
Nemčija	144	65	21	79
Srbija	79	46	32	33

Vir: Statistični letopis Republike Slovenije.

Skozi ves čas analize govorim da potujejo preko agencij, možnost pa je seveda tudi potovanje v lastni režiji. Prav zaradi tega menim da bi morali lastniki postaviti spletno stran in se oglaševati tudi na ta način. Veliko ljudi se zanima za Slovaško, gostišča (anketa) pa ne dobi ustreznih podatkov. Tudi to je lahko ena od priložnosti. V turizmu pa je pomembno še nekaj. In sicer sezonska nihanja. Pomembno je, da vse ključne trenutke v letu dobro izkoristimo in se nanje pripravimo. Za slovaško so pomembna silvestrovanja ter 1. maj kar se je izkazalo preko ankete turističnih agencij, prav tako pa zimsko obdobje zaradi možnosti smučanja. Menim pa da bi bili zanimivi tudi poleti, saj je gostišče obkroženo s čistim naravnim okoljem, ki omogoča nešteto možnosti in razlogov za potovanja.

2.2.4.2. Analiza konkurence

Na vsako podjetje vplivajo tako notranji kot zunanji dejavniki. Eden izmed najpomembnejših zunanjih dejavnikov je prav gotovo konkurenca. Konkurenco ločimo na konkurenco v ožjem in širšem pomenu. Tako konkurenca v ožjem pomenu predstavlja niz pogojev, ki določajo obnašanje in odnose med gospodarskimi subjekti pri menjavi. Glede na različne pogoje in obnašanje se lahko pojavljajo različni tipi konkurence. V širšem smislu pa je konkurenca celota odnosov, ki se izražajo v menjavi (Baričič, 1989, str. 9).

Ko vstopamo na nove trge, se je potrebno zavedati, da je na vsakem trgu velika konkurenca. Podjetja nam lahko konkurirajo cenovno, po kakovosti, po tržnih deležih, velikosti podjetja, strategijah, lahko pa so konkurenčna zgolj zato, ker že dolgo poslujejo in so dobro poznana.

Pri vsem tem pa se je potrebno zavedati tudi tega, da se poslovno okolje vsak dan spreminja in povečuje. Posledica tega pa je tudi vsakodnevna sprememba konkurentov. Vsak dan lahko vstopi nekdo nov, ki ima še boljšo ponudbo in nam spelje kupce.

Na konkurenčnost posameznega podjetja ali panoge, vpliva veliko dejavnikov, Porter pa jih je nekako združila na 5 glavnih in sicer (1980, str. 396):

- konkurenca med obstoječimi podjetji v panogi,
- možnost vstopa novih konkurentov,
- pogajalska moč kupcev,
- pogajalska moč dobaviteljev
- možnost pojava substitutov.

Na podlagi te analize pridemo do spoznan o naši konkurenci, kaj je njihova glavna prednost in kaj njihova šibka točka, njihove strategije in njihovi cilji. Spremljati je potrebno njihove aktivnosti, ter kot tržnik sodelovati pri izgradnji konkurenčne prednosti svojega podjetja. Znati pa moramo tudi predvidevati kakšen bo odziv konkurentov na določeno situacijo na trgu, na nove smernice, ter ga primerjati s seboj (Lesjak, 2002, str. 21).

Na področju turizma je konkurenca zelo velika. Veliko ljudi se odloča za odprtje gostilnic ali turističnih kmetij, saj mu to prinaša dodatne zasluzke ter seveda zaposlitev družine. Tudi na Slovaškem ni nič drugače, kljub temu da državam preti nevarnost krize. Tudi v okolici Salaša se je odprlo veliko manjših gostilnic in barov, veliko je tudi restavracij in hotelov, ki pa so, na našo srečo, nekoliko oddaljeni. Prav tako je Salaš v svoji ponudbi in tradiciji edinstven, tako da se konkurenca močno loči od njih. Edina slabost Salaša pa je, da je dokaj nepoznano gostišče napram drugim dobro poznanim hotelom in restavracijam.

Največja skrb oziroma grožnja za Salaš je po mojem mnenju vsesplošno **nižanje cen**. Večje restavracije in hoteli lahko spustijo cene in ponudijo svojim gostom raznolikost ter bistveno nižje, privlačnejše cene. Problem Salaša pa je njegova majhnost, ki jim onemogoča nižanje cen. Ko se bo Salaš nekoliko razvil in povečal povpraševanje pa bo tudi on lahko konkurira s cenami.

Glavna tarča gostišč je po mojem mnenju starejša populacija. Starejšim je pomembno da spoznajo tuje kulture, običaje, tradicije ter tudi njihovo hrano. Prav tako jim je na potovanjih pomembno, da imajo dobro hrano. Vse to je pokazala tudi anketa, ki sem jo opravila. Vse tisto kar je starejši populaciji pomembno na potovanjih pa je vključeno v ponudbo Salaša. Njomi tudi ni pomembna cena, važno jim je da čim več vidijo in spoznajo nove kulture in spoznajo njihovo hrano.

Žal pa je zelo velika konkurenca Salašu tudi velika in raznolika ponudba v turističnih agencijah. Vse destinacije in vsa potovanja, ki jih ponujajo v turističnih agencijah so njihova konkurenca. Vsak turist ima na razpolago veliko agencij, ki ponujajo najrazličnejša potovanja. Slovaška pa je, kot sem ugotovila po anketi prisotna le v 26% agencij, pa še to le s prvomajskimi programi ter silvestrovanji. Prav tako je v ponudbo vključena le Bratislava, ostala mesta pa ne. Zato je konkurenca zelo velika in težko se je med njo prebiti na plan, ter biti v ospredju med turistovo izbiro.

Glavni problem gostišča Salaš je defenitivno premajhna promocija in s tem neprepoznavnost. Tako ljudje sploh ne vedo, da bi lahko ponudili tudi zelo dobre turistične aranžmaje ter ponudili turistom drugačen oddih. Tako pa je gostišče ostalo skrito turistom in popolnoma ne obiskano. Kot diferenciacijo pred ostalo ponudbo bi morali oglaševati naravno

okolje, bogato kulturno dediščino in tradicionalno ter odlično hrano. Na ta način bi pritegnili veliko turistov, saj je v zadnjem času naravno okolje na prvem mestu ko se odločajo za potovanja. Lahko bi se povezali tudi s kakšnimi termami ali kakšnim močnejšim podjetjem ter stopili iz ozadja. Dejansko tudi agencije ponujajo le ogleda kulturnih in ostalih zanimivosti povsem izključijo pa manjša gostišča kot je Salaš.

Kot sem že povedala so vse možne destinacije na svetu konkurenca Salašu. Njihove **strategije** kako se ponuditi in predstaviti na trgu predvsem cenovne. Ponudijo nizke cene in na ta način turiste pritegnejo. Turisti za manjši denar dobijo oddaljeno destinacijo in si privoščijo luksuzno potovanje, namesto da bi obiskali eno od povprečnih držav v Evropi. Zaradi krize je cena ključni dejavnik pri odločitvah. V prid Slovaški je le to, da se zaradi krize odločajo za bližnje države, ampak še vedno jih mora pritegniti ponudba kar pa Salaš in Slovaško ne moremo reči. Še ena **strategija** pa je, da ponujajo a isto ceno kot ostali več aktivnosti in bolj pester program. Tukaj Salaš ne bi imel težav, saj lahko ponudi pester izbor znamenitosti. Strategija ki bi jo priporočala za Salaš pa je, da bi lastnika svojo ponudbo razširila na čim več agencij in s tem povečala možnosti izbora. Po mojem mnenju ni pametno, da se osredotočita le na eno ker s tem ne bosta v poplavi vseh ostalih ponudb, naredila nič. Poleg tega predlagam da ponudita različne aranžmaje za različne populacije ter za različne priložnosti. Poleg tega bi morala na začetku imeti dokaj nizko ceno, da bi jih privlačila, potem pa bi jo lahko dvigovala.

Da pa lahko postavimo nizko in konkurenčno ceno, moramo poznati **svoje stroške** in vse ostale dejavnike ki vplivajo na ta, kakšno ceno lahko postavimo. V spodnji tabeli sem prikazala stroške, s katerimi se srečujejo v gostišču Salaš. Za primerjavo pa sem dodala tudi podatke slovenskega gostišča.

Tabela 13: Stroški gostišča Salaš in Sovič v letu 2009

	Salaš	Sovič
5. STROŠKI BLAGA, MATERIALA IN STORITEV	88.550	60.009
a) Nabavna vrednost prodanega blaga in materiala	67.860	41.078
b) Stroški storitev	20.690	18.931
6. STROŠKI DELA	48.570	10.942
a) Stroški plač	39.870	6.063
b) Stroški pokojninskih zavarovanj	3.700	1.815
c) Stroški drugih socialnih zavarovanj	3.500	1.004
d) Drugi stroški dela	1.500	2.060

Vir: Poslovni izkazi obeh gostišč.

Kot je iz tabele razvidno so glavni stroški material ki ga morajo nabaviti (hrana in pijača), ter seveda stroški dela (plače). Gostišče Salaš ima vse stroške bistveno višje, saj ima podjetje več zaposlenih, prav tako pa ima več obiskovalcev zato potrebuje tudi več zalog. Sem pa videla da so stroški med obema gostiščema dokaj enakomerno porazdeljena. Da bi postavili konkurenčne cene bi morali paziti predvsem pri nabavi hrane in pijače, ter poskušali najti cenejše dobavitelje, pri plačah pa ni pametno karkoli spreminjati. Njihove plače so večje od povprečja v državi, če bi jih znižali bi povzročili več škode kot koristi, zato so edina možnost znižanje stroškov hrane.

Pomembna pa je tudi **finančna struktura** podjetja. Za gostišča je značilno, da je potrebno veliko vlagati v zaloge, ker morajo imeti veliko stvari na zalogi, da lahko kadarkoli ponudijo

vso svojo ponudbo. Za podjetje Salaš je zanimivo, da nimajo nobenega dolga in ga tudi v prihodnje ne nameravajo imeti. V Spodnji tabeli pa bi rada prikazala nekaj kazalnikov, ki pokažejo kakšno finančno strukturo ima Salaš in seveda primerjava s slovenskim gostiščem.

Tabela 14: Finančna struktura obeh gostišč v letu 2009

KAZALNIKI OBRAČANJA	Salaš	Sovič
1. Koefficient obračanja osnovnih sredstev	2,36	1,19
2. Koefficient obračanja sredstev	1,97	0,98
3. Obračanje obratnih sredstev	24,9	7,16
4. Obračanje zalog materiala	24,6	32,45
5. Obračanje kratkoročnih poslovnih terjatev	n.p.	15,63

Vir: Poslovni izkazi obeh gostišč.

Razlike so kar velike med obema podjetjema. Razlika je zaradi tega, ker so prihodki bistveno večji v gostišču Salaš, v gostišču Sovič pa so bistveno večja sredstva. Vidimo, da se obratna sredstva zelo hitro obračajo, saj je poraba dnevna in tudi nabava materiala in blaga je zelo pogosta. Tudi denar zelo hitro kroži. Se pa lahko gostišče Salaš pohvali s tem, da ne beleži poslovnih terjatev, saj imajo vse poravnano s svojimi strankami. Vsi ti kazalci pa kažejo da imata oba gostišča dovolj prometa.

Poudariti pa moram tudi veliko znanja, ki ga imajo njihovi zaposleni. Kuharica se lahko pohvali z odlično kuho tako tradicionalnih kot tudi modernih evropskih jedi. Poleg tega imajo veliko znanja na področju sladice in priprave ostalih dobrot, ki jih lahko ponudijo svojim strankam pole glavne jedi. Tudi odgovorna oseba ima veliko znanja na področju mesarije, saj sam pripravlja veliko mesnih dobrot, s katerimi presenetijo svoje obiskovalce. Imajo pa tudi dekorativne in organizacijske sposobnosti, ki so vidne predvsem pri spremembi letnega časa ali organizaciji večjih prireditev ali zabav.

2.2.4.3. Analiza tržnih poti

Tudi tržne poti so zelo pomembne, zato jim je potrebno nameniti veliko pozornosti. Tržne poti so naša povezava do končnih potrošnikov in jih moramo zato jemati zelo resno. Poskušati jih moramo najti čim več in čim bolj raznolike, saj si tako lahko izborimo čim večji tržni delež. Poleg tega pa je potrebno imeti posrednike v svoji prodaji, saj na ta način lažje ustrežeš željam in potrebam kupcev, poleg tega pa zmanjšaš posledice možnih nevarnosti. Prav tako pa dobro izkoriščaš znanje posrednikov, o sami državi, o kupih in podobno, ki pa tebi niso dostopne. Tržne poti po številu ravni delimo takole (Kotler, 2004, 529, 530):

- Ničela ali neposredna pot (brez posrednikov => direktna prodaja)
- Tržna pot ene ravni (vključuje eno vrsto prodajnega posrednika)
- Tržna pot več ravni

Pri trženju storitev pa je to nekoliko drugače. Turistična podjetja s pridom izkoriščajo posredovanje turističnih agencij in birojev, pogosto pa se poslužujejo tudi bolj sodobnih tržnih poti. Predvsem **uporabljajo internet** in možnost prikaza svoje celotne ponudbe na njem, ter možnost naročil in rezervacij. Z uporabo interneta močno povečajo krog svojih potencialnih kupcev, ter si povečajo možnost prodaje. Raziskave podjetja Forrester Research za leto 2004 kažejo, da ima kar 53% (64 milijonov) zahodnih Evropejcev dostop do interneta, polovica pa prek njega tudi kupuje (Komel, 2005, str. 17). Prav zato se ta tržna pot prebija v ospredje in zamenjuje stare tradicionalne načine prodaje. To pa s pridom izkoriščajo tudi v turizmu, saj je poleg turističnih agencij, vodilna turistična pot.

V Sloveniji je veliko turističnih agencij, ampak kot sem že večkrat povedala, jih ima le 26% vseh vprašanih v svoji ponudbi tudi Slovaško. Tako kot sem že omenila jih priporočam da oblikujeta spletno stran tako za slovenski kot za slovaški trg. S tem bi imela direktno pot do potencialnih strank. Poleg tega pa bi morala pripraviti različne aranžmaje za različne populacije (mladi in starejša populacija) ter za različne priložnosti (silvestrovanja, 1. maj, smučanja, poletje). Poleg tega bi lahko svojo ponudbo ponudila tudi različnim skupinam, društvom in ostalim organizacijam, ki enkrat ali večkrat letno organizirajo izlete za večje množice. Na ta način bi resnično dosegle najširšo množico ljudi in si našlo potencialne turiste in obiskovalce.

Menim, da samo ena pot preko agencij ni dovolj, saj so agencije preplavljene z množico ponudb, ki povsem zasenčijo ponudbo manjših lokacij, ki niso tako poznane. Lahko pa bi stopili v stik tudi z privatnimi prevozniki. Na ta način, bi jim prevozniki lahko pomagali pri pridobivanju strank, saj ima vsak svojo bazo rednih turistov. Ponudba Salaša pa je zelo bogata in bi bila definitivno zanimiva za različne populacije.

2.2.4.4. Analiza kupcev⁸

Analiza kupcev je zelo pomembna, saj s pomočjo rezultatov te analize ugotovimo kdo so sploh naši ključni kupci in kakšne želje ter potrebe imajo. Na podlagi dobljenih rezultatov lahko oblikujemo tržni splet, ki je povsem prilagojen našemu ključnemu segmentu.

Pri analizi kupcev sem si pomaga z anketo slovenskih turistov. S pomočjo raziskave turistov sem si pridobila ogromno podatkov ter dobro izhodišče za nadaljnjo delo. Ugotovila sem kateri segment je ključen zame, kakšne so lastnosti tega segmenta, kako bi jih najlažje dosegla. Poleg tega pa so mi rezultati ankete močno pomagali pri oblikovanju tržnega spleta. S pomočjo pridobljenih podatkov sem lahko program za potovanje na Salaš prilagodila svojemu ciljnemu segmentu. Prednost primarne raziskave so sveži podatki, prilagojeni točno določeni temi in potrebam. Vprašalnik prilagodiš svoji problematiki ter dobiš ažurne in zelo koristne podatke.

Pri svoji anketi sem se odločila, da anketiram 100 ljudi iz Ljubljane in okolice. Uporabila sem vse veze in poznanstva, da sem pridobila ljudi najrazličnejših starosti. Uporabila sem tudi socialno mrežo Facebook, s pomočjo katerega sem pridobila ljudi tudi izven okolice svojega doma. Pri primarni raziskavi sem se odločila za območje Ljubljane z široko okolico, žal nisem imela možnosti pridobiti podatke tudi za ostale regije Slovenije. Če bi opravila anketo v drugih regijah bi bili podatki drugačni. To je eden od slabosti moje primarne raziskave.

Pripravila sem 100 anketnih listov. Anketo sem razdelila med različne ljudi, različnih starosti, spola in izobrazbe. Ankete sem poskušala razdeliti med 50% žensk in 50% moških. Tudi pri starosti sem poskušala razdeliti enakomerno med različne starostne skupine (18-25, 25-30, 30-40, nad 40), vsaka predstavlja 25%. 25% delež ima tudi vsaka statusna skupina (študent, zaposlen, samozaposlen, upokojen), pri raziskavi pa sem gledala na to, da jih je 50% vprašanih z vasi, 50% pa z mesta.

Cilj moje primarne analize – ankete je bil predvsem spoznati želje in motive slovenskih turistov. Kako radi potujejo, kam za koliko časa, kaj si radi ogledajo, kaj jih zanima. Prav

⁸ Bolj podrobni podatki so v prilogi številka 3, ker sem predstavila vse podatke, s pripadajočimi tabelami in grafi za bolj nazoren prikaz. V prilogi je tudi vzorec anketnega lista, da se lahko vidi kakšna vprašanja so bila zastavljena mojim anketirancem.

tako pa sem jim hotela predstaviti Slovaško ter Salaš in ugotoviti njihovo zanimanje. Ali bi se odločili za potovanje na Slovaško ter obisk Salaša ali ne. Anketa naj bi mi dala izhodišča za oblikovanje tržnega segmenta ter za oblikovanje tržnega spleta, ki bi bil povsem prilagojen mojemu segmentu. Kot sem že povedala sem uporabila vsa poznanstva ter jim izročila anketne liste, veliko pa mi je pomagal tudi moj profil na Facebooku saj sem tako lahko dosegla veliko več ljudi. Ko sem dobila izpolnjene obrazce pa sem s pomočjo grafov in tabel pripravilo bazo podatkov, ki so mi izdatno pomagali pri diplomski nalogi. Celotni rezultat v prilogi 3. Anketo sem izvedla v začetku letošnjega leta, ko so bili učinki ekonomsko- finančne krize močno prisotni. Ker je kriza močno vplivala na naše življenje, se mi je zdelo pametno, da to vključim in upoštevam tudi v diplomski nalogi.

Z anketo sem ugotovila, da so moja ciljna skupina mladi in pa nekoliko starejša populacija, vsak s svojimi željami in potrebami. V anketi je kar 70 % vseh vprašanih povedalo, da radi potujejo. Žal pa je pri potovanjih zelo pomembna cena, na kar je močno vplivala finančno gospodarska kriza. Večinoma radi potujejo s agencijami, saj je tako bistveno lažje in pa tudi bolj varno. V mojem primeru, bi slovenske turiste napotila na Slovaško. Ko sem 100 anketirancem omenila Salaš je bilo več kot 80% odgovorov pritrdilnih. Žal pa se je izkazalo, da Slovaške ne poznamo dobro, prav tako pa nam je agencije ne ponujajo. Komaj 26 % izbranih agencij (anketirala sem jih 40) je imelo v svoji ponudbi Slovaško, pa še to so bili vsi programi isti.

Ugotovila sem, da mladi želijo zabave, smučišča in seveda ugodne cene, starejša populacija pa je bolj naklonjena naravnim ter kulturnim znamenitostim, seveda pa je spet pomembna cena. Za naši dve ciljni skupini kupcev je tudi značilno, da je njihova kupna moč dokaj nizka. Mladi nimajo služb in posledično nimajo denarja. Starejša populacija pa ima nizke pokojnine in ostale prihodke ter veliko izdatkov, tako da je pri vseh odločitvah pomembna cena. Kot pa sem že omenila in se je pokazalo tudi v anketi, je Slovaška zelo oddaljena in so zaradi tega stroški bistveno višji. Poleg tega pa sem ugotovila, da je zelo pomemben trenutni trend na trgu in pa seveda nasveti prijateljev in znancev. V anketi se je pokazalo, da se več kot 40% vprašanih za določeno destinacijo odločajo na podlagi nasveta prijateljev. Prav zaradi teh dejstev pa Slovaška ostaja spregledana. Glavni razlogi da ne gredo na Slovaško so ravno nezanimivost države, prevelika oddaljenost in veliki stroški (transport).

Ko se Slovenci odločajo za potovanje, dejansko pregledajo vso ponudbo in izberejo najcenejšo ter seveda aktualno ponudbo, ki obeta veliko zabave za mlade, ali pa veliko ogledov za malo starejše. Zelo pomembno je, da radi odkrivamo nove kraje ter se prepustimo dogodkom, ampak še vedno rajši potujemo v bolj eksotične kraje kot pa je Slovaška. Večinoma pa Slovenci potujejo s pomočjo agencij (kar 80% vprašanih), saj je tako potovanje varneje in bolj udobno. Žal pa se je izkazalo tudi, da je pri odločitvi o destinaciji in potovanju še vedno najbolj pomembna cena, velik pomen pa ima tudi sam program potovanja in možnost zabave. Omenila pa sem že, da je Slovaška zelo draga ker so visoki stroški prevozov.

V prid Slovaški pa kaže finančno gospodarska kriza, ki usmerja turiste v bližnje kraje in ne več tako oddaljene. Prav tako pa raziskave kažejo, da je izmed vseh destinacij Evropa v samem vrhu pa obiskih. Torej je tudi v mojem primeru velika možnost, da povečam obisk Slovencev v gostišču Salaš. Seveda ob primerno dobri ponudbi in ceni.

S pomočjo ankete sem odkrila da Slovenci ne poznajo Slovaške. Poznajo le glavno mesto Bratislava vse ostalo pa jim je tuje. Žal pa se je izkazalo, da so vprašani zelo nezainteresirani za Slovaško, predvsem mladi. Nekoliko več zanimanja so pokazali pri vprašanju kaj si radi ogledajo na potovanjih. Veliko jih je navedlo da radi obišejejo gostišča in si privoščijo domačo

tradicionalno hrano. Še vedno pa očitno med Slovenci velja prepričanje da se da na Slovaškem samo smučati, saj je skoraj 50% vprašanih odgovorilo, da bi se za Slovaško odločili zaradi smučanja. Tukaj je lahko dobra priložnost za Salaš, saj je okoli gostišča veliko zelo dobrih smučišč. Poleg smučanja pa bi jim, ko bi zgradili še prenočišča, ponudili še polpenziona ter vikend pakete. Žal pa se tukaj spet pojavi problem, ker je Slovaška zelo oddaljena.

Omenila sem tudi **gostišče Salaš** in na kratko opisala kaj ponujajo. Vprašala sem jih ali bi jih obiskali med svojim potovanjem. Ali bi jih taka ponudba zanimala. Odgovori so bili dokaj podobni. 83 % anketirancev je odgovorilo z DA. 17% ki je odgovorilo z ne, pripadajo najmlajši starostni skupini, ki so tudi skozi celotno anketo odgovarjali predvsem, da jih zanima zabava, smučanje in podobne zadeve. Kulturne in naravne zanimivost so privlačne za moje anketirance, saj je kar 61% vprašanih odgovorilo da bi si pogledali. Neprivlačno je bolj za male. Zavedam pa se, da je Slovaška zelo daleč (8 ur vožnje z avtom), kar močno vpliva na izbiro. To je potrdilo tudi 27% vprašanih, med katerimi so predvsem starejša populacija.

Veliko bolj področne rezultate pa sem predstavila v prilogi 3, kjer sem naredila ker nekaj grafov ter tabel s katerih je jasno razvidno kaj sem v anketi izvedela in raziskala. S samo anketo sem potrdila, kar sem si predstavljala že na začetku. Menim da je edina velika ovira velika razdalja med državama, ampak če bi pripravili dober program, ki bi vključeval veliko zanimivih aktivnosti (ki jih na Slovaškem ne manjka), bi pritegnil marsikaterega turista. Sedaj sem še veliko bolj prepričana, da gre moja diplomska naloga v pravo smer, čaka se samo še priprava dobrega paketa, ki ga bom oblikovala v sklopu poglavja tržni splet.

Pomanjkljivost moje primarne raziskave je predvsem to, da sem se osredotočila predvsem na Ljubljano in okolico. Žal mi možnosti niso dopuščale, da bi svoj vzorec razširila še na druge regije. Prav tako sem na koncu raziskave ugotovila, da bi lahko starostne skupine svojega vzorca nekoliko bolj razčlenila in dodala še kakšno dodatno vprašanje. Lahko bi še bolj podrobno predstavila Salaš in njegovo ponudbo, ter hkrati z analizo naredila še manjšo promocijo.

Vse zgoraj navedene pomanjkljivosti analize so definitivno vplivale na rezultate analize. Kljub temu pa sem s svojo raziskavo zadovoljna, saj so rezultati točni in verodostojni, prav tako pa so mi rezultati močno pomagali pri nadaljnjem pisanju diplomske naloge. Če bi se kdaj odločila za nadaljnje analize pa bi svoj vzorec razširila na celotno Slovenijo in s tem dobila celostne podatke, ki bi prikazali realnejšo sliko.

2.3. Ocena notranjega in zunanjega okolja

2.3.1. SWOT analiza

Ker prednosti in slabosti podjetja izhajajo iz njega samega, je uspešnost poslovanja slehernega podjetja v veliki meri odvisna od njegove sposobnosti pravočasnega zaznavanja in izkoriščanja priložnosti v okolju, na drugi strani pa mora podjetje pravočasno opaziti tudi nevarnosti, ki pretijo iz okolja, da bi se jim z uspešnimi akcijami lahko izognilo. Takšne informacije se nanašajo na področje znanosti in tehnologije, družbeno-politično področje, konkurenco, tržišča in drugo (Kodrič& Tratnik, 2001, str. 23). SWOT analiza se lahko začne z iskanjem odgovorov na vprašanje (Pučko, 1999, str. 133), kateri poslovni rezultati podjetja (stopnja rentabilnosti, stopnja ekonomičnosti, stopnja pokritja, stopnja rasti realizacije, tržni delež podjetja, itd.) so:

- boljši ali slabši od planiranih velikosti v preteklosti,
- boljši ali slabši od dosežkov konkurence.

Iskanje prednosti in slabosti podjetja je interna analiza podjetja, ki predstavlja le en del celovite SWOT analize. Interna analiza pomaga managementu v podjetju, da ugotovi v kakšnem položaju se nahaja podjetje v določenem trenutku, ter tako omogoča spoznanje lastnih strateških prednosti. Zavedanje o prednostih in slabostih služi managementu za sprejemanje ustreznih odločitev v sedanjosti ter v prihodnosti (Treven, 1992, str. 651).

Lesjak pa SWOT analizo opredeljuje kot, ugotavljanje prednosti in slabosti iz notranjega okolja podjetja, ter določanje sposobnosti za učinkovito izkoriščanje priložnosti in izogibanje nevarnostim, ki pretijo nanje iz zunanega okolja. Zelo pomembno je, da znajo podjetja dovolj hitro odkriti priložnosti in jih izkoristiti, hkrati pa se morajo zavedati tudi vseh nevarnosti in slabosti ter jih kar se da hitro odpraviti, preden začnejo vplivati na uspešnost poslovanja. SWOT analizo moramo delati po posameznih področjih podjetja (tehnološka, tržna, proizvodnja, R&R, kadrovska, finančna...), saj tako najlažje najdemo vse pomanjkljivosti in prednosti, ki jih imamo (Lesjak, 2002, str. 3).

Prednosti podjetja predstavljajo notranje sposobnosti, s katerimi razpolaga podjetje v primerjavi s tekmeci, ter povečujejo njegovo konkurenčno sposobnost. **Slabosti** so tiste lastnosti podjetja, ki zmanjšujejo njegovo konkurenčno sposobnost in možnost za uspešno opravljanje poslov (Lesjak, 2002).

Priložnost za podjetje pomeni kombinacijo okoliščin, prostora in časa, ki lahko da neke dobre rezultate v korist podjetja, v primeru, da so s priložnostjo usklajene razvojne in druge aktivnosti podjetja (Treven, 1992, str. 646). Nevarnosti predstavljajo za podjetje določene grožnje, za katere obstaja velika verjetnost, da se bodo pojavile ter bodo s svojim pojavom imele negativen vpliv na poslovanje podjetja v prihodnosti, tako da lahko povzročijo v poslovanju podjetja škodo (Lesjak, 2002, str. 6).

Za gostišče Salaš sem po vseh narejenih analizah in pogovorih ugotovila naslednje prednosti in slabosti ter priložnosti in nevarnosti.

Ko s pomočjo SWOT analize raziščemo vse 4 področja analize, moramo dobljene rezultate čim prej vključiti v strategijo podjetja in s tem izboljšati učinkovitost in uspešnost. Nikakor pa si ne smemo zatiskati oči pred nevarnostim in slabostim, saj tako lahko močno ogrozimo obstoj podjetja. Za gostišče Salaš sem jima svoje ugotovitve predstavila in lastnika sta se strinjala, da sem razmišljala v pravi smeri. Dejala sta da bosta analizo podrobno pregledala in vse skupaj vključila v svoje poslovanje.

Tabela 15: SWOT analiza

<p style="text-align: center;"><u>PREDNOSTI</u></p> <ul style="list-style-type: none"> • Prilagodljivost kupcu (gostu) • Naravno okolje, lepa okolica • Domača tradicionalna in srednjeevropska hrana • Lepo opremljeno gostišče (glede na letni čas) • Bližina smučišča • Dobra skrb za delavce (višje plače od povprečnih, prijazno okolje) • Sorodstvene vezi (zanesljivost, vestnost...) • Strokovnost vseh zaposlenih (vrhunski kuharji, slašičarji) • Velik izbor domačih sladice • Jedi po naročilu • Prostor za zaključene družbe • Bar (ni povsem pogosto na Slovaškem) • Podobnost s Slovenijo (podobne želje in lastnosti prebivalcev) • Prenovljeno celotno gostišče (2007 – 2010) 	<p style="text-align: center;"><u>SLABOSTI</u></p> <ul style="list-style-type: none"> • Nepoznavanje gostišča • Ni reklame, spletne strani => NI promocije, oglaševanja • Majhen prostor • Majhna razpoložljiva finančna sredstva • Pomanjkanje znanja na področju turizma in trženja • Odsotnost lastnikov (Slovenca prideta le 1-2 x na mesec) • Ni nadzora nad zaposlenimi • Neenakomerna porazdelitev dela za delavce • Preveč odgovornosti in zadolženosti za enega delavca • Odgovorna oseba, ki skrbi za posel, ko sta lastnika odsotna nima primerne izobrazbe • Premajhen parkirni prostor • Nepoznan predel Slovaške • Majhen prostor (omejeno število) • Ni prenočišč • Slovaška ni med priljubljenimi destinacijami za potovanja in izlete
<p style="text-align: center;"><u>PREDNOSTI</u></p> <ul style="list-style-type: none"> • Možnost povečanja prostora • Izgradnja prenočišč in sob • Ureditev pohodnih ali kolesarskih stez v bližini gostišča • Povezava z organizatorji okoliških prireditev • Sponzorstva prireditev • Povezava s Slovensko turistično agencijo (lastnik je Slovenec) • Priprava prvomajskih paketov ali silvestrovanj, večja praznovanja) • Povezave s svetovnimi turističnimi organizacijami • Organizacija veselic na dvorišču pred gostiščem • Še več tradicionalne hrane in pijače • Prevzem gostišča s strani sina lastnikov in velika modernizacija (sin je gostinec) • Svetovna turistična organizacija označuje Slovaško kot novi obetajoči trg. Priložnost vidim v povezavi s to organizacijo in predstavitev svetu. • Zaradi krize so med turisti aktualna krajša potovanja. V analizi med agencijam, i sem odkrila, da je večinoma za Slovaško le kratki izleti. Svetujem da se pripravi še več takih paketov in še bolj pestra ponudba • Gostje se radi vračajo, če vedo, da je destinacija urejena in varna, da jim bo ponudila zanimiva doživetja ob kateremkoli času in da bodo našli kakovostno in cenovno sprejemljivo ponudbo (Delo, 2009). Salaš to ima in lahko ponudi svojim gostom. • Orientacija na sosednje države • V času krize so iskani ravno penzioni, družinska gostišča in manjši hoteli (Delo, 2009) • Salaš ima vse možnosti, da bi začel s turizmom za obolele. Ima čisto, naravno okolje, kjer bi se lahko zadrževali ljudje, ki so kakorkoli bolni in si želijo sprostitve. 	<p style="text-align: center;"><u>NEVARNOSTI</u></p> <ul style="list-style-type: none"> • Poplava gostišč ne Slovaškem • Če odgovorna oseba zboli ali bo kakorkoli odsotna od dela ostanejo brez vodstva • Oddaljenost lastnikov • Škodovanje sosedu (naftnega mogotca na Slovaškem) • Nemožnost razširitve • Nezanimanje za Slovaško s strani turističnih agencij • Prevelika vlaganja • Poslabšanje zdravja lastnikov • Slovaška je velikokrat spregledana s strani turistov • Recesija (zmanjševanje turistov) • Strogi zakoni, predpisi in standardi na področju gostinstva, turizma in prehrane • Ni nasledstva • Družinski spori • V času krize so največ škode utrpele ravno srednje oddaljene lokacije, kot je Slovaška.(Delo, 2009) Problem je v velikih stroških prevoza.

Vir: Pogovor z lastnikom, analize.

2.3.2. Identifikacija vrzeli

Tržne vrzeli so manjše skupine, ki imajo povsem posebne in drugačne zahteve kot celoten trg. tudi podjetje se sooča s njimi. Velika podjetja se ponavadi takšnim naročilom izogiba. Ravno take skupine ljudi pa lahko pripeljejo do nove priložnosti in do večjega uspeha. Žal pa se tega podjetniki ne zavedajo in se takim skupinam izmikajo, saj se jim ne da ubadati s tako majhno skupino potencialnih kupcev.

Za gostišče Salaš je lahko priložnost ravno v teh tržnih vrzelih. Kot sem ugotovila z anketami, agencije niso naklonjene Slovaški. Z drugo anketo pa sem ugotovila, da je od 100 vprašanih kar 40% odgovorilo, da bi obiskali Slovaško, če bi bila kakšna dobra ponudba. Kot sem ugotovila so bili to vprašani stari nad 30 let (starejši kot so bili, bolj so obkroževali). Zato bi lahko kot tržno vrzel za gostišče Salaš vzeli kar populacijo starejšo od 40 let. Še ena potrditev, da so gostišča zanimiva pa je to, da so na vprašanje kaj bi si ogledali na Slovaškem, kar dobro ocenili tudi gostišča in tradicionalno hrano. Povprečna ocena je bila kar 4,09⁹. Tudi ko sem jim nekoliko bolj predstavila da obstaja gostišče na Slovaškem in ali bi vam bila zanimiva pa je kar 83 od 100 vprašanih odgovorilo da bi bilo zanimivo. Vse te podatke sem bolj podrobno predstavila v prilogi 3. To pomeni, da bi ljudje šli v taka gostišča in tudi na Slovaško, ampak naše agencije na žalost tega ne ponujajo.

3. ANALIZA POTENCIALA IN VSTOP NA TRG

V tem poglavju bom podrobneje predstavila kakšne možnosti ima Gostišče Salaš pri slovenskih turistih. Ali sta Slovaška ter gostišče sploh zanimiva? Zato bom celoten trg razdelila na manjše dele, segmente in na ta način ugotovila, na katere skupine ljudi nas se gostišče Salaš sploh orientira. Prav tako pa bom določila način kako naj nastopi na trgu in povzroči doseže največjo učinkovitost.

3.1. Analiza prodajnega potenciala gostišča Salaš

Slovenski trg je dokaj majhen, ampak znotraj trga je veliko različnih ljudi, skupin, ki imajo vsaka svoje želje, potrebe, lastnosti. Ker pa ne moremo vse potrebe zadovoljiti s samo eno storitvijo, prav tako pa ne moremo imeti nešteto različnih storitev, je dobro da pred tem ugotovimo katera skupina je za nas najboljša in kje je največji potencial. Vsaka skupina ima različne motive zakaj se odloča za potovanja, vsi ti motivi pa odločno vplivajo na našo odločitev. Soočamo se z naslednjimi motivi (Kotler, 2004; Middleton, 1994, str. 52):

- **Poslovni motivi** (vezano na delo, poslovna potovanja)
- **Fiziološki** (šport, rekreacija, plaža)
- **Kulturni, izobraževalni** (ogledi znamenitosti, ekskurzije, tečaji)
- **Religiozni**(svetišča, romanja, meditacija)
- **Družbeni, medsebojni motivi** (obiski sorodnikov, prijateljev)
- **Motivi vezani na zabavo** (prireditve, nakupovanje, zabavišni parki)

Vsi zgoraj naštetih dejavniki in motivi so pomembni in vplivajo na to kaj bomo v agenciji izbrali za svojo destinacijo. Ti motivi so ponavadi med seboj zelo povezani, gre za kombinacijo motivov s poudarki na enem ali drugem. Prav to pa raziščemo s segmentacijo

⁹ Povprečna ocena je izračunana tako: Navedla sem kar nekaj dejavnikov, ki so jih ocenili od 1 (ne bom pogledal/a) do 5 (100% bom pogledal/a). Za vsak dejavnik sem zmnožila število odgovorov s količnikom (1-5) in delila s 100 (toliko je bilo vprašanih) . Vse je v prilogi 3.

celotnega trga, ter poiščemo segment ljudi, ki je najbolj naklonjen naši ponudbi. Spodnji motivi pa so tipični za Slovence.

Tabela 16: Motivi Slovencev za potovanje

Sprostitev, počitek	4,4
Zabava, razvedrilo, prosti čas	4,2
Sonce, more	4,0
Potovanje z družino, prijatelji	3,5
Šport, rekreacija	3,1
Kulturne znamenitosti in prireditve	3,1
Izobraževanje	2,8
Zdravstveni motivi	2,5
Obisk prijateljev, sorodnikov	2,4
Poslovna potovanja	2,3
Religiozni motivi	1,3

Vir: M. Kepic, Motivacija Slovencev za turistična potovanja, 2006.

3.1.1. Segmentacija trga

Segmentacija trga je proces razdelitve celotnega trga na podskupine oziroma segmente. **Tržni segment** je skupina posameznikov, organizacij ali gospodinjstev s približno enakimi značilnostmi glede porabe izdelkov ali storitev. Vse dejavnike in motive ki sem jih navedla v prejšnjem poglavju, so tisti, ki vplivajo na segmentacijo in izoblikujejo segment, ki je v določenem primeru najboljši (Kepic, 2006).

Holloway pa pojasnjuje pomembnost segmentacije takole. Strategija segmentacije izhaja iz stališča, da turistični trg za večino turističnih proizvodov in storitev ni homogen glede želja in potreb turistov, iz česar lahko sklepamo, da so za turističnega ponudnika določeni deli trga pomembnejši za doseg poslovnega uspeha kot ostali. Podjetje razdeli celoten trg na manjše podskupine potrošnikov s podobnimi zahtevami, ki so pomembne za nakup ali uporabo izdelkov. Te relativno homogene skupine imenujemo tržni segmenti (Holloway&Plant, 1992, str. 54; Paroški, 1988, str. 38).

Segmentacija je za podjetje zelo pomembna, saj se celotni trg razdeli na manjše dele, skupine. Na ta način se podjetja s svojo ponudbo bolj prilagodijo posamezni skupini in lažje izpolnijo njihove zahteve in seveda želje. Posledično so kupci oziroma stranke bolj zadovoljne in to pomeni ponovni nakup, oziroma stalnost, kar pa je za podjetje ključnega pomena. Zvestoba strank je pomembna za vsa podjetja, še posebej pa je to pomembno v turizmu, ker je velika konkurenca in stranka lahko hitro zamenja agencijo. Zato je pomembno, da se zavedajo kaj stranke želijo in pričakujejo od njih, ter temu v največji meri prilagodijo svojo ponudbo.

Do tega, da je segmentacija postala nujnost za podjetja, ki se ukvarjajo s turizmom, so vodili naslednji dejavniki (Vanhove, 1994, str. 305):

- možni prihranki obsega zaradi standardizacije,
- višja življenjska raven populacije in diferenciacija potreb,
- naraščajoča konkurenca med turističnimi destinacijami in
- trženjsko raziskovanje, vzpodbujeno z znanstvenim pristopom.

Segmentacijo izvajamo po posameznih kriterijih, ki jih postavimo preden začnemo. Kriteriji morajo biti povezani s panogo v kateri delujemo, kajti med panogami je razvrščanje

potencialnih kupcev različno. V mojem primeru, panoga turizem, so kriteriji za ločevanje oziroma ocenjevanje lahko naslednji:

- Starost
- Aktivnost življenja posameznika
- Finančni položaj posameznika
- Zanimanje za potovanja
- Destinacija potovanja (Evropa, Afrika, ZDA, Azija...)
- Motiv potovanja (ogledi (kultura, narava), oddih, zabava, smučanje)
- Dolžina potovanja
- Način prevoza

Ko sem delala anketo se je lepo oblikoval segment ljudi, ki bi jih ponudba gostišča Salaš zanimala. Ko sem sestavljala anketni list sem dokaj podrobno prikazala ponudbo Salaša in ljudi spraševala ali bi jih zanimalo, oziroma kaj bi morali ponuditi, da bi bilo zanje zanimivo. Iz celotne ankete sem potegnila da sta se izoblikovala 2 segmenta in sicer:

- **Mladi (do 30 let)** , ki bi jih Slovaška zanimala, če bi pripravili program za mlade
- **Starejši (nad 40 let)**, ki so že naklonjeni Salašu, njegovi ponudbi.

Srednja generacije se je v anketi izkazala kot povsem nezainteresirana. Po mojem mnenju je to zato, ker je takrat bolj kot vse pomembna družina, stanovanje in podobne zadeve, zato potovanja ne pridejo v poštev. Odločila sem se, da zaupam anketi in se raje posvetim ostalima segmentoma.

Starejši so veliko omenjali naravne ter kulturne znamenitosti, ter naravno okolje, česar v okolici Salaša ne manjka, mladi pa so omenjali smučanje ter prvomajske ter silvestrske zabave, kar pa spet Salaš omogoča. Vsem pa je bilo skupno, da jih dobra hrana pritegne in so v 83 % odgovorili, da bi obiskali Salaš. Omenila sem jim da imajo zelo dobro hrano, tako tradicionalno kot tudi evropsko. V **prilogi št. 5** pa sta predstavljeni tabeli: **Tabela 17: Število mladih prebivalcev republike Slovenije po starosti konec leta 2008** ter **Tabela 18: Število starejših prebivalcev republike Slovenije po starosti konec leta 2008**

3.1.2. Izbor ciljnih trgov

Ker je bistvo segmentacije raziskati in poiskati različne skupine kupcev, sem se odločila da posamezno tudi raziščem. Obe potencialni skupini bom opredelila in opisala po vseh zgoraj naštetih kriterijih. Srednjo generacijo pa bom kot sem omenila že zgoraj izpustila ter zaupala anketi, da to ni ključni segment za gostišče Salaš.

Kot prvo se bom lotila mlade populacije. Za ta segment sem vzela prebivalce starejše od 18 let, ker mlajši nimajo možnosti potovanja, prav tako pa niso bili vključeni v anketo. Zanje sem ugotovila naslednje:

- Starost je od 18 do 30 let, kar pomeni da so dijaki in študentje oziroma v 1. zaposlitvah (okoli 363.000)
- So zelo aktivni, zanima jih šport, zabava in prosti čas
- Žal je njihovo finančno stanje zelo slabo, ker nimajo rednega mesečnega dohodka in so nekoliko bolj omejeni na nizko cenovne destinacije, kar ponavadi izključuje Slovaško (visoki stroški prevoza)
- Mladi so v veliki večini zainteresirani za potovanja, saj radi odkrivajo svet in iščejo avanture. V anketi se je pokazalo, da kar 70% vseh vprašanih radi potujejo, od tega so vsi mladi tako odgovorili.

- Zainteresirani so predvsem za ZDA, Afriko, Azijo in podobne, eksotične lokacije. Evropa je zanje zanimiva le za prvomajske praznike in za silvestrovanja. Za Slovaško pa so v moji anketi žal vsi odgovorili da NE.
- Motiv potovanja je zabava, smučanja, oddih, nikakor pa zanje niso zanimivi ogledi in znamenitosti. So pa velik poudarek dali tudi na dobro hrano. Vse to jim Slovaška in Salaš lahko nudita.
- V anketi sem ugotovila, da je povprečen čas potovanja za moje vprašane nekje 5 dni. Po mojem mnenju je za ta segment nekoliko manj, že zaradi finančne stiske. Prav tako pa so ciljna potovanja nekaj dni za silvestrovanje in pa za 1. maja.
- Po mojem mnenju je najcenejši avtomobilski prevoz, seveda pa traja bistveno dlje časa kot ostali. Med mladimi je tudi priljubljen vlak in pa seveda letalo. Za prvomajske praznike in silvestrovanja pa je najbolj primeren avtobus. Tudi za Slovaško so najbolj primerni avto, vlak ali avtobus.

Tudi za starejšo populacijo sem poiskala podatke koliko jih je. Za to populacijo sem vzela ljudi stare med 40 in 70 let. Po mojem mnenju starejši ne pridejo v poštev, saj so zdravstveno močno omejeni ter tudi finančno. Zanje pa so moje ugotovitve naslednje:

- Starost populacije je med 40 in 70 let, kar pomeni, da so delavci in pa upokojenci. (okoli 838.000)
- So srednje aktivni, imajo radi počitek ter ogleda ter sprostitve v okolju
- Finančno stanje je dokaj dobro, imajo redne mesečne plače ter pokojnine. V zadnjem času je sicer nekoliko slabše zaradi krize ampak še vedno imajo boljši finančni položaj kot 1. segment.
- Vsi dokaj radi potujejo, vendar so pri vsem skupaj bolj orientirani na preizkušene, mirne lokacije ne odkrivajo pa radi novih destinacij, razen seveda nekaterih ljudi, ki so kljub letom pravi avanturisti.
- Destinacijo je težko določiti zanje. Radi si ogledajo znamenitosti in naravno okolje. Menim pa da je v veliki meri zanimiva Evropa, predvsem stara, zanimiva mesta med katere sodi tudi Slovaška in Bratislava. Tudi oni se odločajo na podlagi cene, kar je slabo za Slovaško, ki je dokaj draga v primerjavi z drugimi državami. Jih je veliko s te populacije odgovorilo, da bi šli na Slovaško ko sem jim omenila to možnost Salaša.
- Povprečen čas potovanja za ta segment je nekoliko daljši kot za mlade. Menim da bi tu lahko kar vzela čas dobljen po anketi, torej nekje 5 dni. Starejši za vse ogleda rabijo nekoliko več časa, prav tako pa imajo več časa da lahko potujejo.
- Iz ankete je bilo razvidno, da je med starejšo populacijo priljubljena ladja, ampak za Slovaško ne pride v poštev. Najpogosteje je potovanje z avtobusom ali pa z avtom v zasebni režiji. Oba omenjena prevoza pa sta za starejšo populacijo nekoliko težja zaradi njihovega zdravstvenega stanja. Pot na Slovaško je nekoliko daljša (8 ur z avtom ali avtobusom).

Ko naredimo oceno privlačnosti pa se moramo odločiti kako naprej. Na trgu se lahko odločamo med različnimi strategijami, kako izberemo trg na katerem bomo delovali. Možne strategije so naslednje (Kotler, 2004):

- **Nediferencirano trženje** (podjetje ne izvede segmentacije ampak se odloči za celoten trg, ima le en tržni segment)
- **Diferencirano trženje** (podjetje izvede segmentacijo in za vsak segment pripravi poseben trženjski splet in se prilagodi njihovim željam)
- **Koncentrirano trženje** (izvedemo segmentacijo in se osredotočimo le na en segment. Želimo maksimizirati tržni položaj in se čim bolj prilagoditi našim strankam.)

V mojem primeru sem se odločila za **koncentrirano trženje**, saj se bom osredotočila na starejšo populacijo. Je bistveno večja, ter bolj naklonjena ponudbi gostišča Salaš. So bolj finančno stabilni, prav tako pa jim Slovaška lahko ponudi bistveno več, kot pa lahko ponudi mladim, ki so željni zabave in nizkih cen.

3.1.3. Tržno pozicioniranje

Pozicioniranje je postopek oblikovanja izdelka ali storitve, ki v zavesti ciljnega trga zavzema poseben položaj v primerjavi z ostalimi konkurenčnimi izdelki in storitvami. Pozicioniranje pomeni zadovoljevanje potreb na edinstven način prilagojen posameznemu segmentu. Poteka uspešno, če je podjetju uspelo oblikovati želo podobo v očeh kupca, ki se pomembno loči od podobe konkurenta. Nekateri poudarjajo samo eno značilnost, po kateri se jih kupci lažje zapomnijo, vendar pa tudi hitreje naveličajo. Zato strokovnjaki priporočajo, da izpostavimo več prednosti oziroma značilnosti. Velika prednost v našem primeru je naravno in zdravo okolje, ki je po mojem mnenju bistveno za gostišče Salaš (Mumel, 1999).

Za gostišče Salaš bi bilo najbolje, da vse stavi na naravno okolje in pa na dobro hrano. V ospredje bi morali postaviti vse naravne, kulturne in ostale znamenitosti, ki si jih lahko ogledajo, naravno čisto okolje in pa možnost dobre pogostitve v gostišču. Na trgu je ogromno turistične ponudbe, vendar pa ni veliko krajev ki se lahko pohvalijo z neokrnjeno naravo. Kot pa sem tudi ocenila, je to glavni motiv za potovanja za izbrano populacijo. Menim da bi bilo tako pozicioniranje zelo učinkovito. Velik poudarek pa je potreben tudi pri ponudbi domače hrane. Tudi tega ni veliko tako da menim, da je to lahko dobra pozicija za izhodišče.

Lahko pa bi se tudi cenovno pozicionirali in na začetku, ker so nepoznani, ponudili nekoliko nižjo ceno. Če pa bi potem videli napredek, pa bi jo lahko dvignili. Na področju turizma je konkurenca zelo velika, zato je cena ključni dejavnik pri sami izbiri. Cena je v tem času zelo pomembna, kajti finančna kriza je močno vplivala na naše prihodke, prav tako pa je prevzem Eura povzročil visok dvig cen, v obeh državah. Moje mnenje je, da bi z nizko ceno lahko vzbudili zanimanje med turisti in se odločili za Slovaško. Ko pa bi enkrat okusili dobro ponudbo Salaša pa bi se zagotovo še kdaj vrnil.

3.2. Izbor oblike vstopa na trg

Odločila sem se, da izberem starejšo populacijo (od 40 do 70 let). Argumenti za to populacijo so večja populacija, finančno bolj stabilna, njihove želje so veliko bolj povezane z Slovaško in Salašom prav tako pa se večkrat odločajo za potovanje po Evropi kot pa mladi. Njihovo zanimanje temelji na ogledih, kulturnih in naravnih znamenitosti, oddih v naravnem čistem okolju, ter dobri hrani. Niso avanturisti ampak želijo kakovostno potovanje z veliko zanimivostmi. Vse to pa jim Salaš in Slovaška lahko ponudita.

Kot sem že omenila sem se odločila da v ospredje postavim neomejene možnosti ogledov, počitka, prav tako pa čista in neokrnjena narava. Pomembno je tudi poudariti domačnost gostišča, ter njihove hrane. Na začetku bomo imeli nižje cene, toliko da nas spoznajo in nas izberejo v množici, potem pa se bodo glede na razmere na trgu lahko tudi povečale. Pomembno je, da nas izberejo v množici vseh ponudb. Tukaj je največji problem, saj ko bodo enkrat odkrili lepote Slovaške, se bodo želeli vrniti. Po obisku pa upam da se bo glas o lepotah Slovaške in domačnosti Salaša širil od ust do ust, kajti to je najboljša možna reklama ki jo lahko dosežeš.

Vsak začetek pa je težak zato sem pripravila dober tržni splet, ki je predstavljen v naslednjem poglavju.

4. NAČRT TRŽENJA

Razvoj trženjskega spleta na izbranem segmentu

Na podlagi vseh raziskav, analiz in ocen pa sedaj lahko sestavim tržni splet za turistični proizvod. Rada bi pripravila tak splet, da bo pritegnil Slovence da bi obiskali gostišče Salaš na Slovaškem. Seveda se bom tukaj orientirala na izbrani segment in celotno ponudbo prilagodila njim. Vsak element tržnega spleta bom predstavila v spodnjih podpoglavjih.

Trženjski splet je kombinacija trženjskih spremenljivk, ki jih podjetje mora kontrolirati za doseg ustrežne prodaje na ciljnem tržišču (Devetak, 2000, str. 4).

4.1. Zastavljeni (trženjski) cilji

Cilje je zelo težko postavljati, saj nikoli ne moreš predvideti vsega, kar se lahko dogodi na trgu, ob tako hitrih spremembah, ki se dogajajo na trgu. Veliko pa k hitrim spremembam pripomore tudi finančna kriza, večinoma na področju cen.

Gostišče Salaš je v Sloveniji povsem neznano, Prav tako tudi Slovaška ni med destinacijami, ki bi bile za Slovence zanimive. Zato sem se za začetek odločila da delam predvsem na prepoznavanju, poleg tega pa bi rada sledila še enemu cilju, ki pa ni trženjski ampak je za gostišče zelo pomemben. Ta cilj je povečanje prostora in s tem možnost prenočitve. Prav tako se zavedam, da trenutno ne bi morali izvajati večdnevni avtobusnih izletov, saj nimajo dovolj prenočišč. Lahko pa bi se povezali z drugimi organizacijami na Slovaškem, ki bi nas vključile v svoj program. Glavni cilj za začetek niso organizacija dolgih potovanj, ampak predvsem to da bi se predstavili našim potencialnim kupcem. Pri vsem tem pa je potrebno upoštevati, da je število turistov manjše zaradi finančne krize, ki naj bi trajala po mnenju strokovnjakov do konca leta.

Kot sem že v svoji diplomski predstavila sem dobila podatke koliko Slovencev potuje na Slovaško. V lanskem letu jih je bilo okoli 1.700, od tega pa se jih je le nekje okoli 100 oglasilo v gostišču Salaš. Ko sem lastniku pokazala število vseh slovenskih turistov na Slovaško, je dejal da očitno še obstaja potencial za njegovo povečanje. V spodnji tabeli, bi rada še enkrat predstavila število slovenskih turistov na Slovaško in pa moje cilje glede povečanja.

Tabela 19: Planirano število slovenskih turistov 2010 - 2012

Leto	2009	2010	2011	2012
Slovaška	1.672	1.672	1.756	1.932
Salaš	100	100	150	300

Vir: Statistični letopis RS.

Predvidevam da se število vseh slovenskih turistov na Slovaško ne bo drastično povečalo. Za leto 2010 sem pustila številko povsem isto saj zaradi, že prej omenjenih razlogov, ne pričakujem kakšnih bistvenih sprememb. Za naslednji leti pa bi število turistov povečala. In sicer za leto 2011 za 5%, potem pa bi se zaradi dobre ponudbe, razširjene promocije in dobre besede zvestih turistov, obetam 10 % povečanje. Vse številke so predstavljene v zgornji tabeli. Podobno pa je tudi za obiskovalce Salaša. Za leto 2010 si ne obetam velikih sprememb, saj bi delala na promociji, poznavanju ter predstavitvi javnosti, naslednji leti pa bi se število obiskovalcev povečevalo. Povečanje bi bilo na račun tega, da bi se priključili ostalim ponudbam in s tem povečali obiske, nekaj pa bi dosegli tudi s tem ker bi imeli za njih dobro ponudbo. Za naslednji leti bi pričakovala 50% povečanje turistov, za leto 2012 pa že kar

100% povečanje. Nekaj turistov bi obiskalo samo Salaš v svoji režiji, večinoma pa bi jih dobili preko priključevanja.

Dobički v gostišču Salaš so dokaj veliki. Zaradi slovenskih turistov žal ne bi mogli doseči nobenega vidnejšega uspeha, saj njihovo poslovanje temelji na ostalih sosednjih turistih ter na domačinih. Zato bom predstavila kar dobičke, ki jih dosegajo z vsemi turisti. V spodnji tabeli je prikazan dobiček gostišča Salaš v letih 2008 – 2012. Za prvi dve leti je dejanski realiziran dobiček, ki se je močno povečal. Povečanje je bilo več kot 500% kar kaže na velik potencial gostišča. Tako veliki dobički pa so jih omogočili obnovo poslopja in povečanje. Spodaj sem predstavila tudi potencialno povečanje dobička, ki ga lahko gostišče doseže z pospešeno promocijo.

Tabela 20: Pričakovani dobički 2010-2012

Leto	2008	2009	2010	2011	2012
Dobiček (€)	825	5.230	5.753	6.615,95	7.608,35
Rast dobička	/	500%	10%	15	15%

Vir: Poslovni izkazi gostišča Salaš.

Dobički se povečujejo nekoliko zaradi večjega števila turistov, nekaj pa tudi zaradi višjih cen. Poleg tega si lahko obetajo dodatne zasluzke ko bodo dogradili prenočišča ter z ostalimi obstranskimi dejavnostmi (slačičarna, prireditve, praznovanja). Dobičke sem postavljala na realni ravni, saj si v prvih letih intenzivnejšega delovanja res ne moremo domišljati velikih dobičkov, poleg tega pa svoje doda tudi finančna kriza. Razlog zakaj je iz 2008/ 2009 tak porast dobička pa je povsem obnovljeno gostišče, ki je spet začelo delovati s polno intenzivnostjo. Pred tem so samo obnavljali in vlagali, tako kot pričakujem za to leto (promocija). Na dolgi rok pa bo moja strategija obrodila sadove.

Drugi trženjski cilji, ki jih imajo v gostišču Salaš in jih želijo doseči v obdobju 2010- 2012 pa so naslednji (Oblikovala sem jih skupaj z lastnikom):

- Povečati tržni delež na slovenskem trgu in postati bolj močan v ponudbi
- Povečati število turistov, ki bi se odločali da na svojem potovanju obišejo tudi Salaš
- Povečati število agencij, ki bi bile pripravljene ponuditi njihove storitve
- Ohraniti obstoječe turiste, ki se vračajo
- Povečati prepoznavnost
- Povečanje ostalih pomožnih dejavnosti, izkoriščanje znanj zaposlenih (slačičarstvo, prireditve, praznovanja)
- Narediti dobro ime oziroma nekakšno blagovno znamko Salaš, ki bi predpostavljala kakovostne storitve ter dobro hrano
- Povečati število prenočišč
- Povezava z slovaškimi in slovenskimi organizacijami, ki bi Salaš vključevale v svoje programe

Vsi ti navedeni cilji so za gostišče Salaš zelo pomembni. Ker je gostišče majhno, si morajo povečati prepoznavnost, hkrati pa si utrditi status in pa priznanje, da so res dobri in kvalitetni. S tem si bodo pridobili še več strank ter ohranjali nove. Zavedati se morajo, da je zadovoljna stranka najboljše oglaševanje oz. promocija kar si jo lahko predstavljajo.

4.2. Adaptacija vs. Standardizacija izdelka

Proizvod je eden od sestavnih delov tržnega segmenta, vendar ga smatramo kot najpomembnejšega, saj so ostali elementi odvisni od njega se navezujejo nanj in se določajo na njegovi podlagi (Makovec Brenčič&Hrastelj,2003, str. 338). Tukaj seveda govorimo o turističnem proizvodu, ki je sestavljen iz storitev, proizvodov in doživetji.

Vsak turistični proizvod pa lahko razdelimo na 3 ravni in sicer (Kotler, 2004):

- **JEDRO proizvoda** (najosnovnejša raven proizvoda, osnovna korist, ki jo porabnik v resnici kupi (letalska vozovnica, hotelska rezervacija...))
- **PRIČAKOVANI proizvod** (lastnosti in pogoji, ki jih porabniki na potovanju ali izletu pričakujejo (dnevni časopis, TV, mini bar...))
- **RAZŠIRJENI proizvod** (presega porabnikova pričakovanja)

Slika 5: Življenjski cikel turističnega proizvoda

Vir: P. Kotler, Marketing management, 2004.

Kot je vidno iz zgornje slike, gre vsak proizvod skozi 4 faze in sicer: **uvajanje, rast, zrelost in upadanje**. Kot je vidno se prodaja skozi čas povečuje. Na začetku je veliko stroškov, ker moramo veliko vlagati v trženje, da nas spoznajo. Upad pa je večinoma posledica tega, da nismo več zanimivi in prihod naših konkurentov z boljšo, bolj zanimivo ponudbo (Kotler, 2004).

Ker se konkurenca z dneva v dan večja in boljša pa se morajo agencije močno potruditi in izboljševati svojo ponudbo. Pomembno je da so pri svoji ponudbi **inovativni**.

Proizvod v moji diplomski nalogi je vikend izlet na Slovaško z obiskom Salaša. Za začetek sem se odločila za vikend paket, s standardnim enotnim programom. Tako kot sem omenila je za začetek pomembno, da nas prepoznajo in nas vzljubijo ter priporočajo tudi ostalim. Program bo povsem standardiziran in sicer.

- Odhod v **petek** iz Ljubljane (glavna avtobusna postaja ali pred agencijo) v zgodnjih jutranjih urah (3:00)
- Takoj ko bi prišli na Slovaško (12:00 – 13:00) bi šli na kosilo v Salaš, kjer bi se opomogli od dolge vožnje, takoj za tem pa bi se odpravili na ogled bližnjega gradu, **Oravsky grad**, ki je oddaljen slabih 10 km. Po ogledu gradu pa bi si ogledali še umetno jezero, zelo podobnemu našemu Blejskemu jezeru, imenovano **Oravska priehrada**. To jezero ima prav tako otoček na njem pa je cerkva in pa zanimiv muzej. Prenočili pa bi v bližnjih termalnih toplicah **Oravice**, kjer je prijetno topla voda, kjer bi nas tudi pogostili. V bližini je izjemno lepa okolica in parki, kjer se po želji lahko tudi privoščijo večerni sprehod. Kraj je podoben Kamniški Bistrici – neokrnjena narava, lepa in pestra okolica z obilo zanimivih ogledov.
- **Sobota** pa bi bila v znamenju Poljske. Poljska je od Salaša oddaljena le okoli 20 kilometrov, tako da bi se takoj dopoldne po zajtrku odpeljali do Nizkih in Vysokih Tater. Ogledali bi si jezero Štrске Pleso. Poleg jezera pa se nahaja še skakalnica, kjer trenira poljska reprezentanca. Potem pa bi se odpravili še v Zakopane, kjer bi si ogledali mesto.

Našim izletnikom bi ponudili možnost vožnje s kočijo po mestu, vožnjo z gondolo na vrh skakalnice v Zakopanah, od koder se vidi celotno mesto. Tukaj bi imeli nekaj časa prosto, vmes pa bi imeli tudi organizirano kosilo v bližnji restavraciji ter ogled turističnih kmetij, kjer izdelujejo veliko vrst ovčjega sira. Pokazali bi nam potek izdelave in pa seveda bi sledila tudi degustacije. Po kosilu pa bi se odpravili še na ogled koncentracijskega taborišča Avšvic. Nato bi se odpravili nazaj proti Salašu, kjer bi nas spet pogostili z raznovrstnimi dobrotami, potem pa bi sledila še tradicionalna Slovaška zabava. Potekalo pa bi tudi glavno žrebanje vstopnic, kjer bi izvedeli kateri od naših potnikov, bi imel celotno potovanje brezplačno. Zvečer bi prenočili v termah.

- **Nedeljo** bi pričeli z obilnim zajtrkom, potem pa bi imeli naši turisti nekoliko prostega časa (kopanje v termalni vodi, ali pa sprehodi v okolici). Po kosilu pa bi se odpravili na ogled Ledene jame imenovane **Demenovska jaskyna**. Velika atrakcija pa je tudi ohranjena lesena vas imenovana **Oravsky skanzem**. V vasi je ohranjena cerkev, hiše, šola, domačini pa bi nam predstavili svojo kulturo in izročila (pesni, narodne noše). Izvedeli bi kako so živele pretekle generacije. Pokazali bi nam svoje znanje izdelovanja stvari, kot tudi svoje običaje ter tradicionalno hrano. Po tem pa bi šli še na ogled domačih lokalnih rokodelcev, ki znajo narediti vse kar si kdo zamisli. Tam nas bodo tudi postregli z domačimi dobrotami.
- Popoldne pa bi se odpravili na Salaš, kjer bi nas čakala poslovilna večerja (hrana, pijača, sladice in vse kar si poželite). Nato pa bi nas pot vodila nazaj v Slovenijo, kamor bi prispeli okoli polnoči.

Program je prilagojen našemu segmentu in sicer starejši populaciji. Prvi mesec ali dva se bo izvajal ta program nato pa se bo spreminjal, razširjal in obogatel glede na zahtevnost in želje turistov. Če bo zanimanje veliko se lahko naredi program tudi za ostala dva segmenta, ki jih bomo na začetku nekoliko zanemarili. Za začetek pa bo naš izlet temeljil na ogledih kulturnih in naravnih znamenitosti, dobri hrani, oddihu in sprostitvi v naravnem okolju, tako kot je bilo ugotovljeno v anketi, da našemu izbranemu segmentu najbolj ustreza. Pripravili pa bi jim tudi razne degustacije ter ob večerih zabavne prireditve, saj bi s tem dodobra izkoristili vse sposobnosti naših zaposlenih. Omenim naj še to, da bi na začetku pakete pripravili po nizki ceni (pokrivanje stroškov), saj nam je važno da pritegnemo turiste na našo ponudbo.

Naše storitve so v **fazi uvajanja** zato je pomembno da stavimo na kvaliteto in pestrost, za ceno pa poskrbimo da je čim nižja, v naslednjih fazah pa lahko ceno tudi dvignemo. Prav tako pa menim, da je za nas zelo pomembno, da poskrbimo za tako imenovani **Razširjeni proizvod**. Vsak od naših turistov ima definitivno visoka pričakovanja, ki jih moramo izpolniti, so pa določeni dejavniki, ki pa jih ne pričakujejo in s tem si lahko zagotovimo njihovo zvestobo in reklamo. Za razširjeni proizvod je lahko degustacija domačih sladice, mesa, kruha, predstavitev kulturnih običajev domačinov in podobno. Vse to lahko gostišče Salaš nudi. Pri kreaciji našega vikend paketa moramo biti čim bolj izvirni in zanimivi, ter ponuditi maksimalno kar lahko.

Ker je na trgu veliko agencij, ki ponujajo zelo različne in zanimive destinacije potovanja, se moramo zelo potruditi, da jih pritegnemo z našo ponudbo. Ker nas morejo v množici vseh najti in se potem odločiti za nas, je najboljša strategija zanimiv, pester program ter nizke, dostopne cene.

4.3. Tržno komuniciranje

Komunikacija pomeni nekaj deliti s strankami, ki naj jih doseže misel, stališče ali podatek. Obsega tudi prvotno komunikacijo so vplivanje številnih zainteresiranih strank. Z drugimi

besedami gre za prenos obvestila kupcu, porabniku ali prodajni poti, s katerimi si podjetje prizadeva sporočiti navedenim prejemnikom, zakaj naj kupijo izdelek itd. (Makovec Brenčič& Hrastelj, 2003, str. 234).

Komuniciranje je drug izraz za prenašanje informacij. Sporočevalec (oddajnik) kodira svoje sporočilo in ga preko različnih medijev prenaša sprejemniku, ki ga dekodira, razume in se nanj odziva. Usmerjeno je tako k potencialnim turistom kot k posrednikom na turističnem trgu, ki povečujejo prodajo turističnih proizvodov (Kotler, 2004, str. 596).

Za poznavanje naših tržnih proizvod in storitev pa moramo izvajati tudi tržno komuniciranje, s katerim nenehno opozarjamo na svojo ponudbo ter jih seznanjamo z novostmi. S tržnim komuniciranjem ne zajamemo samo našega ciljnega segmenta ampak tudi ostale interesne skupine, ki bi lahko v preteklosti postali naše stranke.

Za gostišče Salaš je komunikacija zelo pomembna. Ker sta lastnika Slovenca je to velika prednost, saj veliko lažje sodelujeta s slovenskimi agencijami. Menim da morajo začeti z aktivnim komuniciranjem, saj bodo le na ta način opazni v množici. Možnosti komunikacije so predstavljene spodaj.

V turizmu se lahko poslužujemo naslednjih tržnih orodji (Kotler, 2004; Zupančič, 2003, Potočnik, 2000). Pod vsakim opisom posamezne komunikacije pa bom predstavila še možnosti gostišča Salaš.

- **Oglaševanje** (Plačana oblika neosebne predstavitve in promocije turističnih predmetov in destinacij za znanega naročnika. Z oglaševanjem želi naročnik vplivati na čustva potencialnih turistov ter doseči njihovo zanimanje. Oglaševanje lahko naročijo tudi vladne in ostale organizacije, ni nujno da naroči le podjetja.)

Stroški oglaševanja so zelo visoki, žal pa si jih Salaš ne more privoščiti. Lahko bi se povezali s kakšno vladno organizacijo (Turistična zveza Slovenije...) za promocijo in razvoj turizma, ter se pod njenim okriljem predstavili Slovencem. Na ta način bi se predstavili našim turistom, stroške pa bi močno zmanjšali.

- **Pospeševanje prodaje** (Zbirka orodij, ki spodbujajo nakup turističnega proizvoda ali obiska destinacije. Ni pa vedno namenjen samo turistom ampak tudi posrednikom in prodajnemu osebju.) V **prilogi št. 5** se nahaja **Slika 6: Orodja za pospeševanje prodaje turističnega proizvoda**

Pospeševanje prodaje se mi zdi tukaj zelo pomembno. Ker smo novi na trgu, moramo nekaj narediti, da bodo agencije pripravljene ponuditi naše storitve. Zato je tukaj pospeševanje prodaje namenjeno predvsem agencijam (posrednikom) ne pa turistom. Menim, da bi jim lahko ponudili **provizijo**, ki je nekoliko višja kot običajno, saj bi jih s tem motivirali, prav tako bi jim lahko ponudili **ekskluzivne pravice**. Če bi bilo naše sodelovanje uspešno, pa bi jim lahko ponudili **brezplačen vikend paket** za osebje agencij, ki so pripomogle k realizaciji izleta.

Za same turiste pa bi lahko pripravili **nagradna žrebanja** vozovnic, in pa **nagradne igre** med sami potovanjem. Nagrade so lahko praktične, dodatni popusti pri ceni, ali pa celo brezplačno potovanje. Na ta način bi bil izlet še nekoliko bolj zanimiv.

- **Odnosi z javnostjo** (Namen je vplivati in ohranjati pozitivno mnenje o podjetju tako znotraj kot zunaj njega. Ključnega pomena so: turisti, zaposleni, dobavitelji, konkurenti,

lokalna skupnost, vlada, mediji...). Iz spodnje slike pa je razvidno, na koga vse lahko vplivamo pri svojem trženju.

Slika 7: Orodja odnosov z javnostjo

Vir: Gradiva Trženje v turizmu, 2006.

Za gostišče Salaš bi bilo zelo dobro, da bi se čim bolj pojavljali v medijih. Zelo dobro bi bilo, če bi napisali različne **članke** o Salašu, njihovi ponudbi ter lastnikih in ostalih podrobnosti. Prisotni bi lahko bili v brezplačnikih, ki z veseljem objavljajo zanimive članke, lokalnih časopisih, prilogah časopisov in revijah na tematiko turizem in gospodarstvo. Lahko bi se tudi naredilo **plakate ter letake**, ter jih ponudili agencijam. Na ta način bi lahko turistom dali fizični dokaz o obstoju naše ponudbe. Tukaj pa je nujno potrebno tudi sodelovanje s turističnimi organizacijami, ki letno izdelujejo biltene in ostale promocijske materiale.

- **Osebna prodaja** (Tukaj lahko dosežemo neposreden stik med prodajalcem in turistom. V turizmu to lahko dosežejo animatorji, vodiči, informatorji, receptorji, strežno osebje, agenti...)

Prodajno osebje mora kontrolirati kupčevo poslovanje, poznati njegove probleme in biti pripravljen, da jim ustreže na različne načine (Kotler, 2004, str. 758). To je ena od strateških prioritet uspešnih podjetij, predvsem zaradi dejstva da so zvesti kupci veliko bolj dobičkonosni kot tisti, ki so cenovno občutljivi, in zaradi dejstva, da na ta način uspešna podjetja ustvarjajo prednost, ki jih konkurenca težko kopira. (Hutt, Speh, 2001, str. 88).

Glavna posebnost osebne prodaje v primerjavi z ostalimi elementi tržnega komuniciranja je osebni stik med ponudniki in potencialnimi potrošniki.. Seveda pa imajo v vsakem objektu specializirano prodajno osebje, katerega naloga je vzpostaviti stik s potencialnimi kupci, ugotoviti njihove potrebe in odpraviti ovire za nakup, izobraževati stranke in zaključiti prodajo. Učinkovita osebna prodaja zahteva posebna znanja in veščine za vsako od teh nalog (Foster, 1992, str. 130).

Zelo pomembno je, da izberemo dobrega **vodiča oziroma animatorja**. Na ta način bo njihov izlet še veliko bolj zanimiv in poželi bom še več zanimanja. Vodič mora biti dobro podkovan z znanjem tako o poti do Slovaške, o Slovaški, Salašu ter o okoliških zanimivostih. Poleg tega pa mora biti tudi zabaven in predvsem primerne obnašanja za izbran segment (starejša populacija)

- **Neposredno trženje** (Trženje po pošti, po telefonu, televiziji, internetu, od vrat do vrat. Cilj je navezovanje stika in prepoznavanje ponudnika.) To so oglasna sporočila, ki jih v pisani, tiskani ali drugačni obliki podjetja pošljejo v nadzorovan obtok neposredno izbranim posameznikom. Nekatere oblike zahtevajo odgovor, nekatere porabnika samo informirajo in s tem gradijo svoj ugled. Od splošnega oglaševanja se neposredno oglaševanje razlikuje prav po svoji usmerjenosti na posameznika. Je pomembno orodje in eno od hitro rastočih oblik oglaševanja (Belch & Belch, 1999, str. 446).

Element, ki ga vsebujeta tako neposredno trženje kot neposredno oglaševanje in torej povezuje oba pojma, je oglaševanje z neposrednim odzivom, ki ga opredelimo kot vsako obliko oglaševanja, ki ga podjetja uporabljajo z namenom, da dosežejo neposredno akcijo (Starman, 1996, str. 39-40).

Najvažnejša stvar in prva na spisku za lastnika Salaša pa je **spletna stran**. Pomembno je da je stran zanimiva, da pritegne ljudi. Vsebovati mora vse potrebne podatke o Salašu, kako se prijaviti na izlet, termin in podobno. Dobro morajo pripraviti ključne besede, da kar največkrat iskalec izbere in prikaže tudi Salaš. Lahko pa se pripravijo tudi **manjši letaki** in se pošiljajo po pošti.

- **Brošure in drugi tiskani materiali** (Otipljiva osnova, kaj lahko turist pričakuje od potovanja ali izleta. Služi kot komunikacija (brošure, katalogi itd.) ali pa kot informatorji (zemljevidi, vodiči, kašipoti, itd.)

Brošure in ostali reklamni material sem že omenila, tukaj pa bi rada samo omenila, da bi bilo dobro pripraviti tudi **letake za turiste**. Na njem bi bil predstavljen program celotnega potovanja z vsemi urami odhoda in opisom celotnega dogajanja. Na podlagi tega pa bi lahko potekala tudi nagradna igra. Priložila pa bi še anketni list za povratne informacije o zadovoljstvu in oceni samega potovanja.

Pridobivanje novih kupcev je samo prva faza trženjskega procesa, naslednja in tudi najbolj zahtevna pa je vzpostavitev in vzdrževanje dobrega medsebojnega odnosa z njimi (Medved, 2003, str.11). Tega se držijo tudi v gostišču Salaš. Zavedajo se da je to najboljša reklama.

Glavni cilji tržnega komuniciranja so (Potočnik, 2000, Str. 126):

- Obveščanje porabnika o dejavnostih storitvenega podjetja in njihovih storitvah
- Ponavljanje že znanega obvestila o storitvah
- Prepričevanje porabnikov, da nakup reklamirane storitve daje več koristi kot nakup druge podobne storitve
- Miselno povezovanje porabnikov z določenimi storitvami in storitvenimi podjetji.

CILJ komunikacije je v mojem primeru predvsem prepoznavanje naše ponudbe, pridobitev novih turistov, doseganje zvestobe kupcev in ponovno udeleževanje ter ustno oglaševanje. Vendar pa menim, da oglaševanje ne sme biti agresivno (telefon, pošta), ampak moramo biti nekoliko bolj previdni. Z napačnim pristopom lahko naredimo več škode kot koristi. Največ uspeha pa definitivno dobimo dosežemo s spletno stranjo, kjer dosežemo tiste, ki jih naša ponudba zanima. Najbolj pa se je potrebno truditi za zadovoljstvo strank, ker taka stranka je najboljša reklama.

Stroški komuniciranja, so dokaj nizki. Potrebno je dobro postaviti spletno stran in skrbeti za ustrezen proračun, ki omogoča da stran deluje. Nekaj stroškov je tudi z letaki in

promocijskem materialu ampak to je minimalen strošek. Vse ostalo pa lahko naredijo lastniki sami (članki, plaket...)

4.4. Tržne poti

Tržna pot je organiziran in vzdrževan sistem, ki ga podjetje financira iz tržnega proračuna ter oblikuje in uporablja za zagotavljanje prodajnih mest in / ali dostopa do porabnikov, stran od lokacije porabe (Kotler, 2004). V turizmu se zaradi istočasnega izvajanja in porabe storitev ne predstavlja proizvod ampak turist. S tržno potjo približamo turista, da pride do našega proizvoda. Middleton pa je tržno pot ali distribucijski kanal pojmoval kot «organiziran in s storitvami podprt sistem, ki je oblikovan z namenom, da zagotavlja ustrezna meta oziroma dostop do potencialnih kupcev, ki so navadno oddaljeni od kraja proizvodnje oziroma potrošnje turističnih proizvodov. (Middleton, 2001, str. 292)

Pri turističnem proizvodu pa je nekoliko drugače. Tukaj ne prehaja do prenosa lastništva, storitve se samo uporabi, vendar mora biti pred uporabo na razpolago in dostopna. (Cooper, 1998, str. 407). Tukaj ni dejanskega izdelka, ki se ga drži, so samo namigi preko komunikacijskega spleta o izdelku. Tržna pot je povezana s proizvodnjo in porabo izdelka.

Ne glede na to, ali je podjetje storitveno ali proizvodno ali trgovsko, mora razumeti dinamično strukturo v distribuciji, biti sposobno ustvariti takšno koalicijo med člani, ki bo omogočila maksimizacijo njihovih lastnih koristi in jo seveda tudi voditi. (Kotler, 2004, str. 508)

Izbira strani je skrbno načrtovana s strani managerjev in tržnikov v podjetju in redno oskrbovana, prilagojena in osvežena preko internetnih strani, klicnih centrov, predstavnikov podjetja itd.

Glede na to koliko posrednikov se pojavi med turistom in našim proizvodom pa ločimo ravni ter vrste tržnih poti (Kotler, 2004):

- **Neposredna tržna pot ali ničelna tržna pot** (dogovarjata se turist in ponudnik)
- **Posredne tržne poti** (med turistom in ponudnikom so še posredniki)
 - **Tržna pot ene ravni** (en posrednik)
 - **Tržna pot dveh ravni** (dva posrednika)
 - **Tržna pot več ravni** (več posrednikov)

Glede na število posrednikov pa tržne poti ločimo tudi na (Kotler, 2004):

- **Ekskluzivne** (malo posrednikov s pravico prodaje, ugledna prodajna mesta (luksuzna križarjenja, luksuzne destinacije)
- **Selektivne** (nekaj posrednikov, poznana in priznana prodajna mesta, večinoma v uporabi za turistične proizvode)
- **Intenzivne** (veliko posrednikov, prodajna mesta vseh vrst, masivno trženje turističnih proizvodov v fazi zrelosti in upadanja)

Za gostišče Salaš priporočam obe. **Neposredna tržna pot** je preko interneta, kjer je stik s turistom direkten, preko turističnih agencij pa ima **posredne tržne poti ene ravni**. Z omenjenima načinoma lahko pokriva res velik trg. Odločila sem za selektivne tržne poti. Našo ponudbo bomo predstavili najprej samo v turističnih agencijah po Ljubljani in okolici. Samo za Ljubljano smo se odločili zaradi lažjega organiziranja. Če bi se na internetu kdo prijavil tudi kdo iz drugih krajev bi se mu prilagodili in ga seveda sprejeli. Tukaj bomo testirali, če bo uspeh pa se lahko razširimo še naprej. Izbrali pa bi vse možne agencije, saj bi tako močno pokrili trg in dosegli največje možno število turistov.

4.5. Cena

Cena je v ožjem smislu znesek denarja, ki ga zaračunamo za izdelek ali storitev; v širšem smislu pa je cena vsota vseh vrednosti, ki jih potrošnik menjuje za korist od posesti ali uporabe izdelka ali storitve (Zupančič, 2003, str. 184)

Cena je zelo pomemben dejavnik v odločanju o destinaciji oziroma o samem potovanju. Ljudje se predvsem v zadnjem času odloča izključno na podlagi cene. Cena pa velikokrat izraža tudi kvaliteto storitve. Za določene destinacije bi nizka cena pomenila, da nekaj ni v redu s to destinacijo (Dobaj). Cena izraža statusni simbol in višja cena pomeni višji nivo storitev in višji standard, kar pa si lahko privošči le peščica ljudi.

Dejavnike, ki jih moramo upoštevati pri oblikovanju cene turističnega proizvoda, lahko razdelimo na interne in eksterne faktorje (Bakić&Unković, 1991, str. 133). Med interne dejavnike štejemo vse, kar znotraj podjetja oziroma v določenem turističnem kraju in na turističnem trgu vpliva na določitev cene turističnega proizvoda (značilnosti turističnega proizvoda, substituti, cilji podjetja, stroški poslovanja, segmenti turistov, cenovne strategije) Med eksterne dejavnike, ki vplivajo na oblikovanje cene turističnega proizvoda pa, Bakić in Unković štejeta dogajanje na svetovnih denarnih borzah (spremembe valutnih tečajev) in zakonske predpise (področje zaščite potrošnikovega zdravja, državna regulacija cen v prevozništvu ipd.).

Postavitev prave cene je odločilna za profitabilnost turističnega podjetja. Določanje cene velja za najtežji element spleta, to pa zato ker morajo cene turističnih storitev vzeti v račun kompleksnost le te, na podlagi tega, da je storitev sezonska in minljiva (Cooper e tal., 1998. str. 396-399):

Cena se lahko oblikuje na različne načine in sicer (Kotler, 2004; Mihalič, 1999, str. 76-77; Rojšek, Starman, 1994, str. 2-4):

- **Na osnovi stroškov** (cena mora pokrivati stroške ter zagotoviti nek minimalen dobiček)
- **Na osnovi povpraševanja** (več kot je povpraševanja nižja je lahko cena in obratno. Za prestižne destinacije pa je ob velikem povpraševanju lahko višja cena.)
- **Na osnovi konkurence** (redno je potrebno spremljati cene konkurence in jih po svojih zmožnostih oblikovati tako, da je naša cena konkurenčna in zanimiva)
- **Na osnovi ciljev** (ceno določamo v skladu z našimi cilji).
 - **Zgolj preživetje** (minimalne cene zaradi hude konkurence),
 - **Maksimalni tekoči dobiček** (ceno določimo tako da v tistem trenutku dosegamo največji dobiček na trgu),
 - **Maksimalen tržni delež** (najnižja cena s katero dosegamo ekonomijo obsega),
 - **Maksimalno pobiranje smetane** (visoka začetna cena za inovativne proizvode)
 - **Vodstvo v kakovosti proizvodov** (visoke cene zaradi velike kakovosti v primerjavi z konkurenco)

V turizmu pa poznamo tudi tako imenovane **taktične ali strateške cene**. Te cene se oblikujejo takrat kadar želimo zapolniti še nezasedena mesta - »last minute« potovanja. Vendar pa morajo tudi tukaj veljati neka pravila znotraj katerih lahko nižamo cene, da zapolnimo nezasedena mesta

Pomembno je da upoštevamo tudi pravilno razmerje med ceno in kakovost, saj je to velikokrat razlog da se odločimo za določenega ponudnika. V spodnji tabeli so predstavljena različna razmerja.

Tabela 21: Razmerje med ceno in kakovostjo storitev

CENA KAKOVOST	VISOKA	SREDNJA	NIZKA
VISOKA	1. PREMIUM Strategija višjih cen	2. KONKURENČNA OSTRINA Strategija visoke vrednosti	3. VISOKO KONKURENČNA OSTRINA Strategija izredne vrednosti
SREDNJA	4. NEPOŠTENA Strategija pretiranih cen	5. SREDINA Strategija srednje vrednosti	6. STRATEGIJA SOLIDNE VREDNOSTI
NIZKA	7. PREVARA Oderuška strategija	8. STRATEGIJA LAŽNEGA VARČEVANJA	9. CENENA Strategija varčevanja

Vir: P. Kotler, marketing management, 2004, str. 490.

Našo ceno bomo postavili na podlagi **konkurence in pa stroškov**. Kot sem že omenila, je naša cena minimalna, pokriva le stroške ter ne dosega nobenega dobička. **Glavni stroške**, ki močno vpliva na višino cene paketa je prevoz. Kot že celotno diplomsko omenjam, je prevoz do Slovaške zelo drag, potrebovali bi 2 šoferja (predpisi o dovoljenih urah vožnje posameznega šoferja), veliko pa je tudi kilometrov. **Ostali stroški** pa so hrana, prenočišča, vstopnine in pa vodič oziroma animator. Nekaj je treba imeti tudi rezerve za nagradne igre ter provizije za agencije. Del stroškov pa je tudi oglaševanje.

Naša maloprodajna cena je sestavljena takole:

- Strošek prevoza (največji del)
- + strošek prehrane
- + strošek prenočišča
- + strošek vstopnine
- + strošek vodiča, animatorja
- + ostali stroški (provizije, nagradne igre)
- + Stroški oglaševanja (5% cene)

= MPC

O maržah oziroma dodatnih dobičkih pa smo rekli, da bomo razmišljali ko se stvar nekoliko bolj stabilizira. Za enkrat je nekje **5% marža**, katera je bolj kot ne rezerva za nepredvidene stroške. Veliko pa nam olajša Evropska unija, saj se izognemo vsem carinskim postopkom in nam nekoliko prihrani pri času ter naših živcih. Žal pa se moramo zavedati, da je trenutno na trgu velika **finančna kriza**, ki ima močan vpliv na prav vse panoge in na vse subjekte, posameznike, gospodinjstva, največ pa seveda na podjetja, predvsem manjša.

4.6. Ocena trženjskega proračuna

Stroški gostišča Salaš so vsak mesec zelo veliki. Veli delež vseh stroškov predstavljajo hrana in pijača, velik del pa predstavlja tudi stroške dela. Za njihove razmere imajo zaposleni zelo visoke plače. Iz spodnje tabele so razvidni stroški, s katerimi se gostišče Salaš srečuje mesečno. Po pogovoru z gospodom Rudijem sem razbrala, da so v zadnjih nekaj letih celoten

dobiček namenili izgradnji ter razširitvi gostišča. Zavedajo pa se, da bodo morali začeti vlagati tudi v komuniciranje, če bodo želeli povečati svoje poslovanje. Splošni podatki o stroških so predstavljeni v spodnji tabeli. Podatki so za leto 2008 in 2009, iz njih pa je razvidno, da se je njihovo število obiskovalcev močno povečalo. Moje ugotovitve pa je potrdil tudi gospod Rudi.

Tabela 22: Stroški gostišča Salaš in v letu 2008 in 2009

	2008	2009
5. STROŠKI BLAGA, MATERIALA IN STORITEV	68.100	88.550
a) Nabavna vrednost prodanega blaga in materiala	52.200	67.860
b) Stroški storitev	15.900	20.690
6. STROŠKI DELA	43.700	48.570
a) Stroški plač	36.000	39.870
b) Stroški pokojninskih zavarovanj	3.500	3.700
c) Stroški drugih socialnih zavarovanj	3.200	3.500
d) Drugi stroški dela	1.000	1.500
8. DRUGI POSLOVNI ODHODKI	1.000	1.000

Vir: Poslovni izkazi gostišča.

Vse to so mesečni stroški, ki so takoj vključeni v poslovanje in odšteti od prihodkov gostišča. V nadaljevanju pa bi rada predstavila še izredne stroške, ki pa bi nastali če bi sprejeli moj tržni splet. Te stroške bi po mojem mnenju lahko pokrivali z delom dobička, ki ga ustvarijo skozi leto. Iz bilance stanja je razvidno, da je dobiček v letu 2009 znašal nekaj več kot 5.000€, kar je dobro izhodišče za začetek trženja. V letu 2009 so 3.500 €porabili za dozidavo gostišča, v letošnjem letu pa bi pri takem dobičku, lahko začeli vlagati v tržno komuniciranje.

V nadaljevanju bi rada predstavila stroške, ki bi nastali, če bi se lastnika odločila za moj tržni splet. V vsem skupaj seveda prevladujejo stroški komuniciranja. Ravno ti pa lahko gostišču prinesejo večjo prepoznavnost in s tem tudi več obiskovalcev. Spodaj sem navedla stroške, ki nastanejo pri mojem tržnem spletu in se ne pokrivajo s plačilom naših obiskovalcev:

Pogostitev, degustacije	100€
Nagrade za obiskovalce, provizije	500€
Spletna stran gostišča Salaš	50€
Letaki (5000 kom)	500€
Promocijski letaki (50 kom)	100€
Vodič za oblikovalce (200 kom)	250€
Osvežitev in prigrizki na avtobusu	100€
SKUPAJ =	1.600€

Toliko bi nas približno stalo vse tržno komuniciranje, ter gradiva ki bi jih potrebovali za organizacijo in za začetek večje promocije gostišča Salaš. Menim da bi vse te stroške lahko pokrili iz dobička, saj je na letni ravni dobiček kar velik. Cena paketa na osebo bi bil lahko tam nekje okoli 150€, kar bi omogočalo, da se pokrije tudi nekaj od zgoraj naštetih stroškov. Ko sem stroške predstavila gospodu Rudiju, so se mu na začetku zdeli previsoki, ampak potem je preračunal, da pa so koristi še veliko večje. Strinjal se je da so na začetku potrebne nekoliko višje investicije, ki pa se bodo kmalu obrestovale.

Lastnika se zavedata, da bosta morala na začetku delati z minimalnim dobičkom, ter v posel vlagati sredstva Salaša ali pa svoja. Skozi čas ko se vse okrepi pa si lahko obetata dobičke. Vse to vpliva na poslovni rezultat podjetja, vse te stroške pa morata lastnika izredno dobro preučiti ali je določen strošek upravičen ali ne. V primeru da prekoračita svoje meje, lahko tvegata propad podjetja, ali celo lasten bankrot (velika osebna vlaganja).

5. SKLEP

Ko sem začela pisati diplomsko nalogo, si nisem niti predstavljala kako je na Slovaškem. Nisem vedela da je toliko zanimivosti, da so njihovi zaposleni tako sposobni, prav tako pa se nisem zavedala, da sta si Slovaška in Slovenija tako podobni. Sedaj se ne čudim zakaj ju tolikokrat tudi zamenjujejo. Kljub temu, da je Salaš dokaj nepoznani, menim, da so sposobni povečati svoje poslovanje do take mere kot so si zadali.

Za Salaš in Slovaško sem se odločila na podlagi tega, ker imam to možnost, da poznam lastnika, s katerima ni bilo težave komuniciranje in pridobivanja informacij. Slovaška pa se mi je zdela zelo zanimiva, prav tako pa me je zanimalo, zakaj ju tolikokrat zamenjujejo. S svojo diplomsko nalogo sem dobila odgovore na svoja vprašanja.

Na podlagi raziskave trga sem dobila dokaj dobro sliko koliko je povpraševanje in koliko je ponudbe za Slovaško v Sloveniji, prav tako pa sem odkrila, kateri je najbolj primeren segment v mojem primeru – starejša populacije. Starejšim je bolj pomembno, da spoznajo državo, da imajo veliko ogledov, tako kulturnih kot tudi naravnih, da je neokrnjena in pestra narava ter seveda tudi dobra tradicionalna hrana. Vse to so bili argumenti, da sem izbrala omenjen segment. Vse to pa jim Salaš oziroma Slovaška lahko tudi nudita.

Velika priložnost se Salašu postavlja predvsem v dozidavi prenočišč, kjer bi lahko bistveno povečali prihodke. Kot sem v turističnem paketu predstavila, bodo morali turisti prespati v bližnjih termah, prav tako bodo tam tudi jedli. Prenočišča na Salašu pa bi ves ta denar, porabljen v Termah, obdržala na Salašu. Veliko pa lahko stavijo tudi na to, da bo Salaš prevzel mlajši sin ter s seboj potegnil tudi mlajše generacije.

Žal pa ni vse tako lepo. Edini problem je ker agencije niso v veliki meri pripravljene ponuditi naše ponudbe, prav tako nas močno ogrožajo veliki stroški prevoza do Slovaške, ter veliko nezanimanje zanje, saj so v zadnjem času v ospredju bolj eksotične destinacije, ki so povsem drugačne kot Slovenija. V veliki meri pa vse to lahko vpliva na priliv denarja v Salaš in možnost dozidave in povečanje prenočišč. Vse to skupaj je velika grožnja temu ali bi uspeli ali ne. V zadnjih 2 letih pa nas močno ogroža tudi finančna kriza, ki močno vpliva na turizem in na prihodke po vsem svetu.

Naša strategija je pritegniti najprej starejšo populacijo in si ustvariti sloves dobrega in zanimivega gostitelja. Želeli bi si zagotoviti stalnost naših dosedanjih turistov, njihovo zadovoljstvo pa bi bila naša največja reklama. Na podlagi vsega tega pa bi z leti lahko našo ponudbo razširili tudi na mlajše populacije, pripravili razne prvomajske in silvestrske pakete ter s tem povečali naš tržni segment in s tem tudi tržni delež. Po vsem tem pa bi si lahko povečali tudi cene. Za začetek pa bomo stopali počasi in delali vse, da bodo naši turisti zadovoljni in se bodo radi vračali na Slovaško.

6. LITERATURA IN VIRI

1. Aaker A., (2001): *Strategic Market management*. Sixth edition. New York: J.Wiley&sons, Inc.
2. Aaker A., (2001): *Strategic marketmanagement*. New York : J. Wiley&sons.
3. Bakić, Unković, (1991): *Marketing u turizmu*. Beograd: Ekonomski fakultet.
4. Baričič , 1989: *Vsebine in metode analize konkurence* (diplomsko delo). Ljubljana: Ekonomska fakulteta.
5. Belch E.&Belch A.: *Advertising and Promotion*. Boston: Irwin.
6. Blankson, Kalafatis, (1999): *Issues and challenges in the positioning of service brands: a review*. Journal of Product & Brand Management. 8, 106-118.
7. Buhalis, (1998): *Strategic use of information tehnologis in tourisem industry*. Tourisem management.
8. Buhalis, (1999): *Limits of tourist development in peripheral destination: problems and celenges*. Tourisem management.
9. Camprubi, Guia, (2008): *Destination networks and induced tourism image*. Tourism Review. Emerald Group Publishing Limited. 63, 47-58.
10. Carraher, Parnell, Spillan, (2009): *Customer service-orientation of small retail business owners in Austria, The Czech Republic, Hungary, Latvia, Slovakia, and Slovenia*. Baltic Journal of Management. Emerald Group Publishing Limited. 4, 251-268.
11. Central Intelligence Agency, (2010). Washington. ZDA.
12. Clarke, Freytag, (2008): *An intra- and inter-organizational perspective on industrial segmentation: A segmentation classification framework*. European Journal of Marketing. Emerald Group Publishing Limited. 42, 1023-1038.
13. Coltman M. (1989): *Tourism Marketing*. New York: Van Nostrand Reinhold.
14. Cooper e tal. (1998): *Tourism: Principales and practice*. Singapur: Logman.
15. Čebokli A., (2009): *Triodstotni upad turističnih rezervacij za Slovenijo*. Finance.
16. Delo, (2010). Ljubljana. Najdeno aprila 2010 na spletni strani www.delo.si.
17. Devetak, (2000): *Temelji trženja in trženjskih zasnov podjetja*. Koper: Visoka šola za managemnt.
18. Dibb, S. (1998): *Market segmentation: strategies for success*. Marketing Intelligence &Planning. 16, 394-406.
19. Dibb, Simkin, (1991): *Targeting, segments and positioning*. International Journal of Retail & Distribution Management. 19.
20. Dibb, Simkin, (1993): *The Strength of Branding and Positioning in Services*. Jouranl of Service Management. 4, 25-35.
21. Dibb, Wensley, (2002): *Marketing knowledge and the value of segmentation*. Marketing Intelligence & Planning. 20, 113-119.
22. Dnevnik, (2010). Ljubljana. Najdeno 21.4.2010 na spletni strani www.dnevnik.si.
23. Dubrovski, (2000): *Izbrani vidiki mednarodnega poslovanja in financ za mala podjetja*. Portorož: Visoka strokovna šola za podjetništvo.
24. Duckett, (2008): *Historical Dictionary of Slovakia (2nd edition)*. Reference Reviews, 22, 55-57.
25. Dulc, (2006). *Trženjski splet v hotelu Golf Grad Mokrice* (diplomsko delo). Ljubljana: Ekonomska fakulteta.
26. Eichhorn , Miller, (2007): *Enabling access to tourisem through information schemes?*. Annals of tourisem rearsch.
27. Finance, (2010). Ljubljana. Najdeno 14.2.2010 na spletni strani www.finance.si.

28. Floyd, McManus, (2009): To what extent has the process of globalization reduced the national growth process in Europe?. *International Journal of Emerging Markets*. Emerald Group Publishing Limited. 4. 335-340.
29. Fortuna P., (2004): *Tržni splet podjetja Fortrade* (diplomsko delo). Ljubljana: Ekonomska fakulteta.
30. Gallarza M., Gil I., (2008): *The concept of value and its dimensions: a tool for analyzing tourism experiences*. *Tourism Review*. Emerald Group Publishing Limited. 63, 4-20.
31. Goller S., Hogg A., Kalafatis S, (2002): *A new research agenda for business segmentation*. *European Journal of Marketing*. MCB UP Ltd.. 36, 252-271.
32. Goncalves P., (1998): *Service Marketing: a strategic approach*. New Jearsy: PPrentice Hall.
33. Gregorčič J., (2009): *Preoblikovanje kmetije Gregorčič v izletniško - turistično kmetijo* (diplomsko delo). Maribor: Univerza v Mariboru.
34. Grongroos Cristian: **Service management and marketing(1990)**. Chichester: Lexington Book,.
35. Gronroos C., (1999): *Internationalization strategies for service*. Santa Barbara: The journal of service marketing.
36. Gruden M., (2009): *Turizem- Kako pomembne je v resnici?*. Ljubljana: Delo.
37. Gueik M., (1998): *Marketingstrategien fur den aktiven auslandstourismus in der Slowakischen Republik*. *Tourism Review*. 53, 51-60.
38. Hassan S., Craft S. (2005): *Linking global market segmentation decisions with strategic positioning options*. *Journal of Consumer Marketing*. Emerald Group Publishing Limited. 22, 81-89.
39. Hassan S., Craft S., (2003): *Understanding the new bases for global market segmentation*. *Journal of Consumer Marketing*. 20, 446-462.
40. Holloway J. C., Plant R. V., (1992): *Marketing for tourism*. London: Pitman Publishing.
41. Hrastelj T., (1990): *Mednarodno poslovanje*: Ljubljana: Gospodarski vestnik.
42. Hunger J., Wheelen L., (1996): *Strategic Management*. Reading. New York: Addison-Wesley Publishing Company.
43. Hutt D., Speh W., (2001): *Business marketing management*. Orlando:Harcourt.
44. Ibrahim E., Gill J., (2005): *A positioning strategy for a tourist destination, based on analysis of customers' perceptions and satisfactions*. *Marketing Intelligence & Planning*, 23. 172-188.
45. Izvozno okno, (2010). Ljubljana. Najdeno 21.4.2010 na spletni strani www.izvoznookno.si.
46. Jaklič M, (2002): *Poslovno okolje podjetja*. Ljubljana: Ekonomska fakulteta.
47. Jeffrey M., (2002): *An expanding Europe: The case for Slovenia*. *Journal of Fashion Marketing and management*. 6, 77-89.
48. Jurše M., (1997): *Mednarodni marketing*. Maribor: Ekonomska poslovna fakulteta.
49. Kalafatis S., Tsogas M., (2000): *Positioning strategies in business markets*. *Journal of Business & industrial marketing*. 15, 416-437.
50. Kaspar C., (1991): *Einfuhrung zum Generalthema des 41. AIEST- Kongresses.- Qualitatstourismus – Konzeption einer gleichermassen wirtschafts-, sozial und umweltvertraglichen touristischen Entwicklung*. 30.
51. Kepic M., (2002): *Motivacija Slovencev za turistična potovanja* (diplomsko delo). Ljubljana: Ekonomska fakulteta.
52. Kimlicka S., Susol J., (1995): *Teaching the management of information systems developing in Slovakia*. *Library Management*. 16, 6-10.
53. Knight G., (1999): *International service marketing: review of research 1980-1998*. Santa Barbara: The journal of service marketing.

54. Knox S., (2004). *Positioning and branding your organization*. Journal of Product & Branding Management. 13, 105-115.
55. Kočevar K., (2003): *Trženjski splet za Hotele Otočec* (diplomska naloga). Ljubljana: Ekonomska fakulteta.
56. Kodrič S., (2001): *Celovita ocena podjetja Tekstina* (magistrsko delo). Ljubljana : Ekonomska fakulteta.
57. Kolman L., Noorderhaven N.& Hofstede G., (2003). *Cross-cultural differences in Central Europe*. Journal of Managerial Psychology. 18, 76-88.
58. Komelj J., (2005). *Analiza češkega in slovaškega trga čaja* (diplomska naloga). Ljubljana: Ekonomska fakulteta.
59. Konečnik M., (2002). *The image as a possible source of competitive advantage of the destination - The case of Slovenia*. Tourism Review. 57, 6-12.
60. Kralj H., (2004). *Tržni splet Krke Zdravilišča na tujih trgih* (diplomsko delo). Ljubljana: Ekonomska fakulteta.
61. Krapf K., Hunziker W., (1942). *Grundriss der allgemeinen Fremdenverkehrslehre*. Zurich: Polygraphischer Verlag AG.
62. Lemut A., (2007). *Trženjski splet širitve prodaje hidravličnih cilindrov Sinoslo na področje Šanghaja* (diplomsko delo). Ljubljana: Ekonomska fakulteta.
63. Lesjak D., (2002). *PSPN analiza podjetja Livar d.d. s poudarkom na analizi konkurence*. (diplomsko delo). Ljubljana: EF.
64. Lesjak D., (2002). *SWOT analiza podjetja Livar d.d. s poudarkom na analizi konkurence* (diplomska naloga). Ljubljana: Ekonomska fakulteta.
65. Letiche H., (1998). *Transition and human resources in Slovaki.*, Personnel Review. 7, 213-226.
66. Lindroth K., Ritalahti, J., (2007). *Creative tourism in destination development*. Tourism Review. Emerald Group Publishing Limited. 62. 53-58.
67. Lovolock H., Yip G., (1999). *Developing marketing strategies for transnational service operation*. Santa Barbara: The journal of services marketing.
68. Lovolock H., Yip G., (1999). *Developing Global Strategies for service Businesses*. California: Management review.
69. Majtan B.,(2005). *The Labor Code in the Republic of Slovakia*. Employee Relations. 27. 603-612.
70. Makovec M., Hrastelj T., (2003). *Mednarodno trženje*. Ljubljana: GV Založba.
71. Manente M., Celotto E., (2000). *Visitor and mobility management in tourism destinations: A cross analysis of strategies, projects and practices*. Tourism Review, 55. 5-25.
72. Markey R. & Ott J., (2007). *Winning new customers using loyalty-based segmentation*. Strategy & Leadership, 35. 32-37.
73. Marsden P., (2002). *Brand positioning: meme's the word, Marketing Intelligence*. Marketing Intelligence & Planning. 20, 307-312.
74. Mazanec J., (2005). *Tourism research in a nutshell: "The Tourism Knowledge Map"*. Tourism Review,60, 6-12.
75. McKechnie D., Grant J., (2008). *Positions and positioning: strategy simply stated*. Business Strategy Series, 9, 224-230.
76. Medved G., (2003). *Trženje na podlagi odnosov, Primer Elektro Ljubljana d.d*. Ljubljana: Ekonomska fakulteta.
77. Middleton V., (1994). *Marketing in Travel and Tourism*. London: Heinemann Profession Publishing.
78. Mihalic T., (1993). *The competitiveness of long haul destination: Case study of Slovenia and its capital city Ljubljana*. Tourism Review, 48, 21-26.
79. Mihalič T., (1995). *Ekonomija okolja v turizmu*. Ljubljana: Univerza v Ljubljani.

80. Ministrstvo za gospodarstvo RS, (2010). Ljubljana. Najdeno 13.3.2010 na spletni strani www.mg.gov.si.
81. Neznani avtor, (2008). *Leto 2009 bo za turizem težko. Kriza se kaže tudi v slovenskem turizmu*. Ljubljana: Delo.
82. Neznani avtor, (2008). *Priložnosti za slovenski turizem v času krize Slovenijo obišče največ italjanskih turistov*. Ljubljana: Delo.
83. Ogorelc A., (2001). *Mednarodni turizem*. Maribor: Ekonomsko – poslovna fakulteta.
84. Peterson C., McCarthy C., (2000). *Locational enhancements of cultural tourism destinations*. *Tourism Review*, 55, 14-22.
85. Planina J., *Ekonomika turizma 1. del*. Ljubljana: Ekonomska fakulteta.
86. Podnar K., (2005). *Corporate identity in Slovenia*. *Corporate Communications: an International Journal*, 10, 69-82.
87. Porter E., (1980). *Competitive Strategy, Techniques for Analyzing Industries and Competitors*. New York : The Free Press.
88. Potočnik V. (2000). *Trženje storitev*. Ljubljana:Gospodarski vestnik.
89. Potočnik V. (2004). *Trženje storitev*. Ljubljana: GV Založba.
90. Potočnik V. (2005). *Temelji trženja*. Ljubljana: GV Založba.
91. Potočnik V. *Temelji trženja s primeri iz prakse*. Ljubljana: GV Založba.
92. Potočnik V.& Petrin T., (1994). *Tržne poti*. Ljubljana: Ekonomska fakulteta.
93. Pučko D. (1991). *Kompleksna SWOT analiza in sklepi*. Ljubljana : CISEF.
94. Pučko D. (1999). *Strateško upravljanje*. Ljubljana: Ekonomska fakulteta.
95. Raaij W.& Varhallen T. (1994). *Domain-specific Market Segmentation*. *European Journal of Marketing*, 28, 49-66.
96. Radonjič D. (1977). *Pospeševanje prodaje*. Ljubljana: Gospodarski vestnik.
97. Rojsek I. (2001). *A comparison of the purchasing and consumption behaviour of Slovenian and other Eastern European consumer*. *International Marketing Review*, 18, 509-520.
98. Rupnik J. (1993). *Analiza konkurentov kot osnova za oblikovanje konkurenčnih strategij* (diplomsko delo). Ljubljana : Ekonomska fakulteta.
99. Saffu K.& Scott D. (2009). *Developing country perceptions of high- and low-involvement products manufactured in other countries*. *International Journal of Emerging Markets*, 4, 185-199.
100. Saffu K.& Walker J.& Mazurek M. (2010). *The role of consumer ethnocentrism in a buy national campaign in a transitioning country: Some evidence from Slovakia*. *International Journal of Emerging Markets*,5, 203 -226.
101. Sainaghi R. (2008). *Strategic positioning and performance of winter destinations*. *Tourism Review*, 63, 40-57.
102. Sekavčnik A. (2005). *Segmentacija trga in priprava komunikacij izbranim ciljnim skupinam- primer Simobil* (diplomska naloga). Ljubljana: Ekonomska fakulteta.
103. Simkin L. (2008). *Achieving market segmentation from B2B sectorisation*. *Journal of Business & Industrial Marketing*,23, 464-474.
104. Sirše J.& Mihalič T. (1999). *Slovenian tourism and tourism policy: A case study*. *Tourism Review*,54, 34-47.
105. Slovenski turistični institut, (2010). Ljubljana. Najdeno 15.2.2010 na spletni strani www.turisticni-institut.si.
106. Starman D. (2005). *Tržno komuniciranje - izbrana poglavja*. Ljubljana: Ekonomska fakulteta.
107. Statistični urad RS, (2010). Ljubljana. Najdeno 1.4.2010 na spletni strani www.stat.si.
108. Stradling A. (1993). *Focus on Slovakia*. *European Business Review*,93.
109. Studzieniecki T.& Mazurek T. (2007). *How to promote a cross-border region as a tourism destination – the case study of the bug Euro region*. *Tourism Review*, 62, 34-38.

110. Studzieniecki T., (2005): *Euro regions - new potential destinations*, 60, 26-32.
111. Sudbury L.& Simcock P. (2009). *A multivariate segmentation model of senior consumers*. Journal of Costumer Marketing, 26, 251-262.
112. Swinkels L.& Rzezniczak P. (2009). *Performance evaluation of Polish mutual fund managers*. International Journal of Emerging Markets, 4, 26-42.
113. Traven S. (2001). *Mednarodno organizacijsko vedenje*. Ljubljana: GV Založba.
114. Treven S. (1992). *SWOT analiza. Organizacija in kadri*. Kranj.
115. Turistična zveza Slovenije, (2010). Ljubljana. Najdeno 1.2.2010 na spletni strani www.turisticna-zveza.si.
116. Turistična.com, (2010). Ljubljana. Najdeno 26.1.2010 na spletni strani www.turisticna.com.
117. Turistične spletne strani Republike Slovaške, (2010). Slovaška.
118. Univerza v Mariboru, (2010). Maribor. Najdeno 18.2.2010 na spletni strani www.dkum2.uni-mb.si.
119. Unknown, (1999): *Cost-effective linear positioning*. Assembly Automation, 19.
120. Uradni slovenski turistični portal, (2010). Ljubljana. Najdeno 10.2.2010 na spletni strani www.slovenia.info.
121. Valls J.& Porta F. (1997). *Sustainable tourism and economy; Territory and heritage*. Tourism Review, 52, 3-10.
122. Vanhove N. (1999). *Market segmentation*. Witt Stephen F. Mootinho Luiz: Tourism.
123. Vanhove N.(1999). *Ten conclusions and suggestions for the development of Slovenian tourism*. Tourism Review, 54, 48-49.
124. Večer, (2010). Ljubljana. Najdeno 18.5.2010 na spletni strani www.vecer.si.
125. Vezjak D. (1987). *Mednarodno trženje*. Maribor: Založba Obzorja.
126. Zehrer A.& Pechlaner H. (2007). *Satisfaction profiles and tourism curricula – tourism organizations under study*. Tourism Review, 62, 25-33.
127. Zupančič V., (2003). *Osnove trženja*. Piran: GEA College – Visoka šola za podjetništvo.
128. Žurnal 24, (2010). Ljubljana. Najdeno 1.6.2010 na spletni strani www.zurnal24.si.

8. PRILOGE

PRILOGA 1: Poslovni izkazi Gostišča Salaš

BILANCA STANJA

	2008	%	2009	%
SREDSTVA	60.000	100	121 72.650	100
A. DOLGOROČNA SREDSTVA	55.200	92	110 60.720	83,6
I. Neopredmetena sredstva in dolgoročne aktivne ča...	0	0	n.p.	0
1. Neopredmetena sredstva	0	0	n.p.	0
2. Dolgoročne aktivne časovne razmejitev	0	0	n.p.	0
II. Opredmetena osnovna sredstva	55.200	92	110 72.720	83,6
III. Dolgoročne finančne naložbe in Naložbene neprem...	0	0	n.p.	0
1. Naložbene nepremičnine	0	0	n.p.	0
2. Dolgoročne finančne naložbe	0	0	n.p.	0
IV. Dolgoročne poslovne terjatve	0	0	n.p.	0
B. KRATKOROČNA SREDSTVA	4.800	8	120 5.760	7,9
I. Sredstva (skupine za odtujitev) za prodajo	0	0	n.p.	0
II. Zaloge	3.000	5	120 3.600	5
III. Kratkoročne finančne naložbe	0	0	n.p.	0
IV. Kratkoročne poslovne terjatve	0	0	0	0
V. Denarna sredstva	1.800	3	120 2.160	3
C. KRATKOROČNE AKTIVNE ČASOVNE RAZMEJITVE	0	0	n.p.	0
TERJATVE DO PODJETNIKA	0	0	n.p.	0
OBVEZNOSTI DO VIROV SREDSTEV	60.000	100	111 72.650	100
A. KAPITAL	60.000	100	111 72.650	100
B. REZERVACIJE IN DOLGOROČNE PASIVNE ČASOVNE RAZME...	0	0	n.p.	0
C. FINANČNE IN POSLOVNE OBVEZNOSTI	0	0	n.p.	0
D. DOLGOROČNE OBVEZNOSTI	0	0	n.p.	0
I. Dolgoročne finančne obveznosti	0	0	n.p.	0
II. Dolgoročne poslovne obveznosti	0	0	n.p.	0
E. KRATKOROČNE OBVEZNOSTI	0	0	n.p.	0
I. Obveznosti, vključene v skupine za odtujitev	0	0	n.p.	0
II. Kratkoročne finančne obveznosti	0	0	n.p.	0
III. Kratkoročne poslovne obveznosti	0	0	n.p.	0
F. KRATKOROČNE PASIVNE ČASOVNE RAZMEJITVE	0	0	n.p.	0

IZKAZI USPEHA

	2008		2009		%
1. ČISTI PRIHODKI OD PRODAJE	113.625	100	126	143.350	100
2. SPREMEMBA VREDNOSTI ZALOG PROIZVODOV IN NEDOKON...	0	0	n.p.	0	0
3. USREDSTVENI LASTNI PROIZVODI IN LASTNE STORITVE	0	0	n.p.	0	0
4. DRUGI POSLOVNI PRIHODKI (SKUPAJ S SUBVENCIJAMI,...)	0	0	n.p.	0	0
KOSMATI DONOS OD POSLOVANJA	113.625	100	126	143.350	100
5. STROŠKI BLAGA, MATERIALA IN STORITEV	68.100	60	130	88.550	61,8
a) Nabavna vrednost prodanega blaga in materiala	52.200	45,9	130	67.860	47,3
b) Stroški storitev	15.900	14,1	130	20.690	14,4
6. STROŠKI DELA	43.700	38,5	110	48.570	33,9
a) Stroški plač	36.000	31,7	110,7	39.870	27,8
b) Stroški pokojninskih zavarovanj	3.500	3,1	105,7	3.700	2,5
c) Stroški drugih socialnih zavarovanj	3.200	2,8	109,3	3.500	2,4
d) Drugi stroški dela	1.000	0,9	150	1.500	1,05
7. ODPISI VREDNOSTI	0	0	0	0	0
a) Amortizacija	0	0	0	0	0
a) Prevrednotovalni poslovni odhodki pri neopredme...	0	0	0	0	0
b) Prevrednotovalni poslovni odhodki pri obratnih ...	0	0	0	0	0
8. DRUGI POSLOVNI ODHODKI	1.000	0,9	0	1.000	0,7
POSLOVNI PRIHODKI	113.625	100	126	143.350	100
POSLOVNI ODHODKI	112.800	99,3	122,4	138.120	96,3
POSLOVNI IZID IZ POSLOVANJA (EBIT)	825	0,72	634	5.230	3,65
IZID PRED DAVKI, OBRESTMİ IN AMORTIZACIJO (EBITDA)	0	0	0	0	0
FINANČNI PRIHODKI	0	0	N.P.	0	0
9. FINANČNI PRIHODKI IZ DELEŽEV	0	0	n.p.	0	0
10. FINANČNI PRIHODKI IZ DANIH POSOJIL	0	0	n.p.	0	0
11. FINANČNI PRIHODKI IZ POSLOVNIH TERJATEV	0	0	n.p.	0	0
FINANČNI ODHODKI	0	0	N.P.	0	0
12. FINANČNI ODHODKI IZ OSLABITVE IN ODPISOV FINANČ...	0	0	n.p.	0	0
13. DRUGI FINANČNI ODHODKI	0	n.p.	n.p.	n.p.	n.p.
14. FINANČNI ODHODKI IZ FINANČNIH OBVEZNOSTI	0	0	n.p.	0	0
DRUGI PRIHODKI	0	0	N.P.	0	0
DRUGI ODHODKI	0	0		3.500	2,4
CELOTNI PRIHODKI	113.625	100	126	143.350	100
CELOTNI ODHODKI	112.800	99,3	122,4	141.620	98,8
CELOTNI POSLOVNI IZID	825	0,72	210	1.730	1,2

KAZALNIKI INVESTIRANJA			
1. <u>Delež osnovnih sredstev v sredstvih</u>	92	90,9	83,6
2. <u>Delež obratnih sredstev v sredstvih</u>	8	79,75	7,9
KAZALNIKI FINANCIRANJA			
1. <u>Delež dolgov v financiranju</u>	0	n.p.	0
KAZALNIKI PLAČILNE SPOSOBNOSTI			
1. <u>Kratkoročni koeficient likvidnosti</u>	n.p.	n.p.	n.p.
2. <u>Pospešeni koeficient likvidnosti</u>	n.p.	n.p.	n.p.
KAZALNIKI OBRAČANJA			
1. <u>Koeficient obračanja osnovnih sredstev</u>	2,06	114,56	2,36
2. <u>Koeficient obračanja sredstev</u>	1,89	104,23	1,97
3. <u>Obračanje obratnih sredstev</u>	23,67	105,20	24,90
4. <u>Obračanje zalog materiala</u>	22,7	108,37	24,60
5. <u>Obračanje kratkoročnih poslovnih terjatev</u>	n.p.	n.p.	n.p.
KAZALNIKI DNEVI VEZAVE			
1. <u>Dnevi vezave zalog</u>	9,5	95,16	9,04
2. <u>Dnevi vezave kratkoročnih poslovnih terjatev</u>	n.p.	n.p.	n.p.
3. <u>Dnevi vezave kratkoročnih poslovnih obveznosti</u>	n.p.	n.p.	n.p.
4. <u>Dnevi odloženega plačila</u>	n.p.	n.p.	n.p.
5. <u>Obrat denarja</u> (obratov na leto) (dnevi vezave)	61 5,7 dni	108,85 94,74	66,4 5,4 dni
KAZALNIKI GOSPODARNOSTI, DONOSNOSTI IN DOHODKOVNOSTI			
1. <u>Celotna gospodarnost</u>	1,007	100,5	1,012
2. <u>Gospodarnost poslovanja</u>	1,007	100,5	1,012
3. <u>Čista dobičkovnost skupnih prihodkov</u>	0,007	100,5	0,012
4. <u>Čista donosnost sredstev</u>	0,014	171,43	0,024
5. <u>Dobičkovnost prihodkov iz poslovanja</u>	0,007	100,5	0,012
6. <u>Celotna dobičkovnost prihodkov iz poslovanja</u>	0,007	100,5	0,012
7. <u>Čista dobičkovnost prihodkov iz poslovanja</u>	0,007	100,5	0,012
8. <u>Skupni prihodki na zaposlenega – 5 zaposlenih</u>	22.725	126,16	28.670
9. <u>Čisti dobiček (izguba) na zaposlenega</u>	165	210	346
DENARNI TOK			
1. <u>Enostavni denarni tok</u> (dobiček / izguba)	825	210	1.730
2. <u>Sprememba v obratnih sredstvih</u>	n.p.	n.p.	960
3. <u>Popravljeni denarni tok</u> (1 + 2)	n.p.	n.p.	2690
4. <u>Naložbe v opredmetena osnovna sredstva</u>	55.200	131,8	72.720
5. <u>Čisti kratkoročni obratni kapital</u>	4.800	120	5.760
6. <u>Poslovni izid iz poslovanja po davkih</u>	825	210	1.730

PRILOGA 2: Poslovni izkazi Slovenskega gostišča Sovič

BILANCA STANJA

	2008		2009		
SREDSTVA	90.151	100	119	107.064	100
A. DOLGOROČNA SREDSTVA	82.978	92	95	78.722	73,5
I. Neopredmetena sredstva in dolgoročne aktivne ča...	0	0	n.p.	0	0
1. Neopredmetena sredstva	0	0	n.p.	0	0
2. Dolgoročne aktivne časovne razmejitve	0	0	n.p.	0	0
II. Opredmetena osnovna sredstva	82.978	92	95	78.722	73,5
III. Dolgoročne finančne naložbe in Naložbene neprem...	0	0	n.p.	0	0
1. Naložbene nepremičnine	0	0	n.p.	0	0
2. Dolgoročne finančne naložbe	0	0	n.p.	0	0
IV. Dolgoročne poslovne terjatve	0	0	n.p.	0	0
B. KRATKOROČNA SREDSTVA	7.172	8	195	14.015	13,1
I. Sredstva (skupine za odtujitev) za prodajo	0	0	n.p.	0	0
II. Zaloge	2.155	2,4	117	2.519	2,4
III. Kratkoročne finančne naložbe	0	0	n.p.	0	0
IV. Kratkoročne poslovne terjatve	3.522	3,9	249	8.786	8,2
V. Denarna sredstva	1.495	1,7	181	2.710	2,5
C. KRATKOROČNE AKTIVNE ČASOVNE RAZMEJITVE	0	0	n.p.	0	0
D. TERJATVE DO PODJETNIKA	0	0	n.p.	14.327	13,4
OBVEZNOSTI DO VIROV SREDSTEV	90.151	100	119	107.064	100
A. KAPITAL	90.151	100	0	0	0
B. REZERVACIJE IN DOLGOROČNE PASIVNE ČASOVNE RAZME...	0	0	n.p.	0	0
C. FINANČNE IN POSLOVNE OBVEZNOSTI	0	0	n.p.	107.064	100
D. DOLGOROČNE OBVEZNOSTI	0	0	n.p.	104.664	97,8
I. Dolgoročne finančne obveznosti	0	0	n.p.	104.664	97,8
II. Dolgoročne poslovne obveznosti	0	0	n.p.	0	0
E. KRATKOROČNE OBVEZNOSTI	0	0	n.p.	2.400	2,2
I. Obveznosti, vključene v skupine za odtujitev	0	0	n.p.	0	0
II. Kratkoročne finančne obveznosti	0	0	n.p.	0	0
III. Kratkoročne poslovne obveznosti	0	0	n.p.	2.400	2,2
F. KRATKOROČNE PASIVNE ČASOVNE RAZMEJITVE	0	0	n.p.	0	0

IZKAZ USPEHA

1. ČISTI PRIHODKI OD PRODAJE	59.099	100	163	96.175	100
2. SPREMEMBA VREDNOSTI ZALOG PROIZVODOV IN NEDOKON...	0	0	n.p.	0	0
3. USREDSTVENI LASTNI PROIZVODI IN LASTNE STORITVE	0	0	n.p.	0	0
4. DRUGI POSLOVNI PRIHODKI (SKUPAJ S SUBVENCIJAMI,...)	0	0	n.p.	0	0
KOSMATI DONOS OD POSLOVANJA	59.099	100	163	96.175	100
5. STROŠKI BLAGA, MATERIALA IN STORITEV	41.665	70,5	144	60.009	62,4
a) Nabavna vrednost prodanega blaga in materiala t...	26.111	44,2	157	41.078	42,7
b) Stroški storitev	15.554	26,3	122	18.931	19,7
6. STROŠKI DELA	10.214	17,3	107	10.942	11,4
a) Stroški plač	7.162	12,1	85	6.063	6,3
b) Stroški pokojninskih zavarovanj	734	1,2	247	1.815	1,9
c) Stroški drugih socialnih zavarovanj	634	1,1	158	1.004	1
d) Drugi stroški dela	1.685	2,9	122	2.060	2,1
7. ODPISI VREDNOSTI	3.606	6,1	184	6.623	6,9
a) Amortizacija	3.606	6,1	184	6.623	6,9
a) Prevrednotovalni poslovni odhodki pri neopredme...	0	0	n.p.	0	0
b) Prevrednotovalni poslovni odhodki pri obratnih ...	0	0	n.p.	0	0
8. DRUGI POSLOVNI ODHODKI	3.683	6,2	133	4.887	5,1
POSLOVNI PRIHODKI	59.099	100	163	96.175	100
POSLOVNI ODHODKI	59.168	100,1	139	82.461	85,7
POSLOVNI IZID IZ POSLOVANJA (EBIT)	(69)	(0,1)	(19.842)	13.714	14,3

IZID PRED DAVKI, OBRESTMI IN AMORTIZACIJO (EBITDA)	3.537	6	575	20.337	21,1
FINANČNI PRIHODKI	0	0	N.P.	0	0
9. FINANČNI PRIHODKI IZ DELEŽEV	0	0	n.p.	0	0
10. FINANČNI PRIHODKI IZ DANIH POSOJIL	0	0	n.p.	0	0
11. FINANČNI PRIHODKI IZ POSLOVNIH TERJATEV	0	0	n.p.	0	0
FINANČNI ODHODKI	0	0	N.P.	7.773	8,1
12. FINANČNI ODHODKI IZ OSLABITVE IN ODPISOV FINANČN...	0	0	n.p.	0	0
13. DRUGI FINANČNI ODHODKI	n.p.	n.p.	n.p.	n.p.	n.p.
14. FINANČNI ODHODKI IZ FINANČNIH OBVEZNOSTI	0	0	n.p.	0	0
DRUGI PRIHODKI	0	0	N.P.	0	0
DRUGI ODHODKI	0	0	N.P.	0	0
CELOTNI PRIHODKI	59.099	100	163	96.175	100
CELOTNI ODHODKI	59.168	100,1	153	90.234	93,8
CELOTNI POSLOVNI IZID	(69)	(0,1)	(8.596)	5.941	6,2

KAZALNIKI

KAZALNIKI INVESTIRANJA					
1. <u>Delež osnovnih sredstev v sredstvih</u>	92,04		80	73,53	
2. <u>Delež obratnih sredstev v sredstvih</u>	7,96		165	13,09	
KAZALNIKI FINANCIRANJA					
1. <u>Delež dolgov v financiranju</u>	0		n.p.	100	
KAZALNIKI PLAČILNE SPOSOBNOSTI					
1. <u>Kratkoročni koeficient likvidnosti</u>	n.p.		n.p.	5,84	
2. <u>Pospešeni koeficient likvidnosti</u>	n.p.		n.p.	4,79	
KAZALNIKI OBRAČANJA					
1. <u>Koeficient obračanja osnovnih sredstev</u>	0,69		173	1,19	
2. <u>Koeficient obračanja sredstev</u>	0,64		153	0,98	
3. <u>Obračanje obratnih sredstev</u>	7,94		90	7,16	
4. <u>Obračanje zalog</u>	27,03		120	32,45	
6. <u>Obračanje kratkoročnih poslovnih terjatev</u>	14,94		105	15,63	
KAZALNIKI DNEVI VEZAVE					
2. <u>Dnevi vezave zalog</u>	12,69		70	8,87	
3. <u>Dnevi vezave kratkoročnih poslovnih terjatev</u>	24,43		96	23,36	
4. <u>Dnevi vezave kratkoročnih poslovnih obveznosti</u>	0		n.p.	5,78	
5. <u>Dnevi odloženega plačila</u>	0		n.p.	7,3	
6. <u>Obrat denarja</u>	37,13		71	26,45	
KAZALNIKI GOSPODARNOSTI, DONOSNOSTI IN DOHODKOVNOSTI					
1. <u>Celotna gospodarnost</u>	1		107	1,07	
2. <u>Gospodarnost poslovanja</u>	1		117	1,17	
3. <u>Čista dobičkovnost skupnih prihodkov</u>	(0,09)		(7.035)	6,17	
5. <u>Čista donosnost sredstev</u>	(0,06)		(8.098)	4,52	
6. <u>Dobičkovnost prihodkov iz poslovanja</u>	(0,12)		n.p.	n.p.	
7. <u>Celotna dobičkovnost prihodkov iz poslovanja</u>	(0,12)		(5.284)	6,18	
8. <u>Čista dobičkovnost prihodkov iz poslovanja</u>	(0,09)		(5.283)	4,63	
9. <u>Neto prodajna marža</u>	(0,09)		(5.283)	4,63	
10. <u>Skupni prihodki na zaposlenega</u>	59.099		163	96.175	
11. <u>Čisti dobiček (izguba) na zaposlenega</u>	(52)		(8.596)	4.456	
12. <u>Povprečna mesečna plača na zaposlenega</u>	597		85	505	
13. <u>Dodana vrednost na zaposlenega</u>	13.751		227	31.279	
DENARNI TOK					
1. <u>Enostavni denarni tok</u>	3.554		312	11.079	
2. <u>Sprememba v obratnih sredstvih</u>	666		(484)	(3.228)	
3. <u>Popravljeni denarni tok</u>	4.221		186	7.851	
4. <u>Naložbe v opredmetena osnovna sredstva</u>	2.237		(106)	(2.367)	
5. <u>Čisti kratkoročni obratni kapital</u>	7.172		162	11.615	
6. <u>Poslovni izid iz poslovanja po davkih</u>	(52)		(19.842)	10.286	

PRILOGA 3: Anketni list in analiza ankete turistov

ANKETNI LIST

Moje ime je Katarina Zavasnik in sem absolventka na Ekonomski fakulteti v Ljubljani. Ker za pisanje diplomske naloge na temo. Pospeševanje slovenskih turistov na Slovaško potrebujem podatke, vas prosim za vašo pomoč.

Za vse podatke in informacije se vam že v naprej zahvaljujem!

Hvala.

Katarina Zavasnik

1. Ali radi potujete?

- a) DA
- b) NE

2. Najljubša destinacija potovanja!

3. Zakaj ravno ta destinacija?

- a) Ker vsi hodijo tja
- b) Po nasvetu prijateljev in znancev
- c) Zaradi ugodnih cen
- d) Zaradi dobrega programa
- e) Ker si tja želim iti
- f) Drugo: _____

4. Kako potujete!

- a) Sam/ a si organiziram
- b) Organiziramo skupaj s prijatelji
- c) Potujem z agencijo
- d) Drugo: _____

5. Kako pomemben vam je posamezen dejavnik ko se odločate za potovanje?

(1- nepomemben, 5_ zelo pomemben)

Dejavnik	1	2	3	4	5
Ugodne cene					
Zanimiv program					
Zabava, sprostitev					
Prosti čas, rekreacija					
Družba s katero potujem					
Dober hotel					
Ogled znamenitosti					
Turistični vodiči					
Kraj bivanja					
Kakovost organizacije					
Možnost nakupov					

6. Koliko ste pripravljeni plačati za potovanje!
- Do 200€
 - Od 200 – 350 €
 - Od 350- 500 €
 - Več kot 500 €
7. S katerim prevoznim sredstvom najrajši potujete!
- Osebni avtomobil
 - Avtobus
 - Vlak
 - Letalo
 - Ladja
8. Koliko časa ponavadi traja vaše potovanje?
- 1- 3 dni
 - 4 – 7 dni
 - 8 – 10 dni
 - Več kot 10 dni
9. Ali radi odkrivате nove države?
- DA
 - NE
10. Katera mesta na Slovaškem poznate!
- Bratislava
 - Košice
 - Nitra
 - Orava
 - Banska Bistrica
 - Visoke Tatire
11. Če bi agencija imela na ponudb tudi Slovaško ali bi se odločili zanjo!
- DA
 - NE
12. ČE BI ŠEL NA SLOVAŠKO BI SI OGLEDAL:
- (1- ne bom si pogledal /a ; 5- 100% si bom pogledal /a)

Dejavnik	1	2	3	4	5
Smučišča					
Cerkve					
Muzeji in ostale kulturne znamenitosti					
Naravne znamenitosti					
Tradicionalna gostišča in njihova hrana					
Prireditve					

13. Za potovanje na Slovaško bi se odločil, če bi....
- Bila ponudba zanimiva in poceni
 - Če bi šlo za smučanje
 - Če bi imela res izvirno ponudbo
 - Če bi bil spretni program zanimiv in bi obetal veliko zabave
 - Drugo: _____
14. Med pisanjem diplomske naloge sem našla prijetno turistično kmetijo na Slovaškem, ki za zaključene družbe ponuja prijetna druženja, zabavo in predvsem dobro hrano. Ali vas taka ponudba zanima. Bi se odločili za potovanje!
- DA
 - NE
15. Slovaška je znana po njihovih smučiščih. Ali so slovaška smučišča na listi med možnimi destinacijami!
- DA
 - NE
- 15a Če ste odgovorili z NE, navedite razlog:
- Predrago smučanje
 - Predaleč
 - Neznano okolje
 - Nezanimivo
 - Ne poznam razmer
16. Slovaška ima veliko kulturnih in naravnih znamenitosti! (Obkroži trditev)!
- Rad/a bi si jih ogledala vse
 - Rad/a si pogledam kaj izvirnega
 - To me sploh ne zanima
 - Potovanje je predolgo in ne preveč zanimivo
 - Slovaška me ne privlači
17. Med pisanjem sem ugotovila, da smo si Slovenci in Slovaki dokaj podobni na najrazličnejših področjih. Obkroži trditev ki drži zate.
- Seveda saj imamo skupne prednike
 - To je dobro vedeti pred potovanjem, saj se lahko lažje vklopiš v njihovo okolje
 - To nima nobene veze
 - Tega ne verjamem saj smo si povsem drugačni
18. Kaj menite katera država je ekonomsko bolj razvita, Slovenija ali Slovaška!
- Slovenija
 - Slovaška
 - Obe enako
 - Ne vem
19. Ali sta obe državi v EU in ali imata obe za uradno plačilno sredstvo Euro!
- Da obe sta v EU in obe imata Euro
 - Obe sta v EU, vendar Slovaška nima Eura

- c. Ne Slovaška ni v EU in nima Eura
20. Kako menite bi si lahko Slovaška povečala turizem!
- a. S povezovanjem z drugimi državami
 - b. S sodelovanjem s svetovnimi turističnimi agencijami
 - c. Večja promocija na spletu
 - d. Drugo: _____
21. Zakaj menite ni več ponudbe za Slovaško.
- a. Ker ni zanimiva država
 - b. Ker nima veliko za ponuditi
 - c. Preveč podobna Sloveniji
 - d. Ni za mlade
 - e. Predaleč
22. Spol
- a. Ženski
 - b. Moški
23. Starost:
- a. 18 – 25 let
 - b. 25-30 let
 - c. 30-40 let
 - d. Nad 40 let
24. Status.
- a. Študent
 - b. Zaposlen
 - c. Samozaposlen
 - d. Brezposeln
25. Kraj bivanja.
- a. Vas
 - b. Mesto

Najlepša hvala za vse informacije!!!!!!

ANALIZA ANKETE

Za svojo anketo med turisti sem se odločila za Ljubljano in širšo okolico. Pri tem sem porabila vse možne prijatelje, znance, sošolke, sodelavce ter vse ki mi lahko kakorkoli pomagajo pri tem. Pripravila sem 100 anketnih listov. Anketo sem razdelila med različne ljudi, različnih starosti, spola in izobrazbe. Ankete sem poskušala razdeliti med 50% žensk in 50% moških. Tudi pri starosti sem poskušala razdeliti enakomerno med zgoraj navedene skupine, saj vsaka predstavlja 25%. Isto je tudi pri statusu, pri kraju bivanja pa je spet nekako polovica.

Svojo anketo sem začela s povsem splošnim vprašanjem. Zanimalo me je ali radi potujejo. Odgovor me je kar presenetil, saj je skoraj 70 % ljudi odgovorilo z DA. Vsi ljudje radi potujejo, saj radi odkrivajo svet, nove pustolovščine in nove kulture. Tudi jaz rada potujem ampak menim, da je zadnje čase turizem močno okrnjen zaradi pomanjkanja časa in seveda recesije.

Najljubše destinacije pa so bile **Azija, Afrika in Amerika**. Menim da bo Afrika letos sploh popularna, saj bodo naši nogometaši tam tekmovali na svetovnem prvenstvu, kar bo močno vplivalo na število turistov. To sklepam po tem ker je več kot polovica moških vpisala Afriko kot najljubšo destinacijo.

Zanimalo me je tudi zakaj se odločijo za neko lokacijo. Rezultati so prikazani v spodnjem grafu.

Slika 8: Razlog za potovanje

Vir: Anketa.

Kot je iz grafa razvidno se jih največ odloči za določeno destinacijo po **nasvetu znanca** ali prijatelja. Veliko pri odločitvi vpliva tudi trend, ki se oblikuje na trgu. Vsako leto je ena od destinacij bolj priljubljena in vsi ljudje raje zahajajo tja. Trenutno je zelo popularna Azija. Cene in program pa sploh nista tako pomembna. Rezultati med moškimi in ženskami je zelo podoben. Opazila sem le, da so mlajši anketiranci (do 30 let) večinoma vsi obkrožili odgovor, ker vsi hodijo tja. Moje mnenje je da se mladi bolj ozirajo na trende in prijatelje, starejši pa na svoje lastne želje, saj so vsi (15 %), ki so odgovorili lastna želja v zadnji starostni skupini (nad 40 let).

Najpogosteje ljudje **potujejo z agencijami**. Ta odgovor je dosegel kar 80 %. Razlog za to je po mojem mnenju varnost, Agencija pripravi potovanje in je odgovorna za izpeljavo le tega. Če potuješ sam se ti hitro lahko pripeti kaj neugodnega in je težko najti dobro rešitev.

Zanimalo pa me je tudi kateri dejavniki so pomembni ko se odločate za potovanje. Kaj je tisto kar določi kam bodo potovali. Navedla sem 11 dejavnikov in prosilka naj jih ocenijo od 1 do 5. Ko sem dobila ankete nazaj sem izračunala povprečje pri vsakem dejavniku. Povprečne ocene so prikazane v spodnji tabeli.

Tabela 23: Dejavniki potovanja

DEJAVNIK	Povprečna ocena
Turistični vodič	1,51
Kraj bivanja	1,52
Možnost nakupov	1,73
Prosti čas	2,05
Organizacija	2,46
Znamenitosti	2,46
Dober hotel	3,41
Družba	3,89
Zanimiv program	4,28
Zabava	4,45
Ugodne cene	4,86

Vir: Anketa.

Iz tabele je razvidno da so **najpomembnejši dejavniki**, ko se odločamo za lokacijo potovanja prav cena, koliko zabave nam omogoča potovanje ter program ki ga agencija ponuja. Naj poudarim da je bila mladim zabava zelo pomembna, starejšim pa je bolj pomembna cena in pa znamenitosti. Pomembna pa je seveda tudi družba. Ta dejavnik je malo manj pomemben starejši populaciji (nad 40 let). Ostali dejavniki niso tako pomembni. Zanimivo mi je bilo le to, da je dejavnik možnost nakupov pomemben ženskam, kar 71 % pa jih je odgovorilo da je dejavnik povsem nepomemben (vsi moški, ter starejše ženske).

Zanimalo me je tudi koliko so **pripravljeni plačati**. Tukaj pa sem se lotila analize med starostnimi skupinami in ugotovila naslednje. Starejši so za potovanja pripravljeni plačati več (več kot 500 €), mladi pa so za potovanja pripravljeni plačati manj. Njihov najpogostejši odgovor je bil 350 500 €. Odgovor a) in b) pa je obkrožilo manj kot 10 %, saj se zavedajo da za toliko denarja ni možno dobiti dobrega potovanja. Način potovanja je tudi pomembne, močno pa vpliva tudi na stroške potovanja. Rezultati moji anketirancev so predstavljeni v spodnji sliki. Najbolj pogosto še kljub vsem nesrečam še vedno poslužujemo letalo. Opazila pa sem, da so starejši bolj naklonjeni ladji. Ostalo je razvidno s slike.

Slika 9: Način potovanja

Vir: Anketa.

Moje naslednje vprašanje se je navezovalo na čas potovanja. Koliko je tisti optimalni čas potovanja. Izmed vseh možnih odgovorov sem preračunala povprečen čas ki bi ga preživeli na dopustu. Izračunala sem, da je povprečni čas, ki ga največkrat preživita na potovanju 5,3 dni (aritmetična sredina vsake skupine pomnoženo s številom odgovorov za posamezno skupino). Posamezni rezultati pa so predstavljeni v spodnji tabeli.

Tabela 24: Trajanje potovanja

Število dni	%	Populacija
1 -3	33	30 - 40
4 - 7	45	Do 30 let
8 – 10	7	Do 30 let
Več kot 10	15	Nad 40 let

Vir: Anketa.

Nato je sledilo vprašanje če radi odkrivajo nove države. Tukaj sem že malo navezala na Slovaško, saj kot sem ugotovila z mojo drugo anketo, ni ravno največkrat izbrana lokacija. Skoraj vsi anketiranci so odgovorili z DA, le starejša populacija (nad 40 let) je večinoma odgovorila z NE. Torej starejši radi hodijo na preizkušene lokacije.

Kot sem pričakovala so na vprašanje o mestih na Slovaškem poznali le Bratislavo, vsa ostala mesta pa pozna le malokdo. Nekaj jih pozna Visoke Tatere (10 vprašanih) , ostali odgovori pa skoraj niso bili obkroženi (5 vprašanih). Ko pa sem jih vprašala ali bi šli na slovaško, sem bila kar malo razočarana, saj jih je kar 60 % vprašanih odgovorilo z NE! Na Slovaško bi šla le starejša populacija (nad 30 let), mladi pa so vsi odgovorili z NE.

V naslednjem vprašanju sem navedla kaj vse je možno početi na Slovaškem. Vsak dejavnik so spet lahko ocenili z 1 do 5. Odgovore sem spet pretvorila v poprečne številke, tako da vidimo kaj je za naše anketirance najbolj zanimivo. Rezultati so prikazani v spodnji tabeli.

Tabela 25: Kaj bi si anketiranci ogledali na Slovaškem

Kaj bi si ogledali na Slovaškem	Povprečna ocena
Cerkve	2,06
Kulturne ustanove	2,31
Prireditve	2,51
Naravne znamenitosti	3,27
Smučišča	3,5
Gostišča (hrana)	4,09

Vir: Anketa.

Rezultati so me kar presenetili in hkrati navdušili. Pokazalo se je, da je gostišče in domača tradicionalna hrana dobra atrakcija. Vse starostne skupine so se strinjale da je to dobra lokacija in da se jo radi udeležijo. V tem vprašanju sem tudi videla, da so še možnosti oziroma, da je dobra priložnost da slovenske turiste popeljemo na Slovaško. Ko sem to predstavila našemu lastniku Salaša se je kar nasmejal. Druge aktivnosti pa so smučanje, ki je aktualno med mladimi, kulturne znamenitosti in cerkve pa so zanimive za starejše. Z odgovori na to vprašanje so me anketiranci zelo razveselili, saj sem si potrdila svojo idejo o tem da je Slovaška zanimiva za Slovence in da je moja diplomska naloga dobra priložnost.

Zanimalo me je tudi kaj bi jih prepričalo v agenciji, da bi se odločili med vsemi ponudbami za Slovaško. Moje ugotovitve sem ponazorila v spodnji sliki.

Slika 10: Razlog za odločitev na Slovaško

Vir: Anketa.

Spet prevladuje smučanje, sem pa presenečena nad tem, da jih ne bi premamila poceni ponudba. Med mladimi je bil popularen ta odgovor in pa veliko zabave. Med starejšimi pa je bil najbolj pogost odgovor zanimiva in poceni ponudba ali izvirna ponudba. Moški in ženske so odgovarjali dokaj enako.

Omenila sem tudi **gostišče Salaš** in na kratko opisala kaj ponujajo. Vprašala sem jih ali bi jih obiskali med svojim potovanjem. Ali bi jih taka ponudba zanimala. Odgovori so bili dokaj podobni. 83 % anketirancev je odgovorilo z DA. 17% ki je odgovorilo z ne, pripadajo najmlajši starostni skupini, ki so tudi skozi celotno anketo odgovarjali predvsem, da jih zanima zabava, smučanje in podobne zadeve.

Zanimalo me je tudi kako kaj poznajo **smučišča**. Vprašala sem jih ali bi si izbrali smučišča na Slovaškem. Imajo jih kar nekaj, med njimi je tudi eno v neposredni bližini Salaša. 55% so odgovorili da NE, glavni razlog pa je bil predvsem to, da je Slovaška predaleč. Ostali rezultati so v spodnji tabeli.

Tabela 26: Razlog zakaj ne bi smučali na Slovaškem

Razlog	%
Predrago	23
Predaleč	47
Neznano	10
Nezanimivo	15
Ne poznavanje smučišč	5

Vir: Anketa.

Kako pa je z **naravnimi in kulturnimi znamenitostmi**. Ali bi jih vključili v svoje aktivnosti med svojim potovanjem. Starejša populacije je spet pokazala največ zanimanja za to, mladi pa niti ne. Tako kot že prej v zgornji tabeli se je pokazalo nekje srednje zanimanje za ogled kulturnih znamenitosti (cerkve, muzeji, spomeniki, parki, itd). Rezultate sem prikazala v spodnji tabeli.

Tabela 27: Naravne in kulturne znamenitosti

Ali bi si jih ogledali	%
DA, zelo rad/a (vse)	29
DA, le kaj izvirnega	32
Me ne zanima	7
Predrago, ne zanimivo	27
Slovaška ni privlačna	5

Vir: Anketa.

Kulturne in naravne zanimivost so privlačne za moje anketirance, saj je kar 61% vprašanih odgovorilo da bi si pogledali. Neprivlačno je bolj za male. Zavedam pa se, da je Slovaška zelo daleč (8 ur vožnje z avtom), kar močno vpliva na izbiro. To je potrdilo tudi 27% vprašanih, med katerimi so predvsem starejša populacija.

Predzadnje področje pa me je zanimalo kako kaj poznajo Slovaško. Povprašala sem jih nekaj povsem enostavnih vprašanj, ki so dokaj aktualni. Zanimalo me je kaj si mislijo glede na podobnost med Slovaki in Slovenci. Rezultate sem predstavila v spodnjih tabelah, saj je tako najlažje predstaviti takšne vrste rezultatov.

Tabela 28: Podobnost Slovaška in Slovenija

	%
Skupni predniki	27
Zaradi podobnosti se lažje vklopimo	49
Nima nobene veze	6
Slovenci in Slovaki si nismo podobni	18

Vir: Anketa.

Tudi jaz se pridružujem mnenju da je zelo pomembno, da se dobro povežeš in poenotiš z domačini, saj pri tem lahko bistveno več odneseš od potovanja.

Slika 11: Katera država je bolj razvita?

Vir: Anketa.

Državi sta na ekonomskem področju zelo podobni. Obe državi sta glede na majhnost zelo razviti in lahko dobro konkurirata drugim večjim državam. Anketiranci so bili nekoliko bolj naklonjeni svoji domovini, vendar kljub vsemu Slovakom delamo krivico in jo podcenjujemo.

Še eno vprašanje o poznavanju Slovaške. Zanimalo me je še koliko so kaj informirani glede EU in uradnega plačilnega sredstva na Slovaškem.

Tabela 29: *Plačilno sredstvo in članstvo EU Slovaške*

EU in Euro	%
Obe v EU in obe Euro	77
Obe v EU, Euro le SLO	23
Slovaška ni v EU in nima Eura	

Vir: Anketa

Slovenci dobro poznajo Slovaško saj je kar 77 % vprašanih odgovorilo pravilno. Slovaška ima namreč oboje je v Evropski uniji, za uradno plačilno sredstvo pa so sprejeli Euro, tako kot tudi Slovenija. Še eno področje v katerem sta si države zelo podobne.

Zadnja dva vprašanja pa sta se navezovala na to, kako bi po njihovem mnenju povečalo število Slovenskih turistov na Slovaško. Izmed možnih odgovorov so se največkrat odločili za možnost povezovanja z drugimi državami (45%). Ostala dva vprašanja pa sta dobila skoraj podobno število glasov (splet nekoliko več – 30 %). Tudi sama menim, da je pomembno, da bi naredili povezave in s skupnimi močmi močno vplivali na razplet turizma.

Povsem zadnje vprašanje, pred anketo, ki sem jo opravila med turističnimi agencijami pa je bilo, zakaj menijo da Slovaška ni večkrat omenjena med ponudbo Slovenskih agencij. Rezultati so bili zelo različni. Mladi so menili, da na Slovaškem ni veliko zabave in zanimivih atrakcij za mlade (30 %), 37% meni da je država predaleč, 29 % pa jih meni da država preprosto ni zanimiva.

S samo anketo sem potrdila, kar sem si predstavljala že na začetku. Menim da je edina velika ovira velika razdalja med državama, ampak če bi pripravili dober program, ki bi vključeval veliko zanimivih aktivnosti (ki jih na Slovaškem ne manjka), bi pritegnil marsikaterega turista. Sedaj sem še veliko bolj prepričana, da gre moja diplomska naloga v pravo smer, čaka se samo še priprava dobrega paketa, ki ga bom oblikovala v sklopu poglavja tržni splet.

Ugotovila sem mnenje turistov, kaj si želijo in kaj menijo o Slovaški. Seveda pa me zanima kolikšna je dejanska ponudba v Sloveniji za Slovaško. Koliko agencij sploh ponuja potovanja in izlete na Slovaško. Zaradi tega sem izvedla še eno anketo, tokrat med slovenskimi turističnimi agencijami. Anketni list in analiza ankete med turističnimi agencijami je v prilogi 4. Iz sledeče ankete bom sploh videla koliko ponudbe in možnosti je da potujemo na slovaško in kakšne dejavnosti sploh ponuja.

PRILOGA 4: Analiza turizma v slovenskih agencijah

ANKETNI LIST

Moje ime je Katarina Zavasnik in sem absolventka Ekonomske fakultete v Ljubljani. Ker sem si za svojo diplomsko nalogo izbrala Zgoraj navedeno temo, bi vas prosila če lahko tale anketni list rešite in mi ga čim prej tudi vrnete na moj mail naslov. S svojimi informacijami mi boste močno olajšali delo.

Najlepša hvala!

1. Ime Agencije: _____
2. Naslov Agencije: _____
3. Ali mi lahko navedete vse pakete oziroma potovanja, ki so povezana s Slovaško! Prosila bi če lahko navede le trenutne in bodoče projekte ter opis kaj posamezen paket vsebuje.
4. Ali ste v preteklosti večkrat sodelovali s Slovaško in jo vključevali v svoje projekte!
 - a) DA
 - b) NE
5. Katera mesta so po vašem mnenju najbolj poznana in največkrat vključena v vašo ponudbo!
 - a) Bratislava
 - b) Košice
 - c) Žilina
 - d) Banská Bystrica
 - e) Nitra
 - f) Orava
 - g) Visoke Tatry
6. Zakaj večkrat ne sodelujete z Slovaško!
 - a) Ker ni povpraševanja
 - b) Ker ni zanimiva
 - c) Ker je predraga
 - d) Ker je predraga
7. Če vam povem da je lastnik gostišča Salaš že večkrat omenil, da bi z veseljem pripravil paket potovanja z ogledom in prenočiščem, ter da išče nekoga za pomoč v Sloveniji. Ali bi bili pripravljeni ponuditi to v svoji ponudbi.
 - a) DA
 - b) NE
 - c) Odvisno od cene

8. Kaj je največkrat vključeno v pakete povezane s Slovaško!

(1 – zelo redko, 5 Najpogosteje)

Dejavnik	1	2	3	4	5
Smučišča					
Naravne znamenitosti					
Kulturne znamenitosti					
Silvestrovanja					
Tradicionalna gostišča in njihova hrana					
Prireditve					
Zabava					

9. Ali ljudje kdaj dodatno povprašujejo po Slovaški in za katera področja!

- a) NE
- b) DA _____

10. Ali bi se bili pripravljeni povezati z lastnikom gostišča Salaš ali slovaških agencij in skupaj povečati število slovenskih turistov na Slovaško!

- a) DA sodeloval bi z lastnikom
- b) DA sodeloval bi z agencijami
- c) DA sodeloval bi z obema
- d) NE z nikomer nimam namena sodelovati

11. Ali je po vašem mnenju Slovaška sploh zanimiva za turiste.

- a) DA
- b) NE ni zanimanja in ga tudi ni nikoli veliko bilo
- c) Ne trenutno ni nobenega zanimanja zanjo

12. Kaj bi morali izboljšati, da bi zanimanje za Slovaško povečalo!

(1 – nič ne bi pomagalo , 5 – zelo bi pomagalo)

Dejavnik	1	2	3	4	5
Izboljšati bi morali smučišča					
Znižati bi morali cene					
Povečati ponudbo za mlade					
Posebni paketi agencij					
Organizacija potovanj lastnikov s Slovaške					

13. Kaj predlagate mojemu lastniku gostišča Salaš. Kaj naj naredi da si pridobi Slovenske turiste!

Najlepša hvala za vse informacije!!!!!!

ANALIZA ANKETE

Ko sem pošiljala ankete po mailu jih veliko nisem dobila vrnjenih, tako da sem število paketov povezanih s Slovaško naredila kar sama. Na strani www.turistična.si sem našla seznam in začela s pošiljanjem. Zelo malo mi jih je vrnilo (25), tako da sem se potem sama po raznih spletnih straneh, portalih in forumih, lotila analize.

Presenetilo me je, da ima le 26% vprašanih slovenskih agencij med svojo ponudbo vključeno Slovaško. Ta rezultat me je zelo presenetil, saj nisem pričakovala, da kljub vsem zanimivostim, ki jih premore Slovaška, ni uvrščena na seznam potovanj in izletov. Presenetilo me je tudi to, da tam ko pa imajo programe za Slovaško so programi vedno isti. Vedno je izlet 2 ali 3 dni, po povsem isti poti. Presenetilo me je tudi to, da agencije kot so Relax, Sonček, Ilirika in podobne zelo znane agencije, nimajo v svoji ponudbi Slovaške. Manjše agencije pa imajo.

Vsi paketi so pripravljene za prvomajska (2-3 dnevna) potovanja ali pa za silvestrovanja. Zanimivo je kot sem že omenila zgoraj, da se plan potovanja sploh ne razlikuje od agencije do agencije. Slovaška ima toliko naravnih in kulturnih znamenitosti, ljudem, turistom, pa ponujajo vedno iste.

Tukaj sem naredila seznam ogledov, ki jih ponujajo naše agencije:

- Ogled mesta Bratislava
- Grad Devin
- Mesto Trnova (cerkev in samostan)
- Grad Červený Kamen
- Ogled vinskih kleti (degustacije)
- Proizvodnja majolik
- Spomenik Slovin (žrtve 2. svetovne vojne)
- Mozartova palača
- Palača Keglevič (hotel kjer je veliko prebival Beethoven)
- Martinova katedrala (kronanje ogrskih knezov)
- Academie Istropolitane (univerzitetna knjižnica)
- Mali Karpati

Presenetila pa me je Agencija Veronika iz Kamnika, ki pa ima na svoji spletni strani popoln pregled prenočišč in hotelov za veliko držav. Med njimi tudi za slovaško in sicer kar 2763 nastanitev (hoteli, penzioni, moteli, apartmaji, itd).

Upala sem, da so agencije v preteklosti večkrat v svojo ponudbo vključevale Slovaško, ampak je kar 20 agencij ki so vrnile anketo odgovorile z NE. Le 5 agencij je reklo da so imele v preteklosti veliko več ponudbe za Slovaško.

Vse pa menijo da je Bratislava mesto, ki je najbolj poznana in hkrati največkrat vključena v ponudbo agencij. To sem ugotovila tudi ko sem sama delala raziskavo na internetu, saj je v vseh agencijah, ki so imele Slovaško v ponudbi, prevladovala Bratislava. En dan je v vseh ponudbah namenjen Bratislavi, ostala mesta pa sploh ne omenja, samo znamenitosti.

Zanimalo me je tudi zakaj večkrat ne ponudijo potovanja in izlete na Slovaško. Od vseh 25 agencij, ki so mi vrnile anketo sem dobila naslednje podatke.

Slika 12: Zakaj agencije ne vključujejo Slovaške v ponudbo

Vir: Anketa agencij

To da ni povpraševanje se mi ne zdi pameten razlog, saj so moji anketiranci v prejšnji anketi jasno povedali, da jih zanima, ampak ni dobrih programov. Po mojem mnenju je tukaj dobra priložnost za agencije, da lahko pridobijo dodatno skupino turistov, ki bi rade volje potovali na Slovaško.

Tudi na to vprašanje sem si pomagala z internetom in vključila vse agencije, ki imajo Slovaško v ponudbi, četudi mi niso vrnili anketnega lista. Rezultate sem prikazala v spodnji tabeli. Kot je iz anketnega lista razvidno so morali oceniti od 1 do 5, tako da sem potem računala povprečja vseh 11 agencij, ki vključujejo Slovaško.

Tabela 30: Dejavniki ponudbe za Slovaško

Dejavnik	Povprečna ocena
Smučišča	0
Naravne znamenitosti	3,55
Kulturne znamenitosti	4,9
Silvestrovanja	2,73
Tradicionalna gostišča	0
Prireditve	0
Zabava	0

Vir: Anketa agencij.

Tudi tukaj se je izkazalo, kar sem ugotovila iz samostojne analize. Največkrat so v ponudbi kulturne znamenitosti, nato naravne znamenitosti nekaj pa je silvestrovanj. Po mojem mnenju bi lahko veliko naredili tudi na področju smučanja. Tukaj bi lahko bila velika priložnost, sej imajo dobra smučišča.

Nato sem jim predstavila Salaš. Povedala sem jim da lastnik išče nekoga za pomoč, pri povečevanju Slovenskih turistov v njihovo gostišče. Povprašala sem jih ali bi njegovo ponudbo dodali v svojo ponudbo. Od vseh 25 agencij ki so vrnile anketne liste, je 13 agencij odgovorilo da bi, 8 jih je 0rekli da odvisno od cene, 4 pa da ne bi vključili gostišča v ponudbo.

Zanimivo pa je da jih je vseh 13, ki je prej odgovorilo, da bi sprejeli ponudbo gostišča tudi na vprašanje ali ljudje kdaj povprašuje po Slovaški odgovorilo z DA. Tudi 4 od tistih, ki so rekli odvisno od cene, so rekli da ljudje povprašujejo, ostalih 8 pa da nihče dodatno ne vpraša za

Slovaško. Zanimivo je, da kar nekaj agencij dobi dodatno povpraševanje za Slovaško pa nič ne ukrepajo. Tukaj bi res potrebovali tudi odgovore ostalih agencijah, ki pa žal niso vrnile anketnega lista. Takrat bi dobili še boljšo sliko o realni predstavi na trgu. Prav tako je bilo vseh 17 agencij, ki so povedali da dodatno povprašujejo po Slovaški, pripravljene skleniti sodelovanje z lastnikom ali pa tudi s turističnimi agencijami iz Slovaške.

To mi je dalo zagona, saj pomeni, da bi agencije bile pripravljene sodelovati, če bi jim seveda ponudili dobro ponudbo, ki bi bila zanimiva za Slovence in seveda donosne za slovenske agencije. V tem pogledu bom delala naprej in poskušala narediti dober tržni splet, saj sta obe anketi pokazali zanimanje, tako turisti kot tudi agencije.

Ko sem jih vprašala ali menijo, da je Slovaška sploh zanimiva pa so vsi (25) odgovorili, da je zanimiva država. Po mojem mnenju se zavedajo da je veliko zanimivega na Slovaškem, vendar v poplavi vseh eksotičnih potovalnih destinacij ne pride v ospredje. Na žalost se ne zavedajo kaj vse lahko ponudi Slovaška. Prav tako pa se ne zavedajo, da imajo ljudje željo po Slovaški, kot se je izkazalo predvsem pri malo starejši populaciji.

Z konec pa še dva vprašanja, o tem kaj naj bi spremenili da bi se zanimanje za Slovaško povečalo. Tako kot ponavadi sem navedla dejavniki agencije pa so ocenile z 1 – 5 koliko bi kaj pomagalo. Nato pa sem vse rezultate delila s 25 (toliko jih je vrnilo) in dobila povprečne ocene. Rezultati so v spodnji tabeli.

Tabela 31: Kaj bi povečalo Slovaški turizem

Dejavniki	Povprečna ocena
Izboljšanje smučišča	2,2
Znižanje cene	2,6
Povečanje ponudbe za mlade	4,16
Posebni paketi potovanj	3,88
Organizacija potovanj slovaških lastnikov	1,76

Vir: Anketa agencij.

Kot je iz tabele razvidno bi po mnenju slovenskih agencij pomagalo, če bi povečali ponudbo za mlade in pripravili posebne celovite in zanimive pakete potovanja. Tudi moje mnenje je tako, da je potrebno delati na novostih in na zanimivih ne povsem klasičnih potovanjih. Kot je anketa pokazala je zanimanje za Slovaško, vendar so agencije tiste, ki ne pripravijo nič zanimivega samo klasična kulturna in umetnostna ponudba.

Povsem zadnje vprašanje pa je bilo, kaj agencije svetujejo mojemu lastniku, da si bo povečal število turistov. Največ odgovor je bilo, da naj se poveže z agencijo in skupaj pripravljata izlete z zanimivo in neobičajno ponudbo. Posebne ponudbe prilagojene različnim generacijam, poleg tega pa naj poskrbi za celovitost in inovativnost. Svetovali so mu tudi naj na začetku poskuša preko agencije, potem pa lahko tudi sam.

Kot sta pokazali obe anketi je zanimanje Slovenskih turistov, tudi agencije bi bile do določene mere pripravljene sodelovati, zato je moja edina naloga pripraviti zanimiv, edinstven in celovit tržni splet, ki bo ustrezal Slovenskih turistom, hkrati pa bo zanimiv našim turističnim agencijam.

PRILOGA 5: Dodatno gradivo (sheme, slike in tabele)- po poglavjih

1.5. Turizem v Sloveniji

Slika podrobno predstavlja organizacije in njihovo hierarhijo v slovenskem turizmu.

Slika 2: Organizacijska shema slovenskega turizma

Vir: Spletna stran ministrstvo RS/ turizem, marec 2010.

2.1.2. Organizacija in zaposleni

S pomočjo lastnika gospoda Rudija smo sestavili organizacijsko strukturo za gostišče Salaš.

Slika 3: Organizacijska struktura restavracije Salaš Ostražica

Vir: Pogovor z lastnikom.

2.2.3 PEST analiza

Prikazana so področja oz. podkolja raziskovanja ter nadaljnji postopki ki so potrebni za doseg rezultata.

Slika 4: Analiza okolja v mednarodnem okolju

2.2.4.1. Analiza dejavnosti in panoge

V spodnji tabeli so prikazani kazalniki slovenskega in slovaške gostišča. Na ta način lahko primerjamo kako stojijo stvari na Slovaškem in v Sloveniji.

Tabela 9: Primerjava kazalnikov med Gostiščema Salaš in Sovič za leto 2009

KAZALNIKI GOSPODARNOSTI, DONOSNOSTI IN DOHODKOVNOSTI	Gostišče Salaš	Gostišče Sovič
1. Celotna gospodarnost	1,012	1,07
2. Gospodarnost poslovanja	1,012	1,17
3. Čista dobičkovnost skupnih prihodkov	0,012	6,17
4. Čista donosnost sredstev	0,024	4,52
5. Dobičkovnost prihodkov iz poslovanja	0,012	n.p.
6. Celotna dobičkovnost prihodkov iz poslovanja	0,012	6,18
7. Čista dobičkovnost prihodkov iz poslovanja	0,012	4,63
8. Skupni prihodki na zaposlenega letno	28.670	96.175
9. Čisti dobiček (izguba) na zaposlenega	346	4.456

Vir: GvIN in lastnika Salaša.

Tabela 10: Število turistov v Sloveniji v letu 2009

Mesec	1	2	3	4	5	6	7
Št. vseh turistov	146.736	157.019	160.084	196.342	231.558	253.836	358.877
Št. slovaških turistov	500	594	815	912	1.124	1.752	2.100

Mesec	8	9	10	11	12
Št. vseh turistov	435.384	257.552	211.868	147.013	165.733
Št. slovaških turistov	2.900	1.514	813	660	555

Vir: Statistični letopis Republike Slovenija, 2010.

Tabela 11: Kako potujejo slovenski turisti

Leto	2009
Tujina	728.878
Slovaška	1.672

Vir: Statistični letopis RS.

3.1.1. Segmentacija trga

V spodnjih tabela je število prebivalcev Slovenije po starostih. Podatki so predstavljeni za konec leta 2008. Naveden je tudi skupen podatek prebivalcev za vsak izbran segment.

Tabela 17: Število mladih prebivalcev republike Slovenije po starosti konec leta 2008

Starost (leta)	skupaj	moški	ženske	Starost (leta)	skupaj	moški	ženske
18	22.612	11.596	11.016	25	28.394	14.806	13.588
19	23.837	12.375	11.462	26	29.486	15.489	13.997
20	26.117	13.657	12.460	27	30.682	16.197	14.485
21	26.604	13.848	12.756	28	31.276	16.196	15.080
22	26.254	13.753	12.501	29	31.611	16.704	14.907
23	27.229	14.277	12.952	30	31.471	16.665	14.806
24	27.697	14.457	13.240	SKUPAJ	363.270	190.020	173.250

Vir: Statistični letopis Republike Slovenije 2009.

Tabela 18: Število starejših prebivalcev republike Slovenije po starosti konec leta 2008

Starost (leta)	skupaj	moški	ženske	Starost (leta)	skupaj	moški	ženske
40	29.765	15.442	14.323	56	30.442	15.632	14.810
41	30.882	15.522	15.360	57	28.767	14.544	14.223
42	32.111	16.491	15.620	58	29.127	14.812	14.315
43	32.195	16.261	15.934	59	26.416	13.287	13.129
44	31.137	15.823	15.314	60	24.903	12.332	12.571
45	31.226	15.968	15.258	61	23.935	11.829	12.106
46	31.218	16.095	15.123	62	21.589	10.355	11.234
47	31.424	15.993	15.431	63	15.683	7.571	8.112
48	30.751	15.561	15.190	64	19.136	9.162	9.974
49	30.528	15.700	14.828	65	21.175	9.879	11.296
50	30.292	15.591	14.701	66	21.052	9.756	11.296
51	30.909	15.583	15.326	67	19.660	9.216	10.444
52	32.037	16.550	15.487	68	19.524	9.021	10.503
53	31.748	16.296	15.452	69	18.925	8.578	10.347
54	31.026	15.845	15.181	70	17.943	7.971	9.972
55	31.257	16.140	15.117	SKUPAJ	836.783	418.806	417.977

Vir: Statistični letopis Republike Slovenije 2009.

4.3. Tržno komuniciranje

V spodnji sliki so predstavljeni načini oziroma orodja s pomočjo katerih lahko pospešujemo našo prodajo preko različnih ljudi.

Slika 6: Orodja za pospeševanje prodaje turističnega proizvoda

Vir: Gradivo trženje v turizmu, 2006.