

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Goran Štefančič

Mentor: red. prof. dr. Marjan Svetličič

Somentor: doc. dr. Mihael Kline

ZDRAVILIŠKI TURIZEM – TRŽNA NIŠA SLOVENIJE V MEDNARODNIH
EKONOMSKIH ODNOSIH: PRIMER ZDRAVILIŠČA ROGAŠKA

Diplomsko delo

Ljubljana, 2005

KAZALO

Naslov	Stran
KAZALO	1
SEZNAM SLIK	4
SEZNAM TABEL	4
PREDGOVOR	5
UVOD	8
I. DEL	11
1. TEORIJE MEDNARODNE MENJAVE	11
1. 1. Tradicionalne teorije	11
1. 2. Modeli konkurenčnosti držav	13
1. 2. 1. Porterjev model	13
1. 2. 2. Model Svetovnega ekonomskega foruma	14
1. 2. 3. Calgaryski model konkurenčnosti	15
1. 3. Primerjalne in konkurenčne prednosti Slovenije kot majhne države	16
1. 4. SWOT analiza slovenskega turizma	19
2. MEDNARODNA MENJAVA STORITEV	21
2. 1. Prestrukturiranje gospodarstva v 20. stoletju	21
2. 2. Kaj so storitve?	23
2. 3. Vzroki in učinki mednarodne menjave storitev	24
2. 4. Mednarodna menjava storitev in Slovenija	26
3. TURIZEM	29
3. 1. Razvoj turizma skozi čas	29
3. 2. Definicije turizma	30
3. 3. Vrste turizma	31
3. 4. Zdraviliški turizem	32
3. 4. 1. Zdravilišča v Evropi	34
3. 4. 2. Zdravilišča v Sloveniji	35
4. TURIZEM IN NARODNO GOSPODARSTVO	37
4. 1. Funkcije turizma	37
4. 1. 1. Devizna funkcija	38
4. 1. 2. Kompenzacijska funkcija	39
4. 1. 3. Konverzijska funkcija	40
4. 1. 4. Zaposlitvena funkcija	40
4. 1. 5. Vpliv na inflacijo	41
4. 1. 6. Multiplikacijska funkcija	42
4. 1. 7. Indukcijska funkcija	42
4. 2. Država in turizem	43
4. 2. 1. Vloga vladnih organov v turizmu	43
4. 2. 2. Lokalne oblasti in razvoj turizma	45
4. 2. 3. Organiziranost turistične dejavnosti v Sloveniji	46
4. 2. 4. SSNZ in njena vloga v razvoju zdraviliškega turizma	48

II. DEL	50
5. MARKETING V TURIZMU	50
5. 1. Kaj je marketing in cilj marketinga v turizmu?	50
5. 2. Trženjski splet	52
5. 3. Marketing turističnih krajev	54
5. 3. 1. Turistična destinacija	54
5. 3. 2. Kaj je turistični kraj?	55
5. 3. 3. Trženje turističnega kraja	57
6. CILJNE SKUPINE V MARKETINŠKI AKCIJI	60
6. 1. Segmentiranje trga	60
6. 1. 1. Metode selekcioniranja ciljnega občinstva	61
6. 1. 2. Gostje v slovenskih zdraviliščih	62
6. 2. Zunanji vplivi na proces odločanja turistov	63
6. 3. Notranji vplivi na proces odločanja turistov	64
6. 3. 1. Potrebe, motivi in povpraševanje po turističnih storitvah	66
6. 4. Kako se turist odloča za odhod na počitnice?	68
7. KAKO PRIVABITI TURISTE?	71
7. 1. Oblike tržnega komuniciranja	71
7. 2. Oglaševanje	73
7. 2. 1. Cilji oglaševanja	74
7. 2. 2. Količina denarja za oglaševalsko akcijo	74
7. 2. 3. Izbor sporočila	75
7. 2. 4. Mediji	75
7. 2. 5. Merjenje učinkovitosti oglaševalske akcije	77
III. DEL	79
8. PRIMERJAVA ZDRAVILIŠČA ROGAŠKA S KARLOVIMI VARI	79
8. 1. Kratek opis Zdravilišča Rogaška	79
8. 2. Nastanek in razvoj Karlovih Varov	81
8. 3. Rogaška Slatina in Karlovi Vari danes	82
8. 4. Gostje v Zdravilišču Rogaška in Karlovih Varih	84
8. 4. 1. Število gostov	84
8. 4. 2. Razvrščanje gostov po državah	85
8. 5. Ponudba Zdravilišča Rogaška in Karlovih Varov	87
8. 5. 1. Osnovna ponudba v Rogaški Slatini	87
8. 5. 2. Osnovna ponudba v Karlovih Varih	89
8. 5. 3. Dodatna ponudba v Zdravilišču Rogaška	90
8. 5. 4. Dodatna ponudba v Karlovih Varih	91
9. TRŽENJE V ZDRAVILIŠČU ROGAŠKA IN KARLOVIH VARIH	92
9. 1. Načini trženja zdravilišč Rogaška in Karlovi Vari	92
9. 2. Ciljne skupine	94
9. 3. Sredstva namenjena trženju	95
9. 4. Sodelovanje med ponudniki zdraviliških storitev	95
10. PODOBNOSTI IN RAZLIKE MED ZDRAVILIŠČEMA ROGAŠKA IN KARLOVI VARI	97

11. ANALIZA GOSTOV V ZDRAVILIŠČU ROGAŠKA Z ANKETO	100
11. 1. Cilj ankete, njen namen in hipoteze	100
11. 2. Analiza	102
11. 2. 1. Socialne in demografske značilnosti turistov	102
11. 2. 2. Dejavniki, ki vplivajo na izbiro turistične destinacije	104
11. 2. 3. Motivi za prihod v Zdravilišče Rogaška	105
11. 2. 4. Viri informacij	107
11. 2. 5. Informacije iz medijev	108
11. 2. 6. Zadovoljstvo s posameznimi elementi turistične ponudbe	109
11. 2. 7. Splošno mnenje o bivanju v Rogaški Slatini v primerjavi s pričakovanji	109
11. 2. 8. Kritike in predlogi	110
12. UČINKI TURISTIČNEGA RAZVOJA V ROGAŠKI SLATINI	111
12. 1. Učinki turističnega razvoja	111
12. 1. 1. Vpliv na zaposlenost prebivalstva	111
12. 1. 2. Vpliv na demografski razvoj	113
12. 1. 3. Drugi učinki	113
12. 2. Prihodnost zdraviliškega turizma v Rogaški Slatini	113
13. ZAKLJUČEK	116
13. 1. Dokazovanje hipotez	116
13. 2. Predlogi	120
LITERATURA	122
PRILOGA	127
Anketni vprašalnik	127

SEZNAM SLIK

Slika	Stran
Slika 1: Porterjev diamant	14
Slika 2: Naraščanje deleža zaposlenih v storitvenih dejavnostih v razvitih državah	22
Slika 3: Delež zaposlenih v gostinstvu in turizmu	41
Slika 4: Tri vrste trženja storitvenih dejavnosti	53
Slika 5: Vpliv zadovoljstva s turistično ponudbo na prihodnje turistove odločitve	69
Slika 6: Starostne skupine gostov v Rogaški Slatini	103
Slika 7: Status ekonomske aktivnosti gostov v Rogaški Slatini	103
Slika 8: Ocena dejavnikov vplivanja na izbiro turistične destinacije	105
Slika 9: Motivi prihoda v Zdravilišče Rogaška	106
Slika 10: Vir informacij o Zdravilišču Rogaška	107
Slika 11: Vir informacij o Zdravilišču Rogaška glede na državo prihoda	108
Slika 12: Zadovoljstvo s posameznimi elementi turistične ponudbe	109

SEZNAM TABEL

Tabela	Stran
Tabela 1: SWOT analiza slovenskega turizma	19
Tabela 2: Turistični izvoz in uvoz Slovenije od 1994 do 2004	39
Tabela 3: Število zaposlenih v gostinstvu in turizmu od 1995 – 2004	41
Tabela 4: Povezava med potrebami in motivi – primeri iz turistične literature	67
Tabela 5: Motivi za potovanje in turizem	68
Tabela 6: Faze v postopku sprejemanja odločitve pri izbiri počitnic	69
Tabela 7: Prednosti in omejitve medijev	77
Tabela 8: Število gostov v Zdravilišču Rogaška in Karlovih Varih od 1996 do 2004	85
Tabela 9: Struktura gostov po državah v Zdravilišču Rogaška in Karlovih Varih v letu 2004	85
Tabela 10: Mesečno število gostov v Zdravilišču Rogaška po državah leta 2004	86
Tabela 11: Zdravstvene storitve v Zdravilišču Rogaška	88
Tabela 12: Zdravstvene storitve v Karlovih Varih	89
Tabela 13: Število oddanih in vrnjenih vprašalnikov	101
Tabela 14: Deleži turistov po državah	102
Tabela 15: Dejavniki vplivanja na izbiro turistične destinacije	104

PREDGOVOR

„Nazadnje mu je ostalo polno perišče lepote; razsul jo je na vse štiri strani, od štajerskih goric do strme tržaške obale ter od Triglava do Gorjancev in je rekel: ‚Veseli ljudje bodo živeli tod, pesem bo njih jezik in njih pesem bo vriskanje!‘ Kakor je rekel, tako se je zgodilo. Božja setev je pognala kal in je rodila – vrasla so nebesa pod Triglavom.“

(Ivan Cankar, Kurent)

Res je! Živimo v deželi, ki je polna naravnih lepot. Slovenija je svet v malem, saj na tako majhnem prostoru lahko najdemo vse: umirjeno prekmursko ravnico, hribovit predalpski svet, visoke gorske vršace, globoko in s skrivnostmi prežeto kraško podzemlje ter morje. Posebnost so reke, od smaragdno zelene Soče in najdaljše Save, do mirne Drave, Krke, Kolpe in zaspane Mure. Če k temu prištejemo še številne gradove, svež zrak, bogate vinorodne okoliše, dobro hrano, prijazne ljudi, kopico jezer ter izvirov termalne in mineralne vode, bi lahko rekli, da je Slovenija raj na zemlji. Vsaj v primeru, ko govorimo o naravni in kulturni dediščini.

To opažanje me je spodbudilo k pisanju diplomskega dela, v katerem bi rad opozoril, da se Slovenci premalo zavedamo lepot, ki jih imamo in jih premalo izkoriščamo. Pri tem ne mislim na fizično izkoriščanje ampak na trženje¹. S pomočjo uspešnega trženja bi lahko naše naravne, kulturne in zgodovinske lepote in bogastva približali tujcem, ki nimajo te sreče, da bi živeli tu, hkrati pa pripomogli k večji prepoznavnosti Slovenije v svetu, večji konkurenčnosti v Evropski uniji in dvigu deleža turizma v slovenskem BDP.

Turizem je v Sloveniji perspektivna panoga, ena najpomembnejših pojavnih oblik turizma pa je zdraviliški turizem, ki je na prvi pogled skrit v ozadju, a bi z uspešnim trženjem in večjim vlaganjem lahko postal vlečni konj slovenskega turističnega voza. Zato sem v diplomski nalogi skušal dokazati, da je zdraviliški turizem tržna niša Slovenije v mednarodnih ekonomskih odnosih.

¹ V diplomski nalogi enačim pojma trženje in marketing, čeprav Jančič (1999: 7 – 8) opozarja, da ju ne smemo enačiti, ker glagol tržiti po SSKJ pomeni trgovati, prekupčevati, prodajati, ob tem pa implicira pojem trga, ki naj bi bil v njegovem korenu. Večina marketinških menjav se sicer res dogaja na različnih vrstah trgov, a ne vse, saj za nekatere oblike menjav trg sploh ne obstaja (menjava z naravo, menjava s samim seboj). Zato Jančič opozarja, da je potrebno kot generični pojem pri marketingu prej izbrati proces menjave kot pa trga.

Diplomska naloga je sestavljena iz treh ločenih, a pomensko prepletenih sklopov. V prvem delu sem predstavil vlogo turizma za majhno državo, ki nastopa v odprtih mednarodnih ekonomskih odnosih. Poglavje je namenjeno analizi razvoja teorij mednarodne menjave, nadaljeval sem z analizo primerjalnih in konkurenčnih prednosti slovenskega turizma ter zaključil s SWOT analizo tega sektorja slovenskega gospodarstva.

V svetu je trenutno trend naraščanja proizvodnje in menjave storitev, zato sem v drugem poglavju orisal povečano vlogo storitev v 20. stoletju, predstavil storitve in pomen mednarodne menjave storitev za Slovenijo kot majhno državo.

Ena ključnih dejavnosti slovenskega storitvenega sektorja je turizem, zato sem v tretjem poglavju najprej opisal razvoj turizma skozi čas, ga definiral in predstavil vrste turizma, podrobneje analiziral zdraviliški turizem, na koncu poglavja pa predstavil ekonomske funkcije slovenskega turizma.

V četrtem poglavju sledi analiza vloge vladnih organov pri spodbujanju razvoja turizma. Posebej sem se osredotočil na lokalne skupnosti, v nadaljevanju sem predstavil organiziranost turistične dejavnosti v sloveniji, poglavje pa zaključil s predstavitvijo Skupnosti slovenskih naravnih zdravilišč.

V drugem delu sem pozornost usmeril na trženje. V petem poglavju sem tako definiral trženje, definiral trženjski splet in njegov pomen pri trženju storitev, ker pa trženje turističnih centrov, še posebej zdravilišč, ne more iti mimo celostne podobe kraja, sem nekaj besed namenil še poglavitnim značilnostim trženja kraja.

Šesto poglavje je namenjeno potencialnim gostom, na katere mora biti usmerjena tržna akcija. V tem poglavju sem najprej predstavil lastnosti potencialnih gostov, ki jih morajo tržniki upoštevati, preden začnejo propagandno dejavnost, definiral sem načine selekcioniranja občinstva in opisal povprečnega gosta v slovenskih zdraviliščih. V nadaljevanju sem predstavil dejavnike, ki vplivajo na odločanje turista o tem, kam bo potoval, podrobneje analiziral motive, ki najbolj vplivajo na turistovo odločanje pri izbiri turistične destinacije, poglavje pa sem zaključil s predstavitvijo načina, kako se turist odloča za odhod na počitnice.

V sedmem poglavju sem predstavil oblike tržnega komuniciranja, še posebej sem pozornost usmeril na oglaševanje, predstavil oglaševalski proces in podrobneje analiziral medije in vpliv oglasov v posameznem mediju.

Tretji del sem namenil analizi Zdravilišča Rogaška, najstarejšega slovenskega zdravilišča, ki sem ga primerjal za najbolj znanim in Rogaški Slatini najbolj konkurenčnim zdraviliščem Karlovi Vari na Češkem. V osmem poglavju sem tako predstavil zgodovinski razvoj obeh zdravilišč, primerjal sem strukturo in število gostov, ter analiziral primarno in sekundarno turistično ponudbo obeh zdravilišč.

Deveto poglavje sem namenil analizi trženja obeh zdravilišč. Primerjal sem načine trženja, ciljno občinstvo in sredstva namenjena le temu. Nekaj besed sem namenil še primerjavi sodelovanja med posameznimi ponudniki turističnih storitev. Za lažjo primerjavo med obema zdraviliščema pa sem v desetem poglavju združil in podrobneje predstavil ključne podrobnosti in razlike med zdraviliščema.

V enajstem poglavju sem predstavil eno izmed oblik tržne raziskave, ki bi jo po mojem mnenju moralo vsako zdravilišče sproti opravljati, z namenom spreminjati in izboljševati turistično ponudbo v skladu s pričakovanji gostov. S pomočjo ankete sem tako analiziral goste v Zdravilišču Rogaška, ugotovil, katera starostna populacija predstavlja glavni del porabnikov turističnih storitev, iz katerih držav prihajajo, kakšni so njihovi motivi in pričakovanja, kako so zadovoljni s turistično ponudbo ter kaj pričakujejo v prihodnje.

Dvanajsto poglavje pa sem namenil analizi učinkov turističnega razvoja v Rogaški Slatini, kako je vplivalo na demografski ustroj mesta, na zaposlenost in na nekatere druge stvari, predstavnike trženja v Rogaški Slatini pa sem še povprašal za mnenje, kaj menijo o prihodnosti zdraviliškega turizma v Rogaški Slatini in v Sloveniji. Diplomsko nalogo sem sklenil z zaključkom, kjer sem predstavil še nekaj svojih predlogov.

Prijetno branje!

UVOD

„Slovenska naravna zdravilišča so posejana po južnem obrobju Slovenije od Lendave na vzhodu do morja na zahodu in nizajo ogrlico s petnajstimi biseri. Vsak je drugačen, svojstven, enkraten, temelječ na primerjalnih prednostih in iščoč svojo tržno pozicijo doma in v tujini, hkrati pa tvori celoto, ki sije že štiri desetletja.”

(Vekoslava Gojčič)

V mednarodnih ekonomskih odnosih v zadnjem času močno narašča pomen storitev in količine mednarodne menjave z njimi. Ena najdonosnejših in najhitreje razvijajočih se storitvenih panog v zadnjih desetletjih pa je gotovo turizem. Življenjski tempo je vse hitrejši, ljudje so fizično in psihično močno obremenjeni, eden izmed načinov sproščanja pa so turistična potovanja. Ljudi na potovanja vodi želja po spremembi okolja, želja po oddihu in rekreaciji, zaradi vse pogostejših kroničnih bolezni, ki so sestavni del sodobnega načina življenja, pa ljudje potujejo tudi iz zdravstvenih razlogov. Zdravje je osnovna vrednota večine ljudi, še posebej pa pri starejši populaciji, katere delež glede na celotno prebivalstvo narašča. V želji podaljšati si bivanje na modrem planetu tako vse več ljudi obiskuje zdravilišča in posveča pozornost skrbi za zdravje.

Slovenija lahko na področju zdraviliškega turizma ponudi veliko, saj ima naravne danosti za zdraviliško zdravljenje, je cenovno ugodna in tako zelo konkurenčna ostalim zdraviliško-turističnim destinacijam v Evropi. Vendar pa se je potrebno zavedati, da je evropska ponudba na področju zdraviliškega turizma zelo pestra, gostje pa od ponudnikov ne zahtevajo le zdravstvene storitve ampak vedno bogatejšo dodatno ponudbo. Slovenski ponudniki zdraviliških storitev morajo slediti tem trendom, več vlagati v povečanje in izboljšanje svoje ponudbe ter s pomočjo učinkovitega trženja premostiti tržno nišo na omenjenem področju.

Kot prebivalec Rogaške Slatine, največjega in najstarejšega slovenskega zdravilišča, se zavedam, da je zdraviliški turizem ena perspektivnejših gospodarskih panog v Sloveniji, predvsem zaradi ekonomskih učinkov, ki jih ima na gospodarstvo (vpliv na zaposlenost, na BDP, ...). Namen moje diplomske naloge je tako dokazati hipotezo, da je ***zdraviliški turizem tržna niša Slovenije v mednarodnih ekonomskih odnosih.***

To bom dokazal s pomočjo manjših, delovnih hipotez:

- Turizem mora biti za Slovenijo kot majhno državo ena izmed prioritet pri usmerjanju gospodarstva v prihodnosti, saj ima v tem gospodarskem sektorju številne primerjalne in konkurenčne prednosti v primerjavi s sosednjimi državami.
- Turizem ima številne pozitivne ekonomske in neekonomske vplive.
- Ob samih turističnih ponudnikih ima država najpomembnejšo vlogo pri razvoju turizma, saj lahko z različnimi ekonomskimi ukrepi pospešuje ali zavira njegov razvoj.
- Osnovne naloge tržnikov pri pripravi propagandne akcije je podrobno analizirati potencialno občinstvo in celotno propagandno akcijo zgraditi na osnovi te analize.
- Najpomembnejše stvari pri trženju turističnega kraja so: podrobna analiza potencialnega občinstva, izbira ustrezne tržne strategije, pravočasna izvedba marketinške akcije in izbira ustreznega medija.
- Osnovni problem trženja Zdravilišča Rogaška je v tem, da ne obstaja neka krovna organizacija, ki bi omogočala posameznim podjetjem skupni nastop na trgu in jim tako pomagala zmanjšati stroške namenjene trženju.
- Za uspešno konkuriranje zdravilišču Karlovi Vari mora Zdravilišče Rogaška nujno razširiti svojo ponudbo, ki je v primerjavi s češkim zdraviliščem premalo raznolika. Ker je Rogaška Slatina majhen kraj, ki nima zadostne infrastrukture bi bilo za povečanje ponudbe najprimernejše večje sodelovanje z ostalimi zdravilišči in skupnim nastopom na mednarodnem trgu.
- V primerjavi s Karlovimi Vari Zdravilišče Rogaška tržno akcijo začanja prepozno, zanjo namenja manj denarja, pri izbiri metode tržnega komuniciranja pa premalo upošteva trende informacijske družbe in posveča premalo pozornosti tržnim akcijam po internetu.
- Smiselno je vlagati v razvoj zdraviliškega turizma v Rogaški Slatini, saj ima ta dejavnost učinkovite pozitivne posledice tudi na ostale gospodarske sektorje v kraju.

Diplomsko nalogo sem zgradil na osnovi raziskovanja primarnih in sekundarnih virov. V analizi primarnih virov sem analiziral zakonodajo, ki je vezana na zdraviliški turizem, v analizi sekundarnih virov pa sem pozornost usmeril prebiranju knjig, člankov, internetnih virov in raziskovalnih poročil. Pri raziskovanju sem uporabljal naslednje metode:

- opisno metodo in zgodovinskorazvojno analizo, s katerima sem razčlenil teorije mednarodne menjave, opisal razvoj turizma in ga definiral, predstavil storitve in naraščanje njihovega pomena skozi čas, predstavil trženje, tržne metode in potencialnega gosta v turističnem kraju, v študiji primera pa zgodovinski razvoj zdravilišč Rogaška in Karlovi Vari;
- primerjalno raziskovanje v povezavi s študijem primera, v katerem sem Zdravilišče Rogaška primerjal s češkim zdraviliščem Karlovi Vari;
- zdravilišča sem primerjal s pomočjo statistične in kvantitativne metode, kjer sem statistično obdelal turistične kazalce prihodov turistov, vpliv turizma na zaposlenost in BDP, hkrati pa sem nekaj besed namenil kvantitativni primerjavi obeh zdravilišč, predvsem podatkov glede trženja in količine sredstev namenjenih temu;
- v študiji primera sem izvedel anketo, s pomočjo katere sem ugotovil zadovoljstvo in pričakovanja gostov v Zdravilišču Rogaška, za pridobitev informacij pa sem uporabljal tudi intervjuje. Neposredne intervjuje sem izvedel z direktorji trženja posameznih družb v Zdravilišču Rogaška, intervju preko interneta pa z Vero Franzovo, predstavnico Infocentra mesta Karlovi Vari.

I. DEL

1. TEORIJE MEDNARODNE MENJAVE

„Vsaka država, ne glede na velikost, je lahko pomembna za mednarodno skupnost, /.../ Slovenija ima prednosti, saj še posebej pozna svojo regijo, veliko priložnost pa predstavlja tudi slovenski turizem.”

(Olivier de La Baume, francoski veleposlanik v RS)

1. 1. Tradicionalne teorije

Trgovina je ena najstarejših gospodarskih dejavnosti, ki jih opravlja človek. Trgujejo posamezniki in podjetja, trgovanje pa ne poteka le znotraj državnih meja, ampak tudi med državami. Že od nekdaj. Tako so v antiki Grki trgovali z Rimljani, v srednjem veku je Evropejce svilena pot vodila na Daljni vzhod, v obdobju kolonizacije je potekala močna trgovina med evropskimi pomorskimi velesilami in njihovimi kolonijami, danes pa ob bliskovitem razvoju prometa ter informacijske in komunikacijske tehnologije ni države, ki ne bi bila bolj ali manj vključena v mednarodne ekonomske tokove.

Bistveno vprašanje torej ni, ali obstaja mednarodno trgovanje, ampak zakaj do njega prihaja. Merkantilisti so trdili, da do mednarodne menjave prihaja zaradi želje držav po povečanju bogastva. Edini način, da država postane bogata pa je, da več izvozi, kot uvozi. Večji kot bo izvoz, več zlata se bo nateklo v državno blagajno in več kot bo država imela zlata, bogatejša in močnejša bo (Salvatore, 1998: 26).

Merkantilisti so tako dejali, da imajo države koristi od mednarodne menjave le na račun drugih držav. Prvi, ki je to dejstvo zanikal, je bil Adam Smith, ki je predstavil teorijo absolutnih prednosti. On je dejal, da naj trgovina med dvema državama temelji na absolutnih prednostih, kar pomeni, da če je ena država bolj učinkovita v proizvodnji enega proizvoda in manj učinkovita od druge države v proizvodnji drugega proizvoda, bosta imeli obe državi korist, če se bosta specializirali v proizvodnjo produkta, kjer sta učinkovitejši, in bosta menjali del teh proizvodov z drugo državo za proizvode, ki niso njuna absolutna prednost. Na ta način bodo viri porabljeni na optimalen način, proizvodnja obeh proizvodov bo narasla, mednarodna menjava pa bo obema državama prinesla korist (Salvatore, 1998: 27 – 28).

David Ricardo je šel še dlje od Adama Smitha in je teorijo mednarodne menjave predstavil v luči komparativnih ali primerjalnih prednosti. Na osnovi te teorije lahko pride do mednarodne menjave, kjer imata obe državi korist, tudi v primeru, ko je prva država manj učinkovita od druge države v proizvodnji obeh proizvodov. Teorija komparativnih prednosti pravi, da se naj potem prva država specializira v proizvodnjo in izvoz tistega proizvoda, kjer dosegajo relativno nižje stroške proizvodnje kot druge države. Presežne količine naj država izvažata, v zameno pa naj uvažata proizvode, ki se jim je morala zaradi specializacije odreči (Salvatore, 1998: 31).

V teoriji mednarodne menjave je pomembna še Heckscher-Ohlinova teorija, ki temelji na dveh teoremih in sicer Heckscher-Ohlinovem teoremu in teoremu usklajevanja cen proizvodnih faktorjev. Za mednarodno menjavo je predvsem pomemben prvi teorem, ki pravi, da bo država izvažala proizvode, katerih proizvodnja zahteva intenzivno uporabo tistih proizvodnih faktorjev, ki jih ima država v izobilju in so poceni, uvažala pa proizvode, katerih proizvodnja zahteva uporabo proizvodnih faktorjev, ki so v državi redki in dragi (Salvatore, 1998: 124).

Heckscher-Ohlinov model mednarodne menjave pa ne razloži, zakaj prihaja do mednarodne menjave med državama, ki sta si identični v vseh pogledih. Kljub temu da sta si enaki, lahko pride do menjave med njima na osnovi ekonomije obsega, ki jo razlagajo nove teorije mednarodne menjave. Ekonomija obsega razlaga, da če se ena država specializira v proizvodnjo enega proizvoda, druga država pa v proizvodnjo drugega, bo kombiniran skupni proizvod obeh produktov večji, kot brez specializacije. Z mednarodno menjavo si potem obe državi razdelita koristi (Salvatore, 1998: 158 – 159).

Zgornji zaplet, zakaj prihaja do trgovinaj med državama, ki sta si skoraj identični, je razrešil Linder s svojo hipotezo, v kateri je dejal, da bolj kot sta si državi podobni, bolj bosta trgovali, saj prihaja do večjega prekrivanja njune medsebojne trgovine. Iz tega je potem zaključil, da bo potenciana trgovina obstajala med državama z veliko podobnostjo preferenc potrošnikov. Za indeks podobnosti je vzel BDP per capita, saj naj bi ta vodil do podobne strukture povpraševanja po določenih izdelkih, tako kar se tiče njihove vrste, kot kakovosti. Tisti, ki imajo nižji BDP, bodo povpraševali po cenejših in enostavnejših proizvodih, tisti z višjim BDP pa po tehnično zahtevnih, dražjih proizvodih (Gandolfo v Udovič, 2004: 28 – 29).

Salvatore (1998: 171) zaključuje, da je večina trgovine med razvitimi državami in državami v razvoju inter-industrijska trgovina, ki temelji na razlikah v proizvodnih faktorjih in jo formulira Heckscher-Ohlinova teorija. Naraščajoč delež trgovine med razvitimi državami pa je intra-industrijska trgovina, ki temelji na ekonomiji obsega in diferenciranih proizvodih, kar razlagajo nove teorije mednarodne menjave. Heckscher-Ohlinova teorija in nove teorije mednarodne menjave so si torej komplementarne in se dopolnjujejo, pomembno je le vedeti, kje uporabiti kateri model. Če govorimo o trgovini med razvitimi in nerazvitimi, uporabljamo Heckscher-Ohlinov model, v primeru trgovanja med razvitimi pa nove trgovinske teorije.

1. 2. Modeli konkurenčnosti držav

1. 2. 1. Porterjev model

Vsi zgornji teoretični modeli razložijo predvsem trgovanje s kmetijskimi in industrijskimi proizvodi, v nadaljevanju razprave pa se bom osredotočil na teoretične modele, ki govorijo o konkurenčnih prednostih, ki jih ima posamezna država. Tako bom razložil, zakaj so nekatera podjetja ali gospodarske panoge v določeni državi uspešnejša od konkurentov v tujini.

Prvi model, ki to obravnava, je Porterjev model, ki pravi, da so konkurenčne sposobnosti držav odvisne od štirih dejavnikov, ki sestavljajo nacionalni diamant konkurenčnih prednosti držav (Svetličič, 1996: 230 – 231):

- **faktorski pogoji** oziroma razpoložljivost proizvodnih dejavnikov, kot so zemlja, kapital, delo, pa vse do izobražene delovne sile in infrastrukture;
- **pogoji domačega povpraševanja** po izdelkih in storitvah, saj je kakovostno domače povpraševanje predpogoj konkurenčnosti tudi na tujih trgih;
- **povezane in podporne panoge** (prisotnost ali odsotnost dobaviteljev ali z osnovno dejavnostjo povezane dejavnosti na svetovni konkurenčni ravni);
- **strategije podjetij, njihove strukture in medsebojnega tekmovanja**. Gre za pogoje tekmovanja na domačem trgu. Ali je ta odprt za vstopanje novih podjetij, ali je monopoliziran, ali obstaja zakonodaja, ki spodbuja tekmovanje in omejuje monopole.

Vse te determinante potem ustvarjajo okolje, v katerem podjetja tekmujejo, okolje na njih pritiska, da investirajo in inovirajo, s tem pa se krepi njihova konkurenčna prednost in konkurenčna prednost države v celoti. Porter (Svetličič, 1996: 231) upošteva še dve zunanji

spremenljivki, to sta vloga naključij in vloga države. Naključja (kot so vojne, nove iznajdbe...) močno vplivajo na povpraševanje na svetovnem trgu, država pa lahko na primer neposredno ovira tuja podjetja, domačim pa daje subvencije in tako vpliva na pogoje gospodarjenja.

Slika 1: Porterjev diamant

Vir: Svetličič (1996: 231)

1. 2. 2. Model Svetovnega ekonomskega foruma

Svetovni ekonomski forum je v primerjavi s Porterjem razvil nov model, ki pravi, da so v vsakem gospodarstvu na voljo določeni inputi ali drugače rečeno faktorji konkurenčnosti, ki v določeni kombinaciji lahko proizvedejo določen output. Ti faktorji konkurenčnosti so (Mihalič, 1999):

- domača ekonomska moč (makroekonomski kazalci gospodarstva);
- internacionalizacija (sodelovanje v mednarodnih poslih);
- vlada (podpora konkurenčnosti s strani vladne politike);
- finance (razvoj kapitalskih trgov, kakovost finančnih storitev);
- infrastruktura (razvitost, primernost);
- management (inovativnost, profitabilnost vodenja podjetij);
- znanost in tehnologija (znanstvene in raziskovalne zmogljivosti);
- ljudje (razpoložljivost in kvalificiranost delovne sile).

Mihaličeva (1999) ugotavlja, da obstajajo razlike med turističnimi in industrijskimi proizvodi, saj je za slednje enostavno aplicirati modele in indikatorje konkurenčnosti na podjetja. Tako ta model podobno kot ekonomska teorija razlikuje med komparativnimi in konkurenčnimi prednostmi. Komparativne prednosti predstavljajo razpoložljivost naravnih virov v neki državi, konkurenčnost pa se nanaša na sposobnost države, da doda vrednost svojim virom. V primeru, ko govorimo o turistični dejavnosti, pa sta ta koncepta definirana nekoliko drugače. Koncept komparativnih prednosti se v tem primeru namreč nanaša na prednosti kot so ugodno podnebje, lepa pokrajina, kulturne in zgodovinske znamenitosti, konkurenčne prednosti pa razume v povezavi s turistično infrastrukturo (hotelska podjetja, razvoj transporta), kakovostjo managementa, kvalificiranostjo delovne sile itd.

1. 2. 3. Calgaryski model konkurenčnosti

Vsi zgornji modeli razpravljajo o konkurenčnih prednostih na splošno, zato sta Ritchie in Crutch leta 1993 razvila Calgaryski model konkurenčnosti, ki se nanaša samo na turizem. Ta model obravnava naslednje faktorje konkurenčnosti (Mihalič, 1999):

- apel destinacije (privlačnosti in neprivlačnosti destinacije);
- management (trženjski in managerski napor);
- organizacija (organizacijske strukture, strateške povezave);
- informacije (informacijski sistemi, raziskave);
- učinkovitost (razmerje med kakovostjo in ceno, produktivnost).

Mihaličeva (1999) ugotavlja, da mnogi ekonomisti danes verjamejo, da lahko razvoj turizma prispeva k bogastvu države, vendar pa to ni pravilo. Vanhove (v Mihalič, 1999) tako pravi, da so »koristi od razvoja turizma odvisne od konkurenčne pozicije, ki jo ima turistični sektor države na mednarodnem turističnem trgu.« Zato je glavna naloga analizirati konkurenčnost neke turistične destinacije, teoretični model ki nam pri tem lahko pomaga, pa je Keyser-Vanhove model konkurenčnosti turizma. Po tem modelu (povzeto po Mihalič, 1999) je prva naloga (prvi korak) analitikov analiza konkurenčne pozicije države, ki vključuje tudi analizo komparativnih prednosti. Pri tem gre za identifikacijo faktorjev kot so bližina emitivnih tržišč, naravna neokrnjenost, nizke cene, itd. Sledi analiza fizičnih kazalcev turističnega prometa (število nočitev, obiskovalcev), nato analiziramo faktorje, ki so se izkazali za komparativno prednost. Drugi korak analitikov je analiza makroekonomskih dejavnikov, faktorjev ponudbe,

transporta, faktorjev povpraševanja in turistične politike. Na tej osnovi pa se potem čisto na koncu določijo komparativne prednosti in pomanjkljivosti turistične destinacije.

1. 3. Primerjalne in konkurenčne prednosti Slovenije kot majhne države

Dominick Salvatore (2001: 71 – 72) pravi, da lahko države razvrstimo v velike in majhne na osnovi različnih kriterijev. Ti so število prebivalcev, stopnja BDP, velikost ozemlja, možnost vplivati na svetovne cene ali izvajanja moči na druge države. V mednarodni trgovinski teoriji je država definirana kot majhna, če s svojim trgovanjem ne more vplivati na svetovne cene.

Po Damijanovi klasifikaciji (1996: 63 – 69), ki pravi, da so majhne države tiste, ki imajo od 1 do 10 milijonov prebivalcev, ki imajo od 10 do 100 tisoč km², njihov delež v svetovnem BDP pa znaša od 0,03 do 0,5 %, lahko Slovenijo uvrstimo med majhne države po vseh kriterijih. Na osnovi popisa prebivalcev iz leta 2002 ima Slovenija 1.964.036 prebivalcev, njena površina je 20.273 km², po podatkih skupine Svetovne banke pa je leta 2003 dosegla 26,3 milijarde dolarjev BDP, kar znaša 0,07 odstotka svetovnega BDP in jo tako tudi na osnovi tega kriterija lahko uvrstimo med majhne države.

Slovenija je torej majhna država in kot taka nastopa v vse bolj odprtem in tekmovalnem mednarodnem gospodarstvu. To, da je Slovenija majhna, pa ni nujno hiba, ampak je v nekaterih primerih lahko tudi prednost. Glavna naloga Slovenije, da se bo svetu lahko predstavljala kot uspešna država na ekonomskem področju, je najti svoje konkurenčne prednosti. „V osnovi konkurenčnost ne pomeni nič drugega kot to, da si vsaj na isti stopnji, če ne na boljši, kot najmanj učinkovit (marginalni) proizvajalec na trgu, npr. kot proizvajalec, ki komaj krije stroške in nima dobička” (Daniels, Svetličič: 212 – 213).

Slovenija zaradi svoje ozemeljske majhnosti in majhnega števila prebivalcev ne more iskati konkurenčne prednosti v primarnem in sekundarnem sektorju zato naj se usmeri v storitveni sektor, v katerem je turizem ena izmed velikih konkurenčnih prednosti, ki jih ima v primerjavi z drugimi državami. To je na svetovni dan turizma poudaril tudi nekdanji predsednik vlade Anton Rop: „Turizem je ključna dejavnost slovenskega storitvenega sektorja in je v strategiji razvoja Slovenije začrtana kot ena izmed priorit. V tem času se na področju turizma odpirajo nove razvojne priložnosti, ki jih ustvarjajo sredstva iz evropskih strukturnih skladov in številne investicije velikih slovenskih podjetij v to dejavnost” (Spletno Delo, 27. 9. 2004).

Slovenija ima tako v turistični panogi naslednje primerjalne prednosti (Sirše, Stroj - Vrtačnik in Pobega, 1993: 24 – 25):

- kakovost naravne in kulturne dediščine (Triglavski narodni park, ohranjenost narave, razmeroma majhna onesnaženost okolja, neokrnjene naravne danosti, ki izvirajo iz zemeljskih globin, mesta s svojo bogato kulturnozgodovinsko dediščino, čiste reke, jezera, naravna zdravilišča);
- geografska dostopnost (središčna lega v Evropi, odprtost meje);
- izjemnost in pokrajinska prednost;
- zdravo okolje in ugodne klimatske razmere;
- neizrabljene naravne in kulturne prednosti (številni gradovi, stari mlini, razne obrti, stara mestna jedra, naravna območja, ki se lahko tržijo kot vizualno privlačne površine ali kot območja za sprostitev in spodbujanje intelektualnega mišljenja);
- tradicija;
- sorazmerno višji standard kot v nekaterih sosednjih, predvsem bivših jugoslovanskih republikah;
- razmeroma visoka razvitost sosednjih trgov;
- majhnost in relativno majhna pozidanost prostora;
- dokaj varno območje;
- veliko možnosti za prosto gibanje.

In kakšne so konkurenčne prednosti slovenskega turizma? Kovač (2001: 24) pravi, da je slabost Slovenije v tem, da je obkrožena z visoko razvitimi turističnimi državami, ki predstavljajo veliko konkurenco. Avstrija in Italija sta najrazvitejši evropski turistični državi, na Madžarskem in Hrvaškem pa je turizem v zadnjih letih v vzponu. Tako Slovenija zaradi svoje relativne majhnosti nima pravih konkurenčnih prednosti v tradicionalni turistični ponudbi, še posebej v mestnem in kulturnem turizmu, kjer v ospredje stopata Italija in Avstrija, na področju podeželskega in zdraviliškega turizma vodi Avstrija, v pomorskem turizmu pa prvo mesto pripada Italiji. Vendar pa „lahko Slovenija svoj položaj izkoristi kot nišni ponudnik turističnih storitev” (Kovač, 2001: 24).

Relativne prednosti Slovenije so tako lahko (Kovač, 2001: 24):

- boljša organiziranost turistične ponudbe;
- povezanost turističnih krajev;
- izvirnost in kakovost turistične ponudbe;
- uvajanje modernih trženjskih pristopov.

Kljub temu da Slovenija v nekaterih pogledih ni konkurenčna turistični ponudbi sosednjih držav, pa ima določene konkurenčne prednosti pred temi državami. Pred Avstrijo ima konkurenčno prednost v obmorskem in navtičnem turizmu, pred Italijo v igralniškem in zdraviliškem turizmu, pred Hrvaško v gorskem, zimskem in podeželskem turizmu, pred Madžarsko pa ob gorskem in zimskem še v obmorskem turizmu (Kovač, 2001: 24).

Kovač (2001: 24) še dodaja, da ima Slovenija zaradi svojega geografskega položaja na stičišču Alp in Jadrana ter širšega področja Krasa absolutno konkurenčno prednost pred evropsko konkurenco. „Majhnost države in raznovrstnost turistične ponudbe, uravnotežen razvoj turizma in okolja, policentrična razvitost majhnih turističnih centrov in hitra dostopnost do raznovrstnih turističnih področij, so njene relativne konkurenčne prednosti” (Kovač, 2004: 24).

K temu bi še lahko dodali, da je Slovenija v primerjavi z drugimi turističnimi konkurenti majhna in varna država, zelena, čista, gostoljubna dežela, kot turistična destinacija je dobro organizirana, na mednarodnem trgu pa nastopa s prepoznavnimi in med seboj povezanimi turističnimi proizvodi. Kovač (2001: 25) razpravo o konkurenčnosti slovenskega turističnega sektorja zaključuje z mnenjem, da je Slovenija „edinstvena evropska država, ki lahko na omejenem in relativno hitro dostopnem prostoru izjemno biotsko raznovrstnost, bogastvo naravnih vrednot in kulturne dediščine ter različnost turističnih atrakcij in storitev.”

1. 4. SWOT analiza slovenskega turizma

V zgornji razpravi smo videli, da Slovenija ima določene konkurenčne prednosti pred drugimi državami, obstajajo pa tudi nekatere slabosti, ki bi se jih moralo odpraviti, če hočemo, da bo slovenski turistični sektor res pravi paradni konj slovenskega gospodarstva. Ministrstvo za gospodarstvo Republike Slovenije je pod vodstvom Bogomirja Kovača leta 2001 tako izdelalo strategijo razvoja turizma v Sloveniji za obdobje do leta 2006. V tej svoji strategiji so strokovnjaki analizirali prednosti, slabosti, priložnosti in nevarnosti slovenskega turizma.

Tabela 1: SWOT analiza slovenskega turizma

Prednosti:	Slabosti:
<ul style="list-style-type: none"> • prometna in geografska lega (središčna geografska lega – srednja Evropa, najbližje jadransko pristanišče, dobra dostopnost in vključitev EU tranzitivnih poti, bližina svetovnih atrakcij – Benetke, Salzburg, Dunaj); • bližina osrednjih emitivnih evropskih trgov (Avstrija, Italija, Hrvaška, Madžarska, Nemčija...); • neokrnjene naravne znamenitosti (Triglavski narodni park, dolina Soče, kraške jame...), • pristnost turistične ponudbe (neokrnjena naravogozdovi, reke, jezera); • prost pristop do odprtega prostora gozdov, gora, obalnega prostora rek, jezer in morja, • razpršenost in relativna majhnost turističnih centrov namesto množičnega turizma (ponudba po meri človeka, ekološka čistost); • ekonomsko razvita in politično stabilna dežela, ki zagotavlja vse oblike varnosti za tuje in domače goste; • ohranjene naravne vrednote in kulturna dediščina v okviru slovenskih zgodovinskih mest in podeželja; • izredna biotska in krajinska raznovrstnost, • naklonjenost prebivalstva turizmu (gostoljubnost, varnost). 	<ul style="list-style-type: none"> • razpršenost in nepovezanost turistične ponudbe (povezovalni projekti, mrežna ponudba); • premajhna atraktivnost proizvodov oziroma storitev (premalo turističnih atrakcij); • premalo kakovostna struktura in premajhen obseg nastanitvenih kapacitet (posebno v razvitih turističnih krajih); • premalo večjih hotelov z višjo ponudbo in manjših hotelskih kapacitet v nižjih cenovnih razredih; • premalo zasebnih sob in apartmajev višje kakovosti; • prenizka kakovost storitev glede na pričakovanja gostov; • premajhno število in razvitost prepoznavnih turističnih blagovnih znamk; • premalo razvita prometna infrastruktura na posameznih turističnih območjih (premajhna pokritost nekaterih ciljnih turističnih trgov z letalskimi povezavami, še ne v celoti zgrajeno avtocestno omrežje, še ne v celoti modernizirana železnica in javni prevozi); • prevelika koncentracija prometa na transevropskih transportnih koridorjih in slabša dostopnost turističnih območij; • slaba in neprimerna ponudba zimskega turizma (zastarele žičnice in pomanjkljivo zasneževanje); • finančna šibkost in menedžerska nesposobnost v večjih turističnih organizacijah (majhen investicijski cikel, zastareli menedžerski sistemi); • premajhna trženjska usmerjenost in slaba podjetniška inovativnost (ni kakovostnega penzijskega turizma, pomanjkanje atraktivnih programov); • ne dovolj razpoznavna identiteta države in njena javna podoba v evropskem prostoru; • nizka izobrazbena struktura zaposlenih v turizmu in premalo kakovostni kadri; • nerazvit integralni turistično informacijski sistem z vidika vodenja turistične politike in kakovostnega informiranja turistov.

Priložnosti:	Nevarnosti:
<ul style="list-style-type: none"> • Slovenija kot relativno neodkrita in netradicionalna turistična destinacija v srednjeevropskem prostoru; • zredna biotska in krajinska raznovrstnost dežele; • obvladljivost različnih lokalnih turističnih destinacij in programov ter njihovo povezovanje v celovite integralne turistične proizvode; • možnost ponudbe pristnih, naravnih in kulturno avtentičnih turističnih proizvodov in programov (prehrana, domača obrt); • razvijanje turisticnih centrov glede na sodobne turistične trende (zdraviliški turizem, obmorski turizem, gorski turizem, poslovni turizem, podeželski turizem); • interes prebivalstva za turistični razvoj in s tem ekonomski napredek in socialno varnost na področjih, kjer niso možne druge oblike gospodarskega razvoja; • povezanost lokalnih turističnih ponudb na regijski in državni ravni kot celovitih skupnih turističnih programov (integralnih turističnih proizvodov/storitev); • povečanje izrabe geotermalnih voda za pospeševanje razvoja zdravstvenega in zdraviliškega turizma; • odpravljanje birokratskih ovir pri razvoju turističnega podjetništva; • povečevanje interesa za vlaganja v turizem s strani drugih gospodarskih dejavnosti; • povezovanje s sosednjimi regijami za skupno trženje na oddaljenih trgih; • status polnopravne članice EU (dostop do virov financiranja EU). 	<ul style="list-style-type: none"> • močna konkurenca treh sosednjih izjemno razvitih turističnih držav in regij (Italija, Avstrija, Hrvaška); • splošno nepoznavanje Slovenije in na globalni ravni preveč prepoznavna identiteta nemirnega Balkana; • večje zanimanje za medcelinska potovanja in visok interes velikih organizatorjev turističnih potovanj za globalne letalske destinacije; • neustrezna vloga in pomen turizma v slovenskem gospodarstvu, še posebej v okviru njegove temeljne razvojne strategije; • slab imidž države pri neposrednih tujih investicijah zaradi številnih birokratskih ovir in majhnosti slovenskega trga; • administrativne ovire pri vstopu v državo (režimi turističnih viz) na nekaterih tržno zanimivih turističnih trgih (Ruska federacija, Turčija,...); • neaktivni lastniki in procesi denacionalizacije (državno lastništvo turističnih podjetij); • nenamenska poraba sredstev državnega in občinskih proračunov, predvidenih za spodbujanje razvoja turizma; • prepočasno in neučinkovito urejanje prostora in odpravljanje prostorskih omejitev za turistične naložbe; • daljša in nepredvidljiva recesija v Evropi in zmanjšanje tujega turističnega povpraševanja.

Vir: Kovač (2001: 13)

Na osnovi te analize prednosti, slabosti, priložnosti in nevarnosti lahko ugotovimo, da je v Slovenija, kljub temu da je majhna država, privlačna dežela in ima številne konkurenčne prednosti v mednarodnih ekonomskih odnosih, ki jih je potrebno izkoriščati. Zaradi svoje majhnosti in težnje po dohitevanju najrazvitejših držav na svetu, pa se mora specializirati v storitveni sektor. Storitve so namreč tisti del gospodarstva, ki v razvitih državah že dolgo zavzema največji delež družbenega proizvoda in celotnega števila zaposlenih, vse pomembnejši dejavnik pa postaja tudi v državah na prehodu.

2. MEDNARODNA MENJAVA STORITEV

„Storitve predstavljajo enega najpomembnejših potencialov rasti v Sloveniji v prihodnjih letih. Nevključevanje v sodobne mednarodne tendence na področju pretoka storitev bi nedvomno pomenilo zaostajanje našega gospodarstva in zmanjševanje njegove konkurenčnosti do drugih držav. Čas je že, da se otresemo zastarelih predsodkov o neproduktivnosti storitev in dojamemo, da lahko ustvarjajo visoko vrednost, omogočajo izvoz znanja in pospešujejo izvoz blaga.”

(Metka Stare)

2. 1. Prestrukturiranje gospodarstva v 20. stoletju

V 20. stoletju je prišlo do velike spremembe v strukturi gospodarstev držav povsod po svetu. Nekdanji prevladujoč položaj kmetijstva in industrije v gospodarstvu je zamenjal skokovit razvoj storitvenih dejavnosti. Na rast storitvenega sektorja je vplivalo več dejavnikov, med katerimi sta najpomembnejša razvoj računalniške in informacijske tehnologije, razvoj transportnih zmogljivosti, posebno mesto pa imajo še demografski, socialni, ekonomski in politični razlogi. Na večjo uporabo storitev tako vpliva vse daljša povprečna življenjska doba ljudi, spremembe življenjskih navad, med katerimi prihaja v ospredje skrb za zdravje, hkrati pa so postali ljudje bolj mobilni. Vse to je vplivalo na to, da „je v drugi polovici prejšnjega stoletja postal storitveni sektor prevladujoč gospodarski sektor, predvsem v razvitih državah, kjer ustvarja že več kot 60 odstotkov BDP in zaposluje več kot dve tretjini vseh zaposlenih” (Potočnik, 2000: 12).

Trend naraščanja deleža storitvenih dejavnosti v BDP se opazi v večini evropskih držav. Po podatkih The Economist Pocket Europe in Figures (v Potočnik, 2000: 14) je predstavljal delež storitev v BDP v Franciji leta 1960 50 odstotkov, medtem ko je do leta 1994 narasel na 70 odstotkov BDP. Za približno 15 odstotkov se je ta delež v enakem obdobju povečal v Avstriji, Veliki Britaniji, na Švedskem in na Danskem, največji skok pa je v storitvenem sektorju doživela Irska, ki je v omenjenih 34 letih povečala delež storitev v BDP z 52 na 83 odstotkov. Slovenija v tem pogledu še nekoliko zaostaja za najbolj razvitimi evropskimi državami, saj so leta 1994 obsegale storitve približno 42 odstotkov BDP, kar je občutno manj kot v ostalih zahodnoevropskih državah. Hkrati se je v 20. stoletju povečeval tudi delež zaposlenih v storitvenem sektorju, kar prikazuje slika 2.

Slika 2: Naraščanje deleža zaposlenih v storitvenih dejavnostih v razvitih državah

Vir: Potočnik (2004: 15)

Storitve torej dobivajo dandanes močno na pomenu, vedno pa ni bilo tako. Adam Smith, kot eden izmed prvih teoretikov ekonomske znanosti, je dejal, da je delo v proizvodnji produktivno, v storitvah pa neproduktivno. Zanj je bil izraz storitve sinonim za neproduktivno trošenje, ki zavira akumulacijo kapitala. Tako je prevladovalo mnenje o nizki produktivnosti storitev, s katerim so se strinjali tudi Marksisti, ki so poudarjali primat primarne proizvodnje, ki edina proizvaja vrednost in presežno vrednost in je torej produktivna. V tridesetih letih prejšnjega stoletja pa se je začel sektor storitev hitro razvijati in njegov delež se je v primerjavi s primarno proizvodnjo močno povečal. V šestdesetih so postale storitve prevladujoči segment gospodarstva, tako po deležu v bruto domačem proizvodu kot po strukturi zaposlenosti, in postale so ena izmed osrednjih gospodarskih sektorjev v večini razvitih držav. Storitve postajajo danes tudi ključni element razvoja posamezne države. Riddle (v Stare, 2000: 13) je dejal: „Storitve niso manj pomembne od drugih sektorjev, niti ne predstavljajo parazitske dejavnosti v primerjavi z industrijo. Storitve so industrija, ki igra ključno in dinamično vlogo v delovanju gospodarstva in pospešuje rast v drugih sektorjih.”

2. 2. Kaj so storitve?

Philip Kotler (2004: 444) pravi, da je storitev „vsako dejanje ali delovanje, ki ga nekdo lahko ponudi drugemu, je neopredmeteno ter ne pomeni lastništva nečesa. Njena izvedba je lahko povezana s fizičnimi izdelki ali pa tudi ne.” Po Kotlerjevem mnenju pa so najpomembnejše značilnosti storitev neopredmetenost, neločljivost, spremenljivost in minljivost (Kotler, 2004: 446 – 449):

- **Neopredmetenost**

V nasprotju s fizičnimi izdelki, storitev ne moremo videti, okusiti, potipati, slišati ali povonjati, preden jih kupimo. Kupci so zato negotovi in iščejo dokaze o kakovosti storitev, ki so vsebovani v ljudeh, opremi, prostoru, oglasnem gradivu, simbolih in ceni. Naloga ponudnika je torej dokazati kakovost storitev, kar storijo tako, da abstraktni ponudbi dodajo fizične dokaze in prispodobe. Tržniki morajo biti sposobni neopredmetene storitve spremeniti v konkretne koristi.

- **Neločljivost**

Storitve so ponavadi proizvedene in porabljene sočasno in če oseba ponuja storitev, je kot izvajalec del te storitve. Ker je porabnik prisoten, ko se storitev proizvaja, je interakcija med izvajalcem in porabnikom posebnost trženja storitev.

- **Spremenljivost**

Storitve so zelo spremenljive, ker so v veliki meri odvisne od tega, kdo, kdaj in kje jih izvaja. Ta spremenljivost lahko močno vpliva tudi na kakovost storitve, zato obstajajo trije koraki pri zagotavljanju kakovosti: vlaganje v dobre postopke zaposlovanja in usposabljanja, standardiziranje procesa izvajanja storitve znotraj celotnega podjetja in spremljanje zadovoljstva porabnikov s pomočjo sistema predlogov in pritožb, anketiranja porabnikov in primerjalnega nakupovanja.

- **Minljivost**

Storitev ne moremo shranjevati.

K temu bi lahko dodali še nelastništvo nad storitvami, saj porabnik potem, ko kupi določeno storitev, ne postane njen lastnik, na koncu transakcije torej ne poseduje ničesar. Storitve ponavadi vodijo k občutkom zadovoljstva, ne pa k lastništvu nad določenim proizvodom. (Swarbrooke in Horner, 1999: 70)

Dr. Metka Stare pravi, da še vedno ne obstaja splošno sprejeta opredelitev o tem, katere dejavnosti uvrščati med storitve, predvsem zaradi tega, ker obstajajo različni konceptualni pristopi pri njihovem opredeljevanju in velika raznolikost storitev. Ona pravi, da je najbolj znana pozitivna opredelitev storitev Hillova definicija (v Stare, 2000: 6): „Storitev je sprememba stanja osebe ali blaga, ki pripada neki ekonomski enoti in je rezultat aktivnosti druge ekonomske enote, vendar ob predhodnem soglasju prve osebe ali ekonomske enote.”

Obstajajo različne klasifikacije o tem, kako razvrstiti storitve po posameznih dejavnostih. Evropska unija (v Stare, 2000: 7 – 8) od leta 1991 med storitvene dejavnosti uvršča naslednja področja:

- trgovina, popravila motornih vozil in potrebščin za gospodinjstvo,
- gostinstvo,
- transport, skladiščenje in zveze,
- finančno posredništvo,
- nepremičnine, najem in poslovne storitve,
- javna uprava, obramba, obvezno socialno zavarovanje,
- izobraževanje,
- zdravstvo in socialna varnost,
- druge skupine, socialne in osebne storitvene dejavnosti, v katere med drugim spada tudi turizem.

2. 3. Vzroki in učinki mednarodne menjave storitev

Mednarodna menjava storitev postaja vse bolj pomembna zadeva v mednarodnih ekonomskih odnosih. Pomembna je zato, ker domačim proizvajalcem storitev pomaga, da s prodajo na tujih trgih povečujejo dobičke, hkrati pa zato, ker predstavlja grožnjo proizvajalcem istih storitev v državi, kamor se te storitve izvažajo. Nekatere države, predvsem majhne so celo odvisne od izvoza storitev, saj jim le ta prinaša dovolj kapitala, da si lahko kupujejo ostale dobrine. Izrazit primer za to je Malta, ki s turizmom zasluži dovolj denarja, da lahko uvaža industrijske in kmetijske dobrine.

Problem nastane pri definiranju, kaj je mednarodna trgovina s storitvami, saj storitve niso nekaj otipljivega, kar bi lahko prešteli in na ta način ugotovili obseg mednarodne menjave, ampak so nematerialne in zgolj preštevanje količine storitev na osnovi carinskih podatkov je

nepopolno in ne dovolj natančno. Kljub temu da je težko natančno prešteti količino mednarodne menjave storitev, je opaziti, da njihov trend v zadnjem obdobju skokovito narašča. Za njihovo naraščanje pa lahko najdemo številne razloge (Palmer, 1998: 332):

- do trgovanja s storitvami med državami prihaja zaradi izkoriščanja komparativnih prednosti posameznih držav. Če je v eni državi cenejša proizvodnja ene storitve, v drugi pa neke druge, se bosta obe državi specializirali v proizvodnjo teh dveh storitev. Z menjavo bosta na osnovi teorije komparativnih prednosti obe državi imeli korist;
- do naraščanja mednarodne menjave storitev je prišlo tudi zaradi močnega zmanjšanja omejitev pri trgovanju s storitvami, kar državam še dodatno pomaga pri izkoriščanju njihovih komparativnih prednosti;
- vse bolj se tudi povečuje uporaba in nakup tistih storitev, ki se jih lahko proizvede zgolj v drugi državi. V to kategorijo spadajo na primer turizem in potovanja;
- k naraščanju mednarodne menjave storitev pa je močno pripomogla kulturna konvergenca, ki je nastala kot posledica razvoja informacijske tehnologije, izboljšanja komunikacijskih poti med ljudmi in povečano število letalskih potovanj, zaradi česar je prišlo do homogenizacije tržnih segmentov.

Palmer (1998: 333) pravi, da ima mednarodno trgovanje storitev močne pozitivne učinke na posamezna podjetja, ki si želijo povečati obseg svoje proizvodnje:

- sodelovanje na tujem trgu predstavlja za podjetje tržni segment, kjer lahko zadovoljujejo potrebe tega trga z istim proizvodom, kot ga proizvajajo že sedaj. To pomeni, da podjetju ni potrebno preizkušati nove proizvode na domačem trgu in tako večati svojo proizvodnjo, ampak se lahko drži proizvodnje storitve, ki je že preizkušena. S tem močno zmanjša stroške in tveganje;
- k iskanju tujih trgov pripomore tudi zasičenost domačega tržišča. Če je neka storitev v domači državi že v fazi zrelosti, v drugi pa komaj v začetku življenjskega cikla, je za podjetje logično, da bo ponujalo svoje storitve na tem trgu;
- da začne podjetje izvažati ali celo proizvajati storitve v tuji državi, lahko močno pripomorejo okoljevarstveni zakoni, ki nekemu podjetju dovoljujejo proizvodnjo določene količine neke storitve, nad to količino pa jim zakon prepoveduje. Primer za to je izgradnja velikega trgovskega centra;
- zaradi vse večje konkurence, storitvena podjetja iščejo več različnih tujih trgov, da bi zmanjšali tveganje, ki nastane zaradi zanašanja zgolj na en, domači trg;

- tudi sama narava storitev lahko vpliva na to, da organizacija postane aktivna s svojim delovanjem v drugih državah;
- industrijska podjetja, ki proizvajajo v različnih državah, potrebujejo za uspešno poslovanje tudi storitvena podjetja, ki so sposobna zadovoljevati njihove potrebe po storitvah tudi preko nacionalnih meja;
- obstaja tudi veliko primerov, kjer zasebni potrošniki zahtevajo storitve, ki so mednarodne narave. Na primer podjetja, ki izposojajo avtomobile, morajo biti pripravljena na možnost, da si bo stranka hotela izposoditi avtomobil v eni državi in ga potem uporabljala v tujini. Zato mora biti njihova narava dela mednarodna;
- nekatere storitve so visoko specializirane in domači trg je premajhen, da bi dovoljeval ekonomijo obsega. Zato se morajo izkoriščati tuji trgi, da bi se zagotovilo zadostno število potrošnikov, zaradi katerih bi se cena storitve lahko spustila na konkurenčno raven.

2. 4. Mednarodna menjava storitev in Slovenija

V razvitih zahodnih državah storitve že dolgo predstavljajo glavni delež družbenega proizvoda in celotnega števila zaposlenih, v poznih osemdesetih letih pa so po njihovi poti začela stopati tudi gospodarstva držav na prehodu in držav v razvoju. Storitveni sektor gospodarstva je povečal število delovnih mest, hkrati pa imel pozitivne učinke na kmetijski in industrijski sektor. Vključevanje storitev v mednarodno menjavo poteka intenzivno predvsem od osemdesetih let naprej, ko je v primerjavi z mednarodno menjavo blaga menjava storitev naraščala precej hitreje. Tako se je v primerjavi z letom 1980 leta 1993 delež storitev v svetovnem izvozu blaga in storitev povečal od 17 na 22 odstotkov.

Kot je opaziti, je torej prišlo do naraščanja deleža storitev v primerjavi z industrijsko in kmetijsko proizvodnjo, vendar pa je potrebno poudariti, da „pri odnosu med industrijsko in storitveno proizvodnjo ne gre za podrejenost ali nadrejenost, pač pa za nujno komplementarnost, prežemanje in sinergijo v procesu ustvarjanja vrednosti“ (Stare, 1997: 7).

Metka Stare (1997: 9) ugotavlja, da tudi Slovenija sledi temu trendu in da tudi v naši državi narašča delež storitev v primerjavi z industrijo in kmetijstvom, vendar pa je nekoliko v zaostanku za najbolj razvitimi. Tako se je delež storitev v dodani vrednosti povečal s 40 odstotkov leta 1980 na 57,8 odstotkov leta 1995, prav tako pa se je v enakem obdobju povečal

delež v skupni zaposlenosti z 38 na 50 odstotkov. Kar pa je v Sloveniji zaskrbljujoče, je to, da se storitveni sektor prepočasi razvija, da bi uspel zaposliti vse presežne delavce v industriji. Še posebej zato, ker v industrijskem sektorju najprej izgubijo službo manj kvalificirani delavci, ki ne morejo najti zaposlitve v storitveni veji gospodarstva, ki zahteva višjo stopnjo izobrazbe in visoko kvalificirane delavce.

Zaskrbljujoče je tudi dejstvo, da Slovenija zaostaja v strukturi tržnih storitev. V Sloveniji namreč prevladujejo tradicionalne storitve (trgovina, gostinstvo in turizem), ki dosegajo polovico dodane vrednosti, medtem ko v državah Evropske unije prevladujejo različne finančne in poslovne storitve, ki ustvarjajo še enkrat višjo vrednost na zaposlenega kot tradicionalne storitve.

Za prodor storitev na tuje trge pa ni dovolj le njihov obstoj, ampak je temeljni pogoj njihova razvitost in učinkovitost. V mednarodni konkurenci so odločilnega pomena njihova kakovost, sloves ponudnika in cena, le pri nekaterih storitvah h konkurenčnosti najmočneje prispevajo naravni dejavniki in geografska lega. Sem spadata na primer turizem in transport, ki sta v Sloveniji skupaj s konstrukcijskimi storitvami glavna generatorja presežka v mednarodni menjavi s storitvami. Ti trije elementi skupaj ustvarijo kar 85 odstotkov celotnega izvoza storitev. „To so zaenkrat najbolj konkurenčni sektorji slovenskih storitev, ki naj bi zaradi zemljepisne lege, naravnih značilnosti in specifičnih znanj tudi v prihodnje ustvarjali presežek v menjavi s tujino” (Stare, 1997: 12).

Na količino mednarodnega trgovanja s storitvami pa lahko s svojo aktivnostjo močno vplivajo vlade posameznih držav. Tako po Palmerju (1998: 335) vlade vplivajo na trgovanje s storitvami na več načinov:

- gledano zelo na splošno, je odločilnega pomena stabilnost političnega sistema. Bolj kot je politični sistem neke države stabilen, manjša so tveganja za tuje ponudnike storitev in s tem večja možnost, da bo prišlo do menjave storitev med državama;
- ključno vlogo lahko igra zakonodaja, ki podeljuje dovolilnice za opravljanje storitve v državi. Te dovolilnice ščitijo domačega proizvajalca storitev, posledica tega pa je, da se mednarodno trgovanje z njimi zmanjša;
- pomemben je tudi nivo standarda, ki ga morajo tuji ponudniki doseči, če hočejo nastopati na trgu posamezne države. Višji kot je ta nivo, manjša je količina trgovanja s storitvami;

- vlada lahko na količino trgovanja s storitvami vpliva tudi preko določanja minimalnih plač, ki jih morajo delodajalci dajati svojim uslužbencem, saj višji kot je ta minimum, manjši je interes tujih proizvajalcev storitev, da bi razširili svojo proizvodnjo v to državo;
- vlada lahko zmanjšuje mednarodno menjavo storitev tudi s finančnimi omejitvami, predvsem kar zadeva pretok kapitala, saj z restriktivnimi ukrepi zmanjšuje njegov pretok in tako znižuje dobiček;
- vlade ponavadi ščitijo domače proizvajalce storitev tako, da jim dajejo razne subvencije in druge finančne spodbude in jim dajo prednost na raznih razpisih, s čimer se prav tako zmanjša mednarodno trgovanje s storitvami.

Slovenija je naklonjena mednarodni regulaciji trgovine s storitvami, saj je podpisala Splošni sporazum o trgovini s storitvami (GATS), zavezala se je, da bo spoštovala osnovna pravila, ki veljajo v mednarodnem trgovanju s storitvami, da bo omogočala vlaganja tujih sredstev, da bo omogočala tujcem dostop na slovenski trg in jim bo omogočala enake pogoje za delovanje kot domačim proizvajalcem.

Seveda ima liberalizacija storitvenega sektorja dve plati. Po eni strani namreč pomeni povečane možnosti za izvažanje storitev iz Slovenije, po drugi strani pa predstavlja večanje konkurence, saj bo morala država odpreti vrata tujim vlagateljem. Staretova (1997: 12) tako predlaga storitvenim podjetjem v Sloveniji, da tesneje sodelujejo s partnerji iz Evropske unije in z njimi stopajo v strateške povezave, saj bodo na ta način lažje in hitreje dosegli njihove standarde, kar jim bo omogočilo boljšo pripravljenost za soočenje s konkurenco in povečalo njihovo učinkovitost.

3. TURIZEM

„Turizem je največja svetovna gospodarska dejavnost in s svojimi lastnostmi predstavlja najznačilnejše področje družbenega razvoja v XXI. stoletju.“

(Bogomir Kovač)

Ugotovili smo, da je za Slovenijo kot majhno državo velikega pomena, da svoje sile usmeri v storitveni del gospodarstva, še posebej v turizem, ki ga omogočajo številne turistične znamenitosti. Preden pa nadaljujemo razpravo o tem, kakšne učinke prinaša turizem na narodno gospodarstvo in kako s tržnimi ukrepi še povečati njegov vpliv, moramo povedati, kaj turizem sploh je, od kdaj izvira in katere vrste turizma poznamo, natančneje pa bom orisal zdraviliški turizem, ki predstavlja rdečo nit moje raziskave.

3. 1. Razvoj turizma skozi čas

Človek odkriva nove kraje že od začetka bivanja na modrem planetu. V začetku so bili ljudje nomadi, zaradi golega preživetja so iskali področja, ki so bila bogatejša s hrano, na ta način so spoznavali nove kraje, s plemeni, ki so jih na poti srečevali, pa so stopali v prijateljske ali sovražne odnose. Prvi človek je spoznaval dežele okoli sebe in kulture drugih ljudstev zaradi preživetja, a v zgodovinskem razvoju se je to počasi spreminjalo. Ljudje, ki so imeli zadovoljene osnovne potrebe po preživetju in varnosti, so začeli hoditi po svetu iz radovednosti, potrebe po znanju, spoznavanju drugih kultur in drugačnega načina življenja. To pa predstavlja zamatke danes ene najbolj perspektivnih gospodarskih panog, turizma.

O zamatkih turistične dejavnosti lahko govorimo že v antičnih časih, v Grčiji in Rimu, ko so ljudje potovali iz rekreativnih, kulturnih, poslovnih, verskih ali zdravstvenih razlogov. Rimljani so zelo skrbeli za svoje zdravje, obiskovali so področja s termalno in mineralno vodo in tako krepili svoja telesa. Obiskovali so tudi naše kraje, kar dokazujejo izkopanine rimskih novcev ob izvirih mineralne vode v Rogaški Slatini in znan zdraviliški kraj Rimske toplice.

V srednjem veku je turistična dejavnost nekoliko upadla, nov preporod pa je turizem doživel v 20. stoletju, še posebej po koncu druge svetovne vojne. Glavni razlog je povečanje količine prostega časa, turistična ponudba postaja vedno bolj raznolika, cenejša in tako dostopna širšemu krogu ljudi, ki imajo relativno večje dohodke, ne smemo pa pozabiti na razvoj

tehnologije in transportnih sredstev, ki omogočajo enostaven dostop do kateregakoli kraja na svetu.

Statistični podatki dokazujejo, da število turistov iz leta v leto narašča, tako so leta 1993 po podatkih Statističnega urada v Sloveniji našteali 1.450.000 turistov, ki so ustvarili skupaj 5.385.000 nočitev, leta 2003 pa je bilo v Sloveniji 2.246.000 turistov, ki so skupaj ustvarili 7.503.000 nočitev. Iz teh podatkov je razvidno, da se povpraševanje po turističnih storitvah povečuje, kar pomeni, da postaja ta panoga v narodnem gospodarstvu vse pomembnejša.

3. 2. Definicije turizma

Izraz turizem izvira iz starofrancoskega korena „tour“, kar pomeni krožno gibanje, torej gibanje s povratkom v izhodišče (Planina, 1996: 41).

Natančno definirati turizem je skoraj nemogoče, saj je sama narava turizma zelo široka, hkrati pa je sestavljen iz številnih različnih, pa vendarle medsebojno povezanih sektorjev. Seveda je bilo veliko poskusov, kako definirati turizem. SSKJ tako opredeljuje turizem kot pojav, da kdo potuje, začasno spremeni kraj bivanja zaradi oddiha ali razvedrila.

Za prvo znanstveno definicijo turizma štejemo definicijo utemeljiteljev turistične znanosti Walterja Hultzinkerja in Krapfa Kurta (v Mihalič, 2003: 2) iz leta 1942, ki pravita, da je „turizem celota odnosov in pojavov, ki nastanejo zaradi potovanja in bivanja tujcev v enem kraju, v kolikor to bivanje ne povzroči stalne naselitve in ni povezano s pridobitno dejavnostjo.“

Ta prva definicija je predvidevala, da je za turizem predpogoj, da oseba na svojem potovanju ne opravlja pridobitne dejavnosti. Ker pa so se začela pojavljati poslovna potovanja in tako imenovani kongresni turizem, je Mednarodno združenje turističnih strokovnjakov AIEST izdalo novo definicijo, ki se glasi: „Turizem je celota odnosov in pojavov, ki nastanejo zaradi potovanja in bivanja tujcev v enem kraju, v kolikor to bivanje ne povzroči stalne naselitve“ (Mihalič, 2003: 3).

Statistična komisija Združenih narodov je na predlog Svetovne turistične organizacije podala naslednjo definicijo: „... aktivnosti, ki so povezane z bivanjem oseb v krajih izven njihovega običajnega življenjskega okolja ne več kot za eno leto zaradi zabave, posla in drugih motivov” (Youell, 1999: 9).

Danes je sprejeta sanktgallenska definicija, ki se pripisuje Claudu Kasparju. On pravi: „Turizem je celota odnosov in pojavov, ki nastanejo zaradi potovanja in bivanja oseb, za katere kraj zadrževanja ni niti glavno in stalno bivališče, niti kraj zaposlitve” (Kaspar in Fehrlin, 1984: 23).

3. 3. Vrste turizma

Turizem se ne pojavlja zgolj v eni obliki ampak v več različnih oblikah, delitev na te vrste pa ni enostavna, ker različice niso čiste ampak so med seboj prepletene. Tako lahko razdelimo turizem (Planina, 1996, 43 – 46):

- glede na izvor in stalno bivališče turistov ločimo domači in meddržavni turizem;
- glede na vpliv na devizno bilanco poznamo aktivni in pasivni (aktivni povzročajo dotok tujih plačilnih sredstev in vpliva na povečanje aktive v plačilni bilanci, pasivni pa odtok plačilnih sredstev iz našega gospodarstva v tujino, kar se pozna na pasivni strani devizne bilance);
- glede na smer gibanja turistov ločimo receptivni in emitivni turizem;
- glede na število turistov in organizacijo ločimo posamični in skupinski turizem;
- glede na dolžino bivanja v enem kraju pa stacionarni in mobilni.

Poleg tega Planina dodaja še nekaj vrst turizma, ki so pri nas pogosto v rabi. To so zdravstveni ali kurativni, počitniški ali rekreativni, obmorski, gorski, mestni, zdraviliški, planinski, kulturni, športni, camping, verski, študijski, nakupovalni, lovni, ribolovni, avtomobilski, yachting, kongresni, poslovni, delavski, socialni, kmečki, romarski ali celo cerkveni turizem. Na koncu še dodaja, da se pojavljajo nove oblike, kot so alternativni, blagi ali ekološki turizem, takih oblik je vsak dan več in tudi število izrazov se vsak dan povečuje (Planina, 1996: 46 – 47).

3. 4. Zdraviliški turizem²

Kot sem že zgoraj omenil, je ena izmed oblik turizma tudi zdraviliški turizem, ki se pojavlja na tistih območjih, kjer je znanstveno dokazan zdravilni učinek termalne ali mineralne vode. Sam zdraviliški turizem pa ni neka nova stvar, ampak so zdravilne učinke termalne in mineralne vode poznali že v antični Grčiji in Rimu. Ta znanost se je nekoliko skrila v srednjem veku, a v 19. stoletju so po vsej Evropi kot gobe po dežju začela rasti zdravilišča. Kot vse druge gospodarske panoge, je tudi zdraviliški turizem podlegel obema svetovnim vojnama in veliki gospodarski krizi v tridesetih letih 20. stoletja, a v povojnem času začel doživljati nov razcvet in danes predstavlja pomembno mesto v turistični ponudbi.

Zdraviliški turizem se razlikuje od ostalih vej turizma. Ko govorimo o počitniškem turizmu, je glavni cilj regeneracija človeškega organizma, ko pa govorimo o zdraviliškem turizmu, moramo dodati, da pomembno vlogo igra uporaba terapevtskih metod, še posebej iz naravnih zdravilnih dejavnikov. Iz tega lahko povzamemo končno definicijo zdraviliškega turizma: „Zdraviliški turizem je skupek odnosov in pojavov v povezavi z bivanjem in potovanjem oseb v zdraviliški kraj in nazaj z namenom oddiha človeškega organizma” (Kaspar in Fehrlin, 1984: 24). Podrobneje razdelimo zdraviliški turizem na kurativni, rehabilitacijski in preventivni, lahko pa je sestavni del neke druge turistične ponudbe (Kaspar in Fehrlin, 1984: 24).

Planina (1997: 92) prav tako pravi, da se zdraviliški turizem v več pogledih razlikuje od ostalih vrst turizma, saj je zdravljenje v primerjavi z ostalimi nujnejša potreba, pogosto celo pomembnejša od hrane in stanovanja, saj gre za osnovno eksistenčno potrebo. Zaradi tega cene pri povpraševanju po zdravstvenih storitvah ne igrajo najpomembnejše vloge, ampak je povpraševanje odvisno od stopnje nujnosti potreb in od razpoložljivih finančnih sredstev.

Katja Pogorevc (2004: 13) dodaja, da je naslednja posebnost zdraviliškega turizma dejstvo, da so naravna zdravilna sredstva na voljo celo leto v enakem obsegu in kakovosti. Zato lahko zdravilišča nastopajo na trgu celo leto in so v primerjavi z obalnim turizmom v privilegiranem položaju. Na ta način v zdraviliščih tudi ni velikih sezonskih nihanj, ampak je ponudba na

² Izpostavil bi vprašanje, ali je zdraviliški turizem primeren izraz za dejavnosti, s katerimi se ukvarjajo današnja zdravilišča. Ob samem zdravljenju se namreč ukvarjajo z različnimi oblikami telesne in duševne sprostivne, zato bi bil morda primernejši izraz sprostitveni turizem.

voljo celo leto, zaradi česar so tudi turistične zmogljivosti izkoriščene v visokem obsegu, kar se na koncu pozna v rezultatih poslovanja.

K temu bi lahko prišteli še dejstvo, da je tudi sama turistična ponudba v zdraviliških drugačna kot v ostalih turističnih krajih. Sicer lahko turistično ponudbo v osnovi razdelimo na primarno in sekundarno.

Planina (1997: 156) pravi, da primarna turistična ponudba obsega tiste dobrine, ki niso proizvod dela ali ki jih človek ne more več proizvajati v enaki kakovosti in z enako uporabno vrednostjo, vanje pa štejemo naravne in antropogene dobrine. Antropogene dobrine so proizvod človekovega dela, ki jih je naredil v daljnji ali bližnji preteklosti, v to skupino pa štejemo kulturne in zgodovinske spomenike in znamenitosti. Ker pa so se gostje za obisk zdraviliškega kraja odločili predvsem iz zdravstvenih razlogov, jih bolj zanimajo naravne primarne dobrine, ki so povezane z izboljšanjem in krepitvijo njihovega zdravja. Mednje uvrščamo termalno in mineralno vodo, peloide in klimo (Katja Pogorevc, 2004: 14).

S primarno turistično ponudbo je močno povezana sekundarna ponudba, brez katere bi zgoraj omenjene naravne primarne dobrine ostale zgolj privlačnost. Planina (1997: 156) pravi, da jo lahko enačimo z izrazoma turistična nadgradnja in turistična infrastruktura, vsebuje pa infrastrukturo (komunala in osnovna prometna ureditev), objekte z njihovimi zmogljivostmi in rezultate proizvodnje v teh obratih (blago in storitve, npr. v gostinstvu, agencijah, trgovinah). Rožanec (v Pogorevc, 2004: 15) med glavne skupine elementov sekundarne turistične ponudbe uvršča:

- prenočitvene in prehranske zmogljivosti in naprave,
- prometne in komunikacijske zmogljivosti in naprave,
- objekte raznih institucij oz. podjetij (športni in rekreacijski objekti, objekti kulturne dejavnosti, sprehajalne poti, parkirni prostori),
- storitve, ki jih proizvaja in daje sekundarna ponudba (prenočitve, prehrana, prometne storitve, prodajne storitve, komunalne storitve, športne prireditve).

3. 4. 1. Zdravilišča v Evropi

Zdravilišča so v razvoju turistične ponudbe še posebej v Evropi imela velik pomen. Dandanes je različno, saj v nekaterih državah, kot je Velika Britanija, njihova popularnost upada, drugje pa doživljajo novo pomlad. Še posebej visoko razvita zdraviliška ponudba je v Nemčiji, kjer po raziskavi iz leta 1996, ki jo je izvedla Nancy Cockerell za Economist Intelligence Unit, zdraviliška mesta sprejmejo med 40 in 45 odstotki vsega domačega in tujega turizma in predstavljajo okoli polovico vseh evropskih obiskov zdravilišč. V Nemčiji je obiskovanje zdravilišč popularno pri moških in ženskah vseh starosti in to ne samo domačih zdravilišč, ampak je zanje zelo značilno tudi obiskovanje zdravilišč v tujini, medtem ko se Italijani in Francozi raje držijo doma. Zanimiv je še podatek, da je leta 1994 evropski mednarodni zdraviliški turizem vključeval približno 1,7 milijona turistov, kar predstavlja en odstotek celotne turistične potrošnje v Evropi.

Da pa bi zagotovili prihodnost zdravilišč, je nujno povečati raznolikost ponudbe, ki bo v zdravilišča pritegnila širši krog ljudi. Nekateri zdraviliški centri v Evropi tako ponujajo enodnevne storitve, drugi ponujajo dodatne oblike zdravega oddiha, kot recimo tek v naravi, veliko krajev ponuja dodatne športne in kulturne aktivnosti, možnost preživljanja prostega časa v nakupovalnih središčih, skratka vse pod geslom nekaj za vsakogar. Na ta način v zdravilišča ne vabijo le ljudi z zdravstvenimi težavami ampak tudi tiste, ki se samo v zdravilišče nikoli ne bi odpravili.

Lep primer je zdraviliški kraj Vichy, ki izdaja posebno brošuro v treh jezikih, v kateri predstavlja svojo dodatno atraktivno ponudbo. Leta 1996 (v Swarbrooke in Horner, 1999, str. 381) je ta ponudba obsegala 50 turnirjev golfa, velik teniški turnir, šole jahanja, nočne klube, zunanje laserske predstave, umetniške razstave, gledališke igre, operne uprizoritve, koncerte od klasične glasbe do jazza, konjske dirke in izlete po okoliških krajih. Na ta način lahko zdraviliščem povečamo ponudbo in razširimo potencialni trg, saj kupci postajajo vedno bolj zahtevni in bodo v ponudbi zahtevali nove turistične proizvode.

3. 4. 2. Zdravilišča v Sloveniji

Sekretar Združenja slovenskih naravnih zdravilišč mag. Rudi Rumbak pravi, da zdravilišča predstavljajo enega nosilnih segmentov turistične ponudbe v Sloveniji. V letu 1996 je bilo v zdraviliških krajih ustvarjenih 1.866.948 nočitev, kar je 32 odstotkov vseh prenočitev domačih in tujih gostov (Rumbak, 1997: 10). Iz tega podatka lahko sklepamo, da imajo zdravilišča zelo velik pomen v slovenskem turističnem sektorju, še posebej če dodamo ugotovitev, da zdravilišča razpolagajo zgolj z desetimi odstotki vseh turističnih zmogljivosti, ustvarijo pa eno tretjino nočitev slovenskega turizma. Rumbak (1997: 10) še dodaja, da so se slovenska zdravilišča „na osnovi intenzivne investicijske politike v zadnjih letih spremenila iz klasičnih zdraviliških centrov v zdraviliško-kopališko in turistično-rekreativne centre, ki lahko tako glede kvalitete storitev kot tudi cenovnih razmerij vedno bolj uspešno konkurirajo na mednarodnem tržišču.”

In kako so opredeljena zdravilišča v Sloveniji? Zakon pravi, da so naravna zdravilišča zdravstveni zavodi, ki z uporabo naravnih zdravilnih sredstev preprečujejo obolenja, zdravijo in medicinsko rehabilitirajo bolnike ter nudijo bolnikom rekonvalescentom in zdravstveno ogroženim zdravstveno pomoč in oskrbo pod stalnim zdravniškim nadzorstvom. Poleg naravnih zdravilnih sredstev uporabljajo naravna zdravilišča tudi fizioterapevtska in druga sodobna fizikalna sredstva ter zdravila (Zakon o naravnih zdravilnih sredstvih in o naravnih zdraviliščih, 13. člen).

Vendar pa vsakega kraja ne moremo definirati kot naravno zdravilišče, ampak zakon pravi, da se za naravno zdravilišče lahko ustanovi, če je bilo naravno sredstvo, ki naj se uporablja v tem zdravilišču razglašeno za zdravilno, če so bile določene indikacije in kontraindikacije, če so zagotovljeni primerno urejeni prostori, ustrezna oprema in sredstva za pregledovanje, zdravljenje, nego, bivanje in oskrbo bolnikov, če je zagotovljena primerna higienska ureditev zdraviliča in če je zagotovljeno zadostno število zdravstvenega, strokovnega in drugega osebja (Zakon o naravnih zdravilnih sredstvih in o naravnih zdraviliščih, 15. člen).

Ugotovili smo torej, da mora biti naravno sredstvo, ki se uporablja za zdravljenje v zdravilišču razglašeno za zdravilno, po zakonu pa se za naravna zdravilna sredstva štejejo voda, blato, pesek, plini in klima (Zakon o naravnih zdravilnih sredstvih in o naravnih zdraviliščih, 2. člen).

Na osnovi Zakona o naravnih zdravilnih sredstvih in o naravnih zdraviliščih, ima po podatkih Skupnosti slovenskih naravnih zdravilišč status naravnega zdravilišča v Sloveniji 15 zdravilišč: Terme Čatež, Terme Dobrna, Zdravilišča Dolenjske Toplice, Zdravilišče Laško, Terme Lendava, Terme 3000 Moravske Toplice, Terme Olimia Podčetrtek, Terme Palace Portorož, Terme Ptuj, Terme Radenci, Zdravilišče Rogaška, Zdravilišče Strunjan, Zdravilišče Šmarješke Toplice, Terme Topolšica in Terme Zreče.

4. TURIZEM IN NARODNO GOSPODARSTVO

„Turizem je še vedno obravnavan kot dodatna dejavnost navkljub njegovemu pomenu in je prizadet z omejitvami, ki so mu naložene za dobrobit ostalih področij vladne aktivnosti.“

(Marion Joppe)

4. 1. Funkcije turizma

Turizem predstavlja v Sloveniji in na svetu enega pomembnejših dejavnikov, ki močno vplivajo na narodno gospodarstvo posamezne države. Planina in Mihaličeva ugotavljata, da ima turizem na gospodarstvo in družbo ekonomske in neekonomske vplive.

Med neekonomske vplive štejemo (Planina in Mihalič, 2002: 175):

- **mirovni:** potovanja in spoznavanje tujih kultur povečuje strpnost med različnimi kulturami in krepi mir v svetu;
- **izobraževalni:** potovanja širijo kulturno obzorje, ker prinašajo nove izkušnje in nova znanja;
- **zdravstveni:** zapustitev kraja stalnega bivališča prinaša sprostitev in s tem krepitev zdravja;
- **ekološki:** razvoj večine oblik turizma je odvisen od okolja, zato je tudi razlog in sredstvo za njegovo zaščito in ohranjanje kakovosti okolja.

Avtorja pa dodajata še ekonomske vplive turizma (Planina in Mihalič, 2002: 175 - 176):

- vpliv na višino bruto domačega proizvoda;
- vpliv na ponovno delitev bruto domačega proizvoda, in sicer na njegovo ponovno prostorsko razdelitev med državami, regijami in kraji ter na njegovo ponovno sektorsko delitev, to je na specifično delitev med področji dejavnosti, panogami in podjetji.

Zgornja opredelitev ekonomske funkcije turizma je nekoliko zastarela, saj upošteva le vlogo turizma v plačilni bilanci države. Ta analiza se uporablja danes le še v državah, ki so na začetku turističnega razvoja, kar pa ne velja za Slovenijo, ki je ena izmed zelo razvitih turističnih držav. Zato moramo v našem primeru obravnavati dodatne ekonomske funkcije

turizma, ki vplivajo na narodno in lokalno gospodarstvo. Med te funkcije prištevamo (Planina in Mihalič, 2002: 176):

- **devizna funkcija**, ki kaže vpliv meddržavnega turizma na devizno in plačilno bilanco ter na mednarodne ekonomske odnose;
- **kompensacijska funkcija**, ki temelji na usmerjenosti fizičnih in monetarnih turističnih tokov in izraža vpliv na izenačevanje stopnje ekonomske razvitosti med državama;
- **konverzijska funkcija**, ki kaže, kako se naravne in kulturne dobrine s pomočjo turističnega gospodarstva pretvarjajo v del turistične ponudbe;
- **zaposlitvena funkcija**, ki se razume kot vpliv turističnega gospodarstva na zaposlenost delovne sile;
- **inflacijsko-deflacijska funkcija**, ki se razume kot vpliv na povečanje ali zmanjšanje kupnih skladov z blagovnimi skladi;
- **multiplikacijska funkcija**, ki kaže, v kolikšni meri vpliva turistična potrošnja kot oblika osebne potrošnje na dohodek turističnega sektorja gospodarstva, na kroženje denarja v narodnem gospodarstvu in na dohodek številnih neturističnih dejavnosti. V primeru Rogaške Slatine bi lahko imel razvoj turizma pozitivne posledice na Steklarno Rogaška;
- **indukcijska funkcija**, ki izraža vplive na povečanje družbenega proizvoda in narodnega dohodka v turističnem gospodarstvu, kot tudi v neturističnih sektorjih narodnega gospodarstva.

4. 1. 1. Devizna funkcija

Turizem je sestavni del plačilne bilance, in sicer je tvorec ali porabnik deviznih sredstev. Iz tega izhaja, da kot vsak dejavnik mednarodne menjave, tudi turizem ne prinaša samo finančnih sredstev v plačilno bilanco, ampak povzroča tudi odliv sredstev preko domačih državljanov, ki potujejo v tujino. Turizem tako ob aktivni predstavlja tudi pasivo v plačilni bilanci. Če pogledamo statistične podatke za Slovenijo, lahko ugotovimo, da se je izvoz in uvoz od turizma od leta 1994 do leta 2004 močno povečal. Leta 1994 je po podatkih Banke Slovenije izvoz od turizma znašal približno 767 milijona evrov, leta 2004 pa dobre 1,3 milijarde, hkrati s tem pa se je povečeval tudi uvoz od turizma in sicer z nekaj več kot 326 milijonov evrov leta 1994 na dobrih 732 milijona leta 2004. Natančnejši podatki o turističnih prilivih in odlivih v obdobju 1994 do 2004 so predstavljeni v tabeli 2:

Tabela 2: Turistični izvoz in uvoz Slovenije od 1994 do 2004

Leto	Skupaj izvoz	Skupaj uvoz	Saldo
1994	766.786	326.336	440.450
1995	836.789	442.974	393.815
1996	989.142	481.484	507.658
1997	1.047.891	462.848	585.042
1998	970.770	501.111	469.659
1999	900.127	511.547	388.580
2000	1.044.842	556.180	488.663
2001	1.104.794	600.766	504.028
2002	1.142.599	634.556	508.043
2003	1.186.270	666.588	519.682
2004	1.311.746	732.374	579.372

Opomba: vse v tisoč EUR

Vir: Banka Slovenije, 2005

Pomembno je poudariti, da ima turizem pomemben pozitiven vpliv tudi na izvoz ostalih dobrin, saj so s pomočjo turizma neto devizni učinki izvoza višji. Za to obstajajo številni razlogi (Planina in Mihalič, 2002: 188 - 189):

- pri izvozu s pomočjo turizma dosegamo višje cene kot pri klasičnem izvozu blaga,
- s pomočjo turizma valoriziramo tudi tiste dobrine, ki jih kot klasično blago ne bi mogli izvoziti (naravne in kulturne znamenitosti),
- turistom lahko prodajamo tudi lahko pokvarljivo blago (sezonsko sadje in zelenjava),
- ker pri izvozu s pomočjo turizma odpade transport, so stroški tovrstnega izvoza nižji.

Vsi ti razlogi napeljujejo na dejstvo, da bi Slovenija morala več pozornosti nameniti turizmu, saj bi to pozitivno vplivalo tudi na ostale veje gospodarstva in bi se s tem povečalo pozitivno stanje v plačilni bilanci. Slovenija namreč ima veliko naravnih in kulturno-zgodovinskih znamenitosti, ki jih z navadnim izvozom ne more prodati.

4. 1. 2. Kompenzacijska funkcija

Kot sem že prej omenil, je naslednja pomembna ekonomska funkcija turizma kompenzacijska funkcija, pri kateri gre za „ponovno prostorsko delitev narodnega dohodka, in sicer tako, da se stopnja ekonomske razvitosti izenačuje” (Planina in Mihalič, 2002: 191). Bistvo tega procesa je, da turisti potujejo iz držav in regij, ki so ekonomsko bolj razvite v države in regije, ki so ekonomsko manj razvite in na ta način prinašajo denar in sredstva iz bogatih v revne predele. Slovenija bi svojo turistično ponudbo morala usmerjati v emitivne regije, ki ležijo severno od Alp in tako pozitivno vplivati na devizno bilanco.

4. 1. 3. Konverzijska funkcija

Zelo pomembna ekonomska funkcija turizma je konverzijska funkcija. „Konverzija pomeni, da se naravne, kulturne in druge turistične privlačnosti spremenijo v primarno turistično ponudbo, in sicer s pomočjo razvoja sekundarne turistične ponudbe, ki privlačnosti pretvarja v del ponudbe. /.../ Tako dobijo tudi naravne in kulturne dobrine posredno svojo ceno” (Planina in Mihalič, 2002: 193). Poudariti pa je potrebno še dejstvo, da se z ekonomsko uporabo teh dobrin njihova cena ne zmanjšuje, ampak se cena na trgu povečuje, ker postane dobrina znana. Pri tem je zelo pomembna stvar marketing, ki naravne in kulturne znamenitosti pretvarja v primarno turistično ponudbo, s pomočjo dobre promocije pa lahko te dobrine uspešno vključimo v gospodarstvo.

4. 1. 4. Zaposlitvena funkcija

Turizem ima z vsemi svojimi panogami še en pomemben ekonomski učinek in sicer zaposlitvenega. Kot sem že prej omenjal, se turizem najbolj razvija na ekonomsko slabo razvitih področjih, kjer je trend izseljevanja prebivalstva v urbana središča. Tudi v Sloveniji je tako, saj je turizem, še posebej pa zdraviliški turizem, najmočnejša gospodarska panoga v vzhodni Sloveniji, ki je po statističnih podatkih najmanj razvita in ima največ brezposelnih. Z razvojem turizma v teh območjih in z vlaganjem v turistično izobraževanje lokalnega prebivalstva bi lahko zmanjšali brezposelnost na teh območjih in preprečili izseljevanje v mesta. Tako lahko rečemo, da je „kljub nizki profiitni stopnji, ki zavira zanimanje za naložbe kapitala v ta sektor in onemogoča ustrezne plače /.../ neizpodbitno, da turizem pomaga reševati probleme zaposlenosti /.../ in s tem pospešuje prehod na višjo stopnjo razvitosti” (Planina in Mihalič, 2002: 196). Tako se je število zaposlenih v gostinstvu in hotelirstvu vztrajno povečevalo in tudi trend zmanjševanja števila delovno aktivnega prebivalstva ni imel posledic v gostinstvu in hotelirstvu, tako da se je delež zaposlenih v teh dejavnostih povečal s 3,02 % leta 1995 na 3,31 % leta 2004. Podrobneje si lahko rast števila zaposlenih v gostinstvu in turizmu pogledate v spodnji tabeli in grafično na sliki 3.

Tabela 3: Število zaposlenih v gostinstvu in turizmu od leta 1995 do 2004

Leto	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Zaposleni v turizmu	27.594	27.165	26.973	27.584	28.254	30.325	30.176	29.872	29.545	29.600
Zaposleni skupaj	912.413	893.760	875.078	875.066	877.697	894.796	898.883	895.265	892.642	893.200
Odstotek (v %)	3,02	3,04	3,09	3,15	3,22	3,39	3,36	3,34	3,30	3,31

Vir: SURS (2004) in SURS (2005)

Slika 3: Delež zaposlenih v gostinstvu in turizmu od leta 1995 do 2004

Vir: SURS (2004) in SURS (2005)

4. 1. 5. Vpliv na inflacijo

Turizem ima različne učinke na inflacijo posamezne države. Tako lahko priliv finančnih sredstev iz tujine, ki nastanejo zaradi prihoda turistov, v državi z inflacijskim stanjem poveča inflacijske tendence, v državi, kjer je deflacijska tendenca, pa deluje stabilizacijsko. V primeru emitivnega turizma, ko finančna sredstva odhajajo iz države, pa so učinki ravno obratni in sicer v državah, kjer so inflacijske tendence, odliv finančnih sredstev pomeni nagibanje k deflaciji in s tem stabilizaciji, če pa je gospodarstvo v deflaciji, bo vsak odliv kapitala povzročil še močnejše deflacijske težnje in s tem povečal nestabilnost v gospodarstvu. Kljub temu pa manj razvite države, ki imajo po navadi že brez turizma visoko inflacijo, skušajo povečati devizni priliv, saj vidijo v tem samo pozitivno stran, to je zmanjšanje negativnega salda v plačilni bilanci. Seveda prilivi in odlivi kapitala zaradi

turizma niso edini dejavniki, ki vplivajo na inflacijo, ampak obstajajo še drugi, interni dejavniki. (Planina in Mihalič, 2002: 200)

4. 1. 6. Multiplikacijska funkcija

Naslednja ekonomska funkcija, ki jo omenjata Planina in Mihaličeva, je multiplikacijska funkcija. Glavna ideja, ki stoji za tem, je, da turistična potrošnja povzroča vrsto pozitivnih učinkov, ki so zelo pomembni za razvoj narodnega gospodarstva. „Turistični tokovi in s tem povezana turistična potrošnja močno vplivajo na spremembo strukture turističnih regionalnih in tudi narodnih gospodarstev, s pomočjo ponovne prostorske in sektorske delitve družbenega proizvoda pa tudi na boljšo delitev med bolj in manj razvitimi državami in regijami” (Planina in Mihalič, 2002: 203). Na ta način lahko v ekonomsko manj razvitih območjih, kot je vzhodna Slovenija, povečanje turistične potrošnje pozitivno vpliva na povečanje investicij, na zmanjševanje brezposelnosti, učinkovito alokacijo resursov in v končni fazi zvišanje dohodka.

4. 1. 7. Indukcijska funkcija

Indukcijska funkcija turizma kaže vplive na povečanje narodnega dohodka, ki ga povzroči turistična potrošnja (Planina in Mihalič, 2002: 209). Podobno kot multiplikacijska funkcija, tudi indukcijska pozitivno vpliva na narodno gospodarstvo in pomaga višati narodni dohodek. Bistvo pa je, da „dodatno turistično povpraševanje zahteva povečanje proizvodnje nekaterih vrst blaga in storitev, kar zahteva večje naložbe kapitala in večje število zaposlenih. /.../ povečanje proizvodnje praviloma povzroči nižje stroške na enoto proizvoda in tako večji narodni dohodek” (Planina, Mihalič, 2002: 210). Ta proces pozitivno vpliva na neturistične dejavnosti, ki so vsaj deloma odvisne od turistične potrošnje.

4. 2. Država in turizem

4. 2. 1. Vloga vladnih organov v turizmu

V prejšnjem razdelku sem pokazal, da ima turizem pozitivne učinke na gospodarstvo, sedaj pa bom skušal prikazati, zakaj je razvoj turizma in s tem povečanje narodnega dohodka odvisen tudi od poseganja države. Freyer (v Planina in Mihalič, 2002: 213) omenja štiri glavne razloge, v katerih je poseg države v turizem upravičen:

- **Ekonomski razlogi**

Država mora podpirati razvoj turizma, saj prihod tujih turistov vpliva na aktivni del plačilne bilance, odhod domačih turistov v tujino pa deluje protiinflacijsko. Preko tujcev lahko podjetja brez transportnih stroškov dražje „izvažajo“ stvari, s turizmom se ustvarjajo nova delovna mesta, pozitivno vpliva na ostale veje gospodarstva (infrastrukturo, trgovino, gradbeništvo), turizem je razvojna priložnost za nerazvite in ekološko občutljive predele, turizem poveča vrednost naravnim in kulturnim znamenitostim, hkrati pa spodbuja ekološko zavest in posledično varovanje naravnih virov in varovanje okolja.

- **Ekološki razlogi**

Zelo pomembni razlogi za vmešavanje gospodarstva so tudi ekološki razlogi, saj je turistična dejavnost zelo odvisna od kakovosti okolja. Če hočemo imeti v Sloveniji turizem, ki bo uspešno konkuriral na mednarodnem področju, mora država spodbujati ekološki razvoj na vseh področjih gospodarstva, tudi v turizmu. Na ta način bo postala dežela ekološko privlačnejša, to bo dvignilo kakovost turistične ponudbe, ki bo na turističnem trgu lahko prodrla v višje cenovne razrede.

- **Socialni razlogi**

Za celotno gospodarstvo je pomembno, da imajo zaposleni možnost živeti kakovostno in imeti možnost turistične rekreacije. Ker je kakovostno preživljanje prostega časa in pravica do njega postala ena temeljnih človekovih pravic, se mora tudi finančno šibkejšim slojem omogočiti turistično udejstvovanje. Naloga države je tako, da spodbuja tudi socialni turizem in omogoči podjetjem, ki sodelujejo na tem turističnem trgu, da se specializirajo. Planina in Mihaličeva pravita, da socialni turizem ne pomeni

nujno poslovne neuspešnosti, temveč le usmeritev in manj zahtevni turistični segment. „Koncept socialnega turizma, ki bi ga morali pripraviti ob pomoči vlade, sindikatov in drugih družbenih institucij, bi moral temeljiti na pomoči socialno šibkejšim slojem, ponudba socialnega turizma pa bi morala biti organizirana po podjetniških (profitnih!) načelih” (Planina in Mihalič, 2002: 221). Država bi torej morala spodbujati tudi to dejavnost, ki bi uspešno pripomogla k večjemu zadovoljstvu delavcev in tako učinkovitejšemu gospodarstvu.

- **Politični razlogi**

Država lahko ureja področje turizma tudi iz političnih razlogov. Lahko omejuje mobilnost turistov, ali pa jo pospešuje. Ponavadi države skrbijo za pospeševanje, predvsem iz plačilno-bilančnih razlogov, saj prihod velikega števila turistov pozitivno vpliva na plačilno-bilančni suficit. Glavna naloga države je torej, da spodbuja promocijo turizma na tujih trgih in tako privablja turiste.

Marion Joppe (1995: 66) pravi, da je vmešavanje države v sfero turizma nujna zadeva. Ker je turizem v nekaterih predelih močno odvisen od kakovosti naravnega okolja in ohranjenosti kulturnih spomenikov, lahko država spodbuja njihovo zaščito s posebnimi zakonskimi predpisi. Država lahko neposredno postane lastnik teh znamenitosti in jih s pomočjo javnih skladov spremeni v muzeje ali naravne parke, posredno pa lahko z davčnimi olajšavami ali posojili pomaga zasebnikom pri varovanju naravne in kulturne dediščine.

Naslednja naloga države je zagotavljanje sodobne infrastrukture, ki bo zadovoljila potrebe turistov pri dostopu do posameznih turističnih krajev. V infrastrukturo štejemo gradnjo in vzdrževanje transportnih povezav, javne prevoze itd. Sicer lahko javno infrastrukturo na določenih območjih nadomestijo zasebna podjetja, a levji delež odpade na državo. „...pomembno se je zavedati, da infrastruktura predstavlja odločilno vlogo pri razvoju turizma katerekoli države” (Joppe, 1995: 68).

Država mora z različnimi ugodnostmi poskrbeti, da bodo zasebniki, ki imajo v lasti nastanitvene objekte in tudi transportne storitve, uspešno in kvalitetno opravljali svoje delo. S pomočjo davčnih olajšav in investicijskimi ugodnostmi jim mora zagotoviti dovolj sredstev za vlaganje v svojo dejavnost in s tem kakovostnega napredka. Kar pa se nastanitvenih in

transportnih zmogljivosti tiče, lahko država neposredno sodeluje v njihovem upravljanju. V mnogih državah je vlada lastnik letalske družbe, verige hotelov in celo športnih objektov.

Naloga države je tudi, da omogoča turističnim agencijam, da kvalitetno predstavljajo državo potencialnim turistom, lahko pa ustanovi neke vrste nacionalno turistično agencijo, ki bo v državni lasti in bo skrbela za promocijo turizma, ki je prav tako ena izmed nalog države.

Pomoč države pri razvoju turizma pa ne sme biti osredotočena zgolj na ponudnike turističnih storitev ampak tudi na njihove porabnike. Njena glavna naloga je poskrbeti, da so turistične zmogljivosti polno zasedene. „Z omogočanjem vedno večjemu številu ljudi, da gredo na počitnice, vlada ne le da izpolnjuje svoje socialne obveznosti, ampak zagotavlja visok nivo zasedenosti turističnih storitev in s tem dobiček različnim turističnim panogam“ (Joppe, 1995: 69). Država mora tako spodbujati prebivalce k oddihu, v delovni zakonodaji jim mora omogočiti dovolj veliko število prostih dni, da bodo imeli čas iti na počitnice, da si bodo ljudje počitnice lahko privoščili, jim mora zagotavljati dovolj visoko plačo, najbolj socialno ogroženim pa omogočiti razna posojila ali subvencije. Vlada mora torej v državi ustvariti ugodno ozračje, ki bo primerno za razvoj turizma in s tem povezanega napredka tudi na ostalih področjih gospodarstva.

4. 2. 2. Lokalne oblasti in razvoj turizma

Pomembno vlogo v razvoju turizma pa nima le država oziroma vlada na nacionalnem nivoju ampak tudi lokalni organi oblasti. Charlton in Essex (1995) pravita, da je najpomembnejša naloga lokalnih oblasti (v Sloveniji občin, op. a.) zagotoviti ustrezno infrastrukturo za prihod turistov. Ta infrastruktura zajema vse, od parkirnih prostorov in parkov do sprostitev centrov in kongresnih dvoran. Hkrati so lokalne oblasti vključno s turistično-informacijskimi centri (TIC) tudi poglobitveni organ zagotavljanja informacij, razglašanja plakatov o lokalnem dogajanju. Naslednja njihova naloga je sodelovanje pri dolgoročnem strateškem turističnem planiranju, v katerem morajo poskrbeti, da se ohranijo tiste naravne in kulturne znamenitosti, ki lahko pozitivno vplivajo na razvoj turizma v lokalnem kraju. Lokalne oblasti morajo v turističnem kraju spodbujati tisto proizvodnjo, ki bi zaradi razvoja turizma lahko zastala. Eden izmed načinov, kako to storiti je vsekakor s povezovanjem turizma z ostalimi gospodarskimi panogami v kraju ter na ta način omogočiti preživetje drugače neperspektivnim panogam. Lokalna oblast pa lahko pozitivno prispeva k razvoju turizma tudi tako, da promovira lepote

lokalnega območja v celoti in tako posameznim turističnim objektom omogoči, da se osredotočajo na promocijo lastne ponudbe brez promocije ostalih privlačnosti turističnega območja.

4. 2. 3. Organiziranost turistične dejavnosti v Sloveniji

Turistična dejavnost v Sloveniji je organizirana partnersko na nacionalni ravni, temeljni subjekti, od katerih je odvisen razvoj slovenskega turizma pa so (Kovač, 2001: 53 - 61):

- **Vlada Republike Slovenije** – njena osnovna naloga je oblikovanje strateške vizije in strategije razvoja slovenskega turizma, oblikovanje letne turistične politike in izvajanje ukrepov, s katerimi spodbuja podjetniški sektor k doseganju ciljev letne politike razvoja turizma.
- **Slovenska turistična organizacija (STO)**, ki je krovna nacionalna turistična organizacija za načrtovanje in izvajanje promocije države kot turistične destinacije, za vzpostavljanje integralne turistične informacijske infrastrukture ter za koordinacijo državnih, regionalnih in lokalnih turističnih programov nacionalnega pomena. STO je profesionalna marketinška institucija na državni ravni, ki razvija in uporablja vse sodobne metode, orodja in aktivnosti globalnega trženja slovenske turistične ponudbe.
- **Lokalno regionalna, javna in civilna interesna združenja**
 - lokalne in regionalne turistične organizacije, ki vodijo turistično politiko na lokalni ravni v skladu s svojimi interesi in razvojnimi možnostmi;
 - Turistična zveza Slovenije, ki je krovna organizacija turističnih društev, zvez in turističnih podmladkov, ki zastopajo in uresničujejo interese civilne družbe na področju turizma;
 - turistična društva, ki prav tako uresničujejo interese civilne družbe na področju turizma;
 - občine, ki imajo za osnovno nalogo pri zagotavljanju ugodnih pogojev za razvoj turizma, zagotavljanje javnega interesa pri razvoju lokalne turistične ponudbe glede na načela trajnostnega razvoja in uresničevanje strateške in letne razvojne turistične politike države na lokalni ravni.

- **Turistična podjetja in njihova poslovna interesna združenja**, ki so temeljni nosilci turistične dejavnosti:
 - Gospodarska zbornica Slovenije – Združenje za gostinstvo in turizem, ki povezuje gospodarske organizacije po interesih. Tako so članice združenja organizacije s področja gostinstva, žičnic, marin, igralnic, kopališč, turistične agencije, organizacije kongresne dejavnosti ipd. Članice uveljavljajo in usklajujejo svoje interese prek organov združenja in v delovnih telesih (odborih, komisijah, sekcijah) (Tkalčič v Ratej, 2000: str. 40);
 - Obrtna zbornica Slovenije – Sekcija za gostinstvo in turizem, ki sodeluje pri oblikovanju in uveljavljanju za razvoj turizma pomembne zakonodaje, skrbi za spoštovanje dobrih poslovnih običajev in izobraževanje svojih članov, sodeluje pri prenovi programov rednega strokovnega izobraževanja za gostinstvo, analizira pogoje in rezultate poslovanja v zasebnem gostinstvu, pripravlja predloge za doseg ugodnejših pogojev investiranja v zasebno gostinstvo, spodbuja uvajanje slovenske kulinarike v gostinsko ponudbo in se vključuje v promocijske in informativne aktivnosti na ravni posameznih območij in na ravni države (Tkalčič v Ratej, 2000: str. 40);
 - Nacionalno turistično združenje, ki je bilo ustanovljeno leta 1993 kot nevladna in neprofitna organizacija, katere primarni cilj je pospeševati razvoj turizma kot strateške razvojne priložnosti Slovenije. (Nacionalno turistično združenje, n. d.)
 - gospodarska interesna združenja ponudnikov enakih turističnih proizvodov in storitev, v katere se povezujejo bodisi istovrstne gospodarske organizacije ali organizacije z različnih področij dejavnosti in podbujajo razvoj turizma v svojih okoljih, raziskujejo trg, oblikujejo in izvajajo skupno promocijo, spremljajo in analizirajo rezultate turizma ipd. Primer je Skupnost slovenskih naravnih zdravilišč (Zorko v Ratej, 2000: str. 40).

4. 2. 4. SSNZ in njena vloga v razvoju zdraviliškega turizma

V svetu je danes trend povezovanja. Povezujejo se države, povezujejo se podjetja, vse to z razlogom izboljšati konkurenčnost in uspešneje prebroditi krize, ki nastajajo zaradi globalizacije in integracijskih procesov. Iz tega razloga je smotrno, da se med seboj začnejo povezovati zdravilišča in s skupno akcijo uspešneje konkurirajo konkurentom v panogi. Slovenska zdravilišča so namreč premajhna, da bi lahko sama uspešno nastopala na mednarodnem tržišču.

V ta namen je bila 13. novembra 1957 v Celju ustanovljena Zveza naravnih zdravilišč Ljudske republike Slovenije, ki je imela namen upravičiti zdraviliško zdravljenje in skupaj nastopati na domačem in tujem trgu. To osnovno poslanstvo je skupnost ohranila vse do danes. V začetku svojega dela se je zveza trudila za odpravo nesoglasij med različnimi akterji v zdraviliških krajih, predvsem glede nadaljnjega razvoja. Naravna zdravilišča so si morala postaviti jasno vizijo, pri tem pa je bilo potrebno doseči soglasje vseh v zdraviliškem kraju, od samega zdravilišča do gostinskih podjetij, komunale in občine. Zveza je na svojih sestankih izdala razne sklepe, v katerih so ugotavljali, da je v naravnih zdraviliščih potrebno upoštevati interese zdravstva, turizma in lokalne skupnosti in te interese medsebojno uskladiti, občine pa morajo za vsako naravno zdravilišče predpisati zdraviliški red za širši in ožji zdraviliški okoliš.

Vendar pa se skupnost ni zadovoljila zgolj s sklepi ampak je hotela zadevo urediti tudi zakonsko. Tako je leta 1960 bil sprejet Zakon o naravnih zdravilnih sredstvih in naravnih zdraviliščih, leta 1964 pa Zakon o spremembah in dopolnitvah, ki ga je leta 1974 objavilo Mednarodno zdraviliško združenje FITEC in je še danes v veljavi. Zakon je zelo pomemben za naravna zdravilišča, saj prvi člen pravi: „Zaradi čim smotrnejšega izkoriščenja za potrebe zdravstva in turizma ter drugih družbenih potreb so naravna zdravilna sredstva kot naravno bogastvo pod posebnim družbenim varstvom” (Zakon o naravnih zdravilnih sredstvih in naravnih zdraviliščih, 1. člen).

V sredini šestdesetih pa je prišlo do krize v naravnih zdraviliščih, saj je zvezna skupščina po hitrem postopku spremenila Zakon o zdravstvenem varstvu in socialnem zavarovanju in večina gostov v slovenskih zdraviliščih so bili socialni zavarovanci z napotnicami zdravniških komisij. Zveza naravnih zdravilišč je ob krizi delovala v dveh smereh, in sicer se je trudila

dokazati medicinsko in ekonomsko upravičenost izdatkov za zdraviliško zdravljenje, hkrati pa je pospešeno raziskovala tržišča še v drugih segmentih zdraviliškega povpraševanja doma in v tujini. Kmalu se je povečalo domače povpraševanje, naraščal pa je tudi obisk iz tujine.

Kriza v šestdesetih je dokazala, da je potrebno več sredstev nameniti promocijski dejavnosti doma in v tujini, še posebej za stike z javnostjo. Zveza je sicer že leta 1959 osnovala poseben namenski Sklad za skupno ekonomsko propagando, leta 1960 so skupaj s Turistično zvezo Slovenije izdali prvi skupni zdraviliški prospekt, leta 1966 pa je na hokejskem svetovnem prvenstvu v Ljubljani kazala propagandni film „Zdravilišča Slovenije”, ki so ga kazali povsod po Evropi. Zveza je bila zelo aktivna tudi v odnosih z javnostmi, predvsem z novinarji in turističnimi agencijami doma in v tujini, pa tudi z zdravniki, redno je izdajala prospekte, hkrati pa namenjala pozornost oglaševanju in reportažam v različnih medijih doma in v tujini ter z anketami med zdraviliškimi gosti ugotavljali uspešnost propagandnih akcij. Hkrati je bila zveza pomembna, ker je sodelovala z ostalimi zvezami v nekdanji Jugoslaviji, njeni predstavniki pa so obiskovali največja naravna zdravilišča v takratni Češkoslovaški.

Ludvik Rebeušek je leta 1997 takole ocenil delovanje zveze: „Zveza je v svojem skoraj dvajsetletnem delovanju (kljub občasnim izredno težavnim razmeram) opravila naloge, zaradi katerih je bila pred 40 leti ustanovljena. Enako uspešno, v korist svojih članov, nadaljuje z delom ob novih pogojih Skupnost slovenskih naravnih zdravilišč v Celju” (Rebeušek, 1997: 7).

II. DEL

5. MARKETING V TURIZMU

„Marketing v turizmu si mora prizadevati za vzpostavljanje ravnovesja med interesi ponudnikov turističnih storitev, interesi okolja in interesi turistov.“

(Aleksandra Brezovec)

5. 1. Kaj je marketing in cilj marketinga v turizmu?

Po zgoraj napisani misli, je glavni cilj marketinga v turizmu zadovoljiti interese ponudnikov in porabnikov turističnih storitev, hkrati pa to ne sme škoditi interesom lokalnega prebivalstva in ostalim interesom okolja. Turizem ima namreč lahko pozitivne in negativne posledice. Pozitivne so vsekakor izboljšanje infrastrukture in dvig življenjskega standarda prebivalcev v turističnem kraju, po drugi strani pa turizem predstavlja poseg v naravo, hkrati pa lahko pride do kulturnega šoka, ki jih privedejo stiki različnih kultur. Če se poveča količina turistične ponudbe, ki je že internacionalizirana in se jo da videti tudi drugje, se lahko turisti začnejo manj zanimati za lokalno kulturo in lokalne znamenitosti, začnejo obiskovati bolj komercializirana središča, vse to pa ima za posledico dejstvo, da začne turistična ponudba izgubljati lokalni duh in postaja podobna ponudbi v drugih turističnih središčih. S tem se izgubi unikatnost, ki je bila v začetku, in dolgoročno postaja turistična destinacija nezanimiva, zmanjša se število turistov, kar škodi predvsem lokalnemu prebivalstvu. Poglavitni namen marketinga je torej zagotoviti ravnovesje med različnimi interesi.

Ugotovili smo, da turistična dejavnost spada v storitveni sektor in da storitve postajajo eden izmed ključnih razvojnih dejavnikov sodobnega sveta. Vendar pa brez predstavljanja storitve na trgu in brez da bi ljudje tvojo ponudbo videli, v sodobnem svetu ne moreš uspešno konkurirati. Pri pozicioniranju na trgu in ustvarjanju dobička igra pomembno vlogo marketing, ki ga najpogosteje razumemo kot „upravljalni proces, s katerim podjetja zadovoljujejo potrošnike in pri tem ustvarjajo dobiček“ (Brezovec, 2000: 1).

Kotler (2004: 5 – 8) dodaja, da se na trženje tipično gleda kot na nalogo ustvarjanja, promocije in posredovanja izdelkov in storitev porabnikom in podjetjem. Tržimo pa lahko dobrine, storitve, doživetja, dogodke, osebe, kraje, organizacije, informacije in ideje.

Marketing storitvenega sektorja se razlikuje od trženja v ostalih gospodarskih sektorjih, saj so storitve, kot smo videli, neotipljive in njihovih značilnosti ne moremo otipati, ovonjati ali okusiti. Prav tako jih pred uporabo ne moremo preizkusiti, ampak moramo zaupati ponudniku, da bo storitev izvedel tako, kot je zagotovil. Bistveno pri trženju storitev je torej, da vse skupaj temelji na neotipljivem zaupanju in obljubah.

Kot sem že v uvodu tega poglavja povedal, je za dolgoročno zadovoljstvo ponudnikov in porabnikov storitev pomembno, da sta zadovoljni obe strani in so njihove želje zadovoljene. Bistvena dejavnost pri tem je marketinško upravljanje, ki ga razumemo kot „proces, ki zagotavlja, da tako podjetja kot porabniki dobijo to, kar želijo oziroma potrebujejo: porabniki izdelke/storitve, podjetja dobiček” (Brezovec, 2000: 1).

Marketing je torej kompleksna dejavnost in moramo tako nanjo tudi gledati. Jančič (v Brezovec, 2000: 5) je dejal, da „obstaja kar dvanajst t. i. ‚šol marketinga’, /.../ vendar do sedaj še nobeni ni uspelo preglasiti najpopularnejše, najenostavnejše /.../, vsekakor pa najbolj praktične med vsemi – upravljalške šole marketinga.”

Ta marketing imenujemo konvencionalni upravljalški marketing, ki temelji na naslednjih konceptih (Brezovec, 2000: 6 – 8):

- **potrebe, želje in povpraševanje ljudi**, kjer potrebe razumemo kot občutek pomanjkanja in obstajajo v nas že same po sebi, želje so povezane z dobrinami, s katerimi lahko zadovoljimo potrebe, želje pa postanejo povpraševanje, ko se odločimo del svojih prihodkov zamenjati za želeno dobrino;
- **dobrine**, ki so lahko karkoli, kar se ponudi na trg z namenom, da pritegne pozornost povpraševalcev, spodbudi menjava z njimi, omogoči uporabo ali porabo in zadovolji določene potrebe ali želje;
- **vrednost, zadovoljstvo in kakovost dobrin**, kjer je vrednost določena na osnovi koristi, ki jo od dobrine pričakujemo. Največje zadovoljstvo nam prinese tista dobrina, kjer je razlika med stroški za njeno pridobitev in njeno vrednostjo največja, kakovost pa je odvisna od pričakovanega zadovoljstva in dejanskega zadovoljstva;
- **menjava**, ki je proces, s katerim pridobimo želeno dobrino nekoga tako, da mu v zameno ponudimo nekaj drugega;
- **trg ali tržišče**, ki pomeni vsoto dejanskih in potencialnih potrošnikov, v našem primeru turistov.

Ko govorimo o marketingu, je potrebno poudariti, da marketing ne smemo enačiti s prodajo, zato ker prodajo v ožjem smislu razumemo kot poslovno funkcijo, ki se osredotoča na izdelek oziroma storitev in teži k doseganju dobička od obsega prodanih izdelkov oziroma storitev, medtem ko se marketing osredotoča na porabnika in doseganje dobička skozi zadovoljevanje porabnikovih potreb in želja. In medtem ko je cilj prodaje takojšnja transakcija, so cilj marketinga ponavljajoče se transakcije (Brezovec, 2000: 14).

Marketing tudi ni oglaševanje, kot se pogosto zamenjuje, saj oglaševanje predstavlja le en del trženjskega spleta, kamor po McCarthyju sodijo proizvod, cena, distribucija in promocija. In marketing lahko uporablja oglaševanje ali pa tudi ne. Je torej njegovo orodje (Brezovec, 2000: 16).

5. 2. Trženjski splet

Kotler (2004: 15) definira trženjski splet kot „skupek trženjskih orodij, ki jih podjetje uporablja, da doseže svoje trženjske cilje na ciljnem trgu.“ McCarthy (v Kotler 2000: 16) je ta orodja razvrstil v štiri široke skupine, spremenljivke trženja, ki jih je poimenoval štirje P trženja: izdelek (product), cena (price), tržne poti (place) in trženjsko komuniciranje (promotion).

Posamezne spremenljivke trženja so torej (Kotler, 2004: 16):

- **izdelek:** raznolikost, kakovost, oblika, značilnosti, ime blagovne znamke, embaliranje, velikosti, storitve, jamstva, vračila;
- **cena:** cena, popusti, predujmi, plačilno obdobje, pogoji kreditiranja;
- **trženjsko komuniciranje:** pospeševanje prodaje, oglaševanje, osebna prodaja, odnosi z javnostmi, neposredno trženje;
- **tržne poti:** poti, pokritost, sortimenti, lokacije, zaloga, prevoz.

Kotler še dodaja, da ti tradicionalni trženjski P zadoščajo pri fizičnih izdelkih, medtem ko je treba v storitvenih dejavnostih pozornost usmeriti na dodatne elemente trženjskega spleta. Tako sta Booms in Bitner (v Kotler 2004: 450) predlagala tri dodatne P za trženje storitev: ljudje (people), fizični dokazi (physical evidence) in proces (process).

Ljudje opravljajo večino storitev, zato imajo izbira, usposabljanje in motiviranje zaposlenih velikanski vpliv na porabnikovo zadovoljstvo. Zaposleni v idealnem primeru izžarevajo sposobnost, skrbnost, odzivnost, zavzetost, sposobnost premagovanja problemov in dobronamernost. Podjetja skušajo kakovost svojih storitev pokazati prek **fizičnih dokazov** in predstavitve, kot so čistoča, hitrost ali katera druga korist, pri posredovanju storitev pa storitvena podjetja izbirajo med različnimi **proces**si.

Christian Gronroos (v Kotler, 2004: 450 – 451) poudarja, da za storitveno trženje ni pomembno le zunanje trženje, ampak tudi notranje in interaktivno. Zunanje trženje zajema običajne postopke za pripravo storitve, določanje cene, distribucijo in promocijo storitve porabnikom. Notranje trženje zajema postopke usposabljanja in motiviranja zaposlenih, interaktivno trženje pa je sposobnost zaposlenih, da storitev opravijo tako, kot želi porabnik. To si lahko predstavljamo v trženjskem trikotniku na sliki 4.

Slika 4: Tri vrste trženja storitvenih dejavnosti

Vir: Kotler (2004: 451)

Gronroos pravi, da morajo storitvena podjetja pozornost usmerjati predvsem na interaktivno trženje, saj je odnos med zaposlenimi in kupci bistvenega pomena za nadaljnje odločanje kupca o tem, ali še bo naprej kupoval storitev pri tem ponudniku ali kje drugje. Zelo pomembno je, da zaposleni uresničijo obljube, ki so jih obljubili svojim kupcem, saj le na ta način lahko pričakujejo, da bo kupec še kdaj kupil njihovo storitev.

5. 3. Marketing turističnih krajev

5. 3. 1. Turistična destinacija

Preden začnemo govoriti o marketingu turističnih krajev, je pomembno nekaj besed nameniti turistični destinaciji, saj je ta razlog za potovanje turistov. Njena opredelitev ni enostavna, saj jo lahko definiramo kot neko turistično območje, cono, regijo, državo, več držav ali celo kontinent. Bieger (v Gomezelj Omerzel, 2005: 5) tako opredeljuje turistično destinacijo kot geografski prostor (kraj, regija ali zaselek), ki ga določeni gost ali segment gostov izbere za potovalni cilj. Prostor mora vsebovati vso nujno opremo, objekte za prenočevanje, oskrbo, zabavo in poslovne zadeve.

Podobno tudi Inskeep (v Gomezelj Omerzel, 2005: 5) definira turistično destinacijo kot prostor, kamor potuje določena oseba, Keller (v Gomezelj Omerzel, 2005: 5) pa jo obravnava kot cilj potovanja, katerega želi turist obiskati zaradi privlačnosti, ki jih nudi destinacija. Te privlačnosti so lahko naravne, rezultat človekovega dela, lahko so obstajale pred pojavom turizma, lahko pa so bile proizvedene namenoma za turiste. Vendar pa turistične destinacije ne moremo obravnavati zgolj kot privlačnosti, ki so zanimive za turiste, ampak gre pri njih za zmes privlačnosti, storitvenih dejavnosti in transporta. Če manjka eden izmed teh dejavnikov, ne more priti do razvoja turistične dejavnosti.

Kot lahko vidimo, definicija pojma destinacija ni enostavna, ampak številni okoljski, socialni, kulturni in ekonomski faktorji dopuščajo veliko variant. Gomezelj Omerzelova (2005: 9) glede na geografsko okolje, v katerem se nahajajo, loči morske, podeželske, gorske, urbane ali mestne, nekatere so proizvedene kot turistični proizvod (Disneyland ali razna križarjenja), lahko so majhne ali pa tako velike, da omogočajo masovni turizem.

Plog (v Gomezelj Omerzel, 2005: 9) pa razlikuje destinacije glede na to, kateri turisti jih obiskujejo, in sicer ločuje destinacije za družine, za neaktivne turiste, za avto-turiste, za turiste, ki iščejo le rekreacijo, za aktivne turiste, za turiste, ki radi raziskujejo nove destinacije, za turiste, ki želijo popolnoma paketno ponudbo itd.

Poudariti je potrebno še dejstvo, da najuspešnejše turistične destinacije danes temeljijo na naravnem okolju, na predelih, ki so varovani pred onesnaženjem, in na kulturnih privlačnostih (McIntyre v Gomezelj Omerzel, 2005: 11).

Slovenijo bi lahko zaradi ozemeljske majhnosti obravnavali kot turistično destinacijo na državni ravni. Ob tem pa bi še poudaril, da lahko Slovenijo razdelimo na različne regije, ki ponujajo različne turistične storitve (gorski turizem, morski turizem, zdraviliški turizem, ...), zato lahko obravnavamo vsako turistično regijo kot destinacijo za sebe. Ker pa vsak turistični kraj ponuja svoje storitve, ki se razlikujejo od ponudbe ostalih turističnih krajev v regiji, lahko v Sloveniji govorimo tudi o kraju kot turistični destinaciji. V nadaljevanju bom nekaj besed namenil poglavitnim značilnostim trženja kraja kot turistične destinacije.

5. 3. 2. Kaj je turistični kraj?

Ko se turisti odločajo, kam bodo šli preživljati prosti čas, nikoli ne povprašujejo zgolj po enem proizvodu ali storitvi, ki jo proizvaja turistični kraj, ampak jih zanima turistični kraj v celoti. Potencialni turisti povprašujejo po naravnih in kulturnih znamenitostih kraja, zanima jih zdravstvo in kultura, hkrati pa želijo bivati v lepo urejenem okolju s prijaznimi in gostoljubnimi prebivalci in tam se želijo počutiti varne. Turistični kraj tako opredeljujemo (Planina, 1993: 28) kot „naselje, ki ima naravne, kulturne ali drugačne vrednote, ki se že izrabljajo v turistične namene in ki imajo ustrezne turistične objekte in organizacije.” Tudi Hunziker in Krapf (v Planina, 1996: 50) pravita, da obstajajo „tri skupine dejavnikov, ki določajo kraju turistični značaj: naravni faktorji, prometna lega in naprave ter prireditve.”

Na osnovi te predpostavke morajo turistični kraji imeti naravne in kulturne privlačnosti, ki morajo redno privabljati turiste vse leto ali v določenem letnem času, razpolagati pa morajo s turističnimi oblekti, organizacijami in podjetji, ki po eni strani skrbijo za ekonomsko valorizacijo privlačnosti, po drugi strani pa proizvajajo take proizvode in storitve, kot jih zahtevajo turisti (Planina, 1993: 28).

Da pa se lahko kraj gre turizem, morajo biti izpolnjeni določeni pogoji, ki jih je Planina (1993: 23) na osnovi Mariottijeve razdelitve razdelil na:

- **osnovne privlačnosti**, ki so nastale ne glede na razvoj turizma, sem pa spadajo naravne in kulturne privlačnosti. Teh privlačnosti ni ustvaril človek ali pa jih je ustvaril v preteklosti in te proizvodnje danes ne more več ponoviti. Med naravne dobrine spadajo klima, površje, vegetacija, favna in pokrajinska slika, med kulturno-zgodovinske pa arheološki, zgodovinski, etnografski, umetnostni in drugi kulturni predmeti ali zbirke;
- **izvedene privlačnosti**, ki jih je ustvaril človek zaradi razvoja turizma. Sem lahko štejemo:
 - infrastrukturo, ki se kaže v celoviti urejenosti turističnega kraja, pogoj za to pa so komunalne naprave in prometno omrežje;
 - turistične objekte, ki obsegajo gostinske zmogljivosti, hotele, motele, penzione, počitniške domove, zdravilišča, pa tudi trgovine, skratka vse tiste zmogljivosti, ki jih uporablja turist;
 - proizvode in storitve, ki se v turističnih objektih proizvajajo;
 - cene za posamezne vrste blaga in storitev.

Glede na svoje privlačnosti avtorji turistične kraje razvrščajo v več skupin. Defert (v Planina, 1993: 31) je turistične kraje razdelil v šest glavnih skupin:

- zdraviliški kraji s termalnimi in mineralnimi vrelci ali ugodno klimo;
- rekreacijski kraji, kamor spadajo letovišča in zimskošportna središča;
- prometni centri vodnega, cestnega, železniškega in zračnega prometa;
- kulturna središča, kamor spadajo kraji s prireditvami, kraji s kulturno-zgodovinskimi spomeniki, centri izobraževanja, kraji z znamenitimi muzeji ali verski centri;
- gospodarski centri;
- politični centri, kot so vsa pomembna glavna mesta.

Glede na število privlačnosti, število vrst turizma, vrste obiskovalcev, število sezon in stopnjo izrabe turističnih zmogljivosti, pa Defert (v Planina, 1993: 32) dodatno razdeli turistične kraje na monovalentne, bivalentne in polivalentne:

- **monovalentni kraji** imajo eno samo osnovno privlačnost, zato eno prevladujočo vrsto turizma, homogeno strukturo turistov, eno sezono in nizko stopnjo izrabe turističnih zmogljivosti. V Sloveniji sem spadajo obmorski kraji ali visokogorska smučišča.
- **bivalentni kraji** imajo dvoje različnih privlačnosti, ki se pojavljajo v različnih letnih časih, zato imajo dve sezoni, imajo dve vrsti turizma in dve različni vrsti obiskovalcev. Taki kraji so npr. zdravilišča in letovišča hkrati, kot je v Sloveniji Rogaška Slatina.
- **polivalentni kraji**, ki imajo večje število glavnih privlačnosti, zaradi tega imajo heterogeno skupino turistov, nimajo izrazite sezone ampak ta traja celo leto, izraba zmogljivosti pa je visoka. Takih krajev v Sloveniji večinoma ni.

5. 3. 3. Trženje turističnega kraja

Kraji se med sabo razlikujejo glede na zgodovino, kulturo, politično ureditev, naravne danosti in še mnogo drugih stvari. Rečemo lahko, da niti dva kraja nista enaka, zato tudi pri promocijskih strategijah kraji ne smejo uporabljati enakih metod, strategij, ali na enak način definirati trženjske proizvode. Pri tem je potrebno poudariti, da glavni potencial kraja ne leži na lokaciji, klimi ali naravnih virih ampak predvsem na ljudeh, njihovih sposobnostih, volji, energiji, vrednotah in organiziranosti. Ne glede na to, da so si kraji med seboj močno različni, pa Kotler, Haider in Rain (1993: 20) pravijo, da mora vsak kraj za svoj uspeh biti sposoben izvesti naslednje naloge:

- analizirati mora dogajanje v širšem družbenem okolju,
- razumeti mora potrebe, pričakovanja in obnašanje določenih notranjih in zunanjih konstituenc,
- zgraditi mora realistično vizijo o tem, kakšen bi kraj lahko bil,
- ustvariti mora delovni načrt, ki bo uresničeval opredeljeno vizijo kraja,
- obstajati mora notranje soglasje in učinkovita organizacija,
- preverjati mora napredek in razvoj delovnega načrta.

Za uspešno trženje turističnega kraja je pomembna propagandna in informacijska dejavnost, katere glavni cilj je privabljanje turistov. Pomembno je, da je propaganda resnična in stvarna in se tako približa realnemu informiranju potencialnih turistov.

Jančič (1999: 53) pravi, da je „osnovna vloga marketinga krajev oblikovanje, ohranjanje in spreminjanje odnosa in vedenja do posameznega kraja.” Kraj pa obravnava kot „celoten kontinuum geografskih lokacij, do katerih imamo lahko vrednostno sodbo ali nam pomenijo vrednost, ki je prvi temelj za vzpostavitev procesa menjave.”

Preden turistični delavci začnejo s trženjem nekega kraja, je potrebno narediti strategijo, kako bomo ta izdelek sploh predstavili na tržišču. Kotler (2004: 407) pravi, da je izdelek karkoli, kar je mogoče ponuditi na trgu, da zadovoljimo neko željo ali potrebo. Izdeleki, ki jih tržimo, vključujejo fizične izdelke, storitve, doživetja, dogodke, osebe, kraje, premoženje, organizacije, informacije in ideje.

Vsak od zgoraj omenjenih izdelkov (torej tudi kraj) pa ima pet ravni, o katerih je potrebno razmišljati pri načrtovanju tržne ponudbe (Kotler, 2004: 407):

- **jedro izdelka**, ki je osnovna storitev ali korist, ki jo kupec v resnici kupi (v hotelu gost kupi počitek in spanje);
- **osnovni izdelek**, ki je preoblikovano jedro izdelka (hotelska soba tako vključuje posteljo, kopalnico, brisače, ...);
- **pričakovani izdelek**, ki predstavlja niz lastnosti in pogojev, ki jih kupci pričakujejo, ko kupujejo ta izdelek (hotelski gostje pričakujejo čisto sobo, sveže brisače in luči, ki delajo);
- **razširjeni izdelek**, ki presega porabnikova pričakovanja (vse dodatne ponudbe hotela, ki jih porabnik ne pričakuje in ga razlikuje od ponudbe ostalih hotelov);
- **potencialni izdelek**, ki obsega vse mogoče razširitve in spremembe, ki bi jim lahko bila izdelek in ponudba izpostavljeni v prihodnosti (hotel recimo razmišlja o vključitvi igralnice v svojo ponudbo).

Vendar pa na turistični kraj ne moremo gledati zgolj kot na izdelek, saj lahko hitro preide v storitev in tudi pri trženju ga moramo obravnavati kot storitveno dejavnost. Laws (1995) pravi, da je uspešno trženje kraja odvisno od privabljanja zadostnega števila obiskovalcev, ki so potrebni za zadostno količino povpraševanja po turističnih izdelkih, ki jih proizvajajo

ponudniki turističnih storitev, hkrati pa mora uspešen marketing zagotoviti, da so obiskovalci s temi izdelki zadovoljni.

Vsak turistični kraj ima določene cilje, med katerimi so vsekakor povečanje prihoda turistov, večanje dobička in boljše pozicioniranje na mednarodnem turističnem trgu. Prvi korak pri doseganju tega cilja pa je marketinški načrt, ki je sestavljen iz več različnih procesov (Laws, 1995: 105):

- **analiza trenutnega položaja** nekega kraja na trgu, obnašanja in pričakovanja kupcev ter analiza konkurence. K tej analizi še ponavadi prištejemo druge pomembne dejavnike, kot so zakonodaja ali nove razmere v ekonomiji;
- analiza privede do **napovedi**, ki predvideva trende v prihodnosti za obstoječi in potencialni trg, predvideva razvoj turističnega kraja, načrte konkurentov in razvoj industrije;
- hkrati se proučijo **omejitve** turističnega kraja. Sem sodij število prenočitvenih kapacitet, sezonskost ponudbe, oblike turističnih aktivnosti in turistični razvoj;
- ko so zgoraj omenjene analize opravljene, je nujno **izvrševanje sprejetih sklepov**, ki se nanašajo na vsak segment turistične ponudbe;
- za uspešno akcijo pa je v končni fazi potreben še **nadzor proračuna in tržnega uspeha**, ki se izraža v letnem poročilu. To nam daje povratno informacijo o tem, kako uspešen je bil turistični kraj v minulem letu in nam nudi osnovo pri oblikovanju novega marketinškega načrta.

6. CILJNE SKUPINE V MARKETINŠKI AKCIJI

„Uspešno oglaševanje je odvisno od natančnega poznavanja, kaj ciljna skupina bere in katere televizijske programe gleda, saj to predstavlja osnovo za odločanje o tem, kje oglaševati.”

(William L. Wilkie)

6. 1. Segmentiranje trga

Potem ko je oblikovan marketinški načrt, se začne konkretna marketinška akcija. Preden pa se oblikuje tržna strategija in posledično marketinška dejavnost, se mora kraj odločiti, koliko turistov in kakšno vrsto turistov hoče imeti (ali so to premožni podjetniki, študenti, starejši). Odločitev o tem je odvisna od klime, naravnega okolja ter kulturnih in zgodovinskih znamenitosti. Tržniki v turizmu morajo torej vedeti, kakšni so njihovi sedanji in kakšni potencialni gosti, kakšne so njihove potrebe in želje in v skladu s tem pripraviti primerne proizvode, storitve in programe, ki bodo ta trg zadovoljile.

Večina turističnih destinacij skuša privabiti raznovrstne goste, ki pridejo v kraj na kratke počitnice, poslovne konference, zdravljenje in mnogo drugih, zato tudi ponujajo različne vrste nastanitvenih objektov, različne športne, kulturne in druge aktivnosti. Laws (1995: 107) pravi, da je „bistvo marketinškega načrta v tem, da se ukvarja z vsako skupino turistov posebej, ugotovi primeren način za pritegnitev teh gostov in v kraju razvija storitve, postavi cene in pripravi propagandno akcijo, ki bo privabila to skupino gostov.”

Zelo pomembno je, da vedo, kako se ljudje odločajo, kam bodo šli na počitnice, saj jim lahko s svojo kakovostno ponudbo močno olajšajo izbiro in jih pritegnejo v svoj center. Vedeti morajo, kakšne so potrebe potencialnih gostov. Heggenhougen (v Laws, 1995: 43) je dejal, da je „zdravje pomembna oblika osebnega kapitala”, zato je pomembno, da so turistični kraji, še posebej zdravilišča sposobna prepričati potencialne potrošnike, da so oni za izboljšanje ali ohranjanje visoke ravni njihovega zdravja najboljše rešitev.

Ena izmed definicij pravi, da mora turistični kraj, preden začne marketinško akcijo, proučiti in segmentirati potencialni trg. Wilkie (v Laws, 1995: 110) definira segmentacijo kot „proces razdelitve potencialnega trga v podskupine potrošnikov in izbira ene ali več podskupin kot ciljno skupino, na katero usmerjamo propagandno akcijo.” Učinkovita tržna segmentacija

sloni na raziskavi, s katero ugotovimo lastnosti posameznih skupin potrošnikov, ki v turističnih krajih iščejo različne zadovoljitve. Laws (1995: 110) pravi, da je osnovna metoda narediti seznam primarne in sekundarne turistične ponudbe, ki ji sledi anketiranje ljudi s specifičnimi demografskimi lastnostmi, kjer ugotavljamo njihove interese, mnenja in zahteve po rekreaciji. Wind (v Laws, 1995: 110) k temu še dodaja, da je potrebno te skupine ljudi povprašati tudi o njihovih medijskih navadah, ker „je uspešno oglaševanje odvisno od natančnega poznavanja, kaj ciljna skupina bere in katere televizijske programe gleda, saj to predstavlja osnovo za odločanje o tem, kje oglaševati.”

Seveda je zaradi močne konkurence, ki dandanes vlada na turističnem trgu potrebno začeti akcijo pravočasno, saj se bo le tako ustrezno oblikovala marketinška aktivnost za zadovoljevanje turističnih potreb domačih in tujih gostov. Proučevati pa ni potrebno le potrošnike, ampak tudi konkurencu, potrebno je stalno spremljati trg, trende razvoja, družbene spremembe. Vse to z namenom čimbolj zadovoljiti potrebam turistom, imeti čimvečji dobiček, pomemben za nadaljnji razvoj. (Devetak, 1997: 31)

Kot smo dejali, vsaka turistična ponudba zahteva svoj tip turista, najbolj zaželeni gosti v Sloveniji pa naj bi bili (Sirše, Stroj Vrtačnik in Pobega, 1993: 68 – 69): dobri potrošniki, bolj individualizirani kot organizirani, vsaj iz srednjega sloja, bolj izobraženi, ljubitelji narave, udeleženci kongresov, poslovneži, ekološko osveščeni ljudje, družinski tipi in ljubitelji kulture. Njihove druge lastnosti pa naj bi bile: obiskovalci igralnic, bogatejši turisti, potujoči zaradi zdravja, ljudje, ki želijo ohraniti zdravje z gibanjem, mlajši, rekreativci, ljubitelji statusnih športov kot so na primer golf, tenis in konjenišstvo, športniki, ribiči in lovci, iskalci zabave, turisti srednjih let, raziskovalci in avanturisti.

6. 1. 1. Metode selekcioniranja ciljnega občinstva

Narava občinstva nam določa, katere informacije bomo v sporočilu predstavili, katere informacije bomo poudarjali, kdaj in kje jih bomo posredovali ter kdo jih bo izrazil. Ciljno občinstvo mora biti natančno določeno, to pa se lahko določi na številne načine (Palmer, 1998: 165):

- najbolj običajna metoda selekcioniranja občinstva je na osnovi **socialnih, ekonomskih, demografskih in geografskih značilnostih**. Na ta način je občinstvo determinirano na osnovi starosti, spola, družbenega razreda, kraja bivanja itd.;

- občinstva se lahko razlikujejo glede na **stopnjo interesa**, ki ga imajo za nakup določene storitve. Tako na primer lahko pride do razčlenitve občinstva na tiste, ki se komaj zavedajo, da obstaja neka storitev na tržišču, na tiste, ki bi lahko bili zainteresirani za nakup te storitve, in na tiste, ki si želijo kupiti to storitev;
- občinstvo se lahko diferencira na osnovi **pogostosti uporabe** določene storitve. Tako se bodo ljudje, ki redno uporabljajo letalske storitve, drugače odzvali na neko ponudbo kot ljudje, ki redkeje uporabljajo letalske linije;
- na koncu pa se lahko podobno selekcionira občinstvo na osnovi **koristi**, ki jih išče od določene storitve. Recimo železniške družbe bodo družini, ki gre na izlet in jim je osrednji motiv potovanja zabava in druženje, predstavili svojo storitev drugače kot poslovnežem, ki jim je pomembna predvsem hitrost in udobnost.

6. 1. 2. Gostje v slovenskih zdraviliščih

Slovenska turistična organizacija je leta 2004 v sodelovanju s Skupnostjo slovenskih naravnih zdravilišč izvedla raziskavo, v kateri so ugotavljali značilnosti gostov v slovenskih zdraviliščih. V raziskavi so ugotovili, da je največ gostov v slovenskih zdraviliščih iz Slovenije (61 %), med tujimi turisti jih največ prihaja iz Avstrije (15 %), tem sledijo Italijani (10 %), Nemci (9 %) ter gostje iz Hrvaške (3 %), iz drugih držav pa prihaja skupaj 2 % gostov.

Glavnina gostov v slovenskih zdraviliščih je stara nad 45 let, saj ti predstavljajo kar 70,7 % vseh gostov, glede na njihov socialni status je največ upokojencev (49 %), 44 % pa je zaposlenih oziroma samozaposlenih. Študentov, dijakov in drugih je zgolj 7 %.

Glavni motivi za prihod v zdravilišče pa so sprostitev oz. oddih (43 %), 26 % je zdravilišče obiskalo zaradi zdravljenja oziroma rehabilitacije, 25 % pa zaradi ohranjanja zdravja oz. preventive. Na koncu naj omenim še dejstvo, da se je največ gostov za obisk zdravilišča odločilo v času od enega do treh mesecev pred prihodom v zdravilišče. (STO, 2004)

Povprečen gost v slovenskih zdraviliščih je tako upokojeni Slovenec, v starosti nad 45 let, ki je prišel v zdravilišče z namenom sprostitve, zdravljenja ali preventive, svoj obisk pa je načrtoval v času od enega do treh mesecev pred prihodom v zdravilišče. Te karakteristike tako

predstavljajo tipičnega potencialnega gosta slovenskih zdravilišč, na katerega se mora osredotočati propagandna dejavnost slovenskih zdravilišč.

6. 2. Zunanji vplivi na proces odločanja turistov

Turistični delavci morajo vedeti, da ni vedno potencialni turist sam tisti, ki se odloča, kam bo odšel na počitnice, ampak se pogostokrat odloči na osnovi zunanjih vplivov. Najpomembnejši dejavniki, ki vplivajo na odločanje posameznika o tem, kam bo potoval, pa so družbeni vplivi, kamor spadajo kultura in subkultura, družbeni razred, referenčne skupine in družina (Moutinho 1987: 5 - 9):

- **kultura** je celota abstraktnih in materialnih elementov, ki jih ustvarja družba. Nanaša se na vrednote, ideje, odnose in pomenske simbole, ki se prenašajo iz roda v rod in na ta način oblikujejo posameznikova dejanja in vplivajo na njihove vzorce obnašanja. Jezik, religija, tehnologija in drugo sestavljajo celoto kulturnih dejavnikov, ki jih v kontekstu obnašanja potrošnikov lahko razumemo kot naučena verovanja, vrednote in navade, in pomagajo oblikovati nakupovalne vzorce pripadnikov določene družbe;
- naslednji vplivni dejavnik, ki vpliva na obnašanje posameznika znotraj družbe je **družbeni razred**. Ta predstavlja razdelitev posameznikov glede na njihov družbeni položaj in hkrati vpliva na vzorce vedenja, ki so primerni za pripadnike posameznih družbenih razredov. Pripadniki določenega razreda imajo tako podobne vrednote, življenjski stil in vzorce obnašanja;
- posamezniki se za nasvet obračajo tudi k **referenčnim skupinam**, to so resnične ali imaginarne skupine, ki imajo ključni vpliv na posameznikova verovanja, odnose in odločitve. Najpomembnejša referenčna skupina je vsekakor družina, kjer posameznik pridobi osnovne vrednote in pričakovanja. Ostale referenčne skupine pa so na primer verske in etnične skupine, trgovska združenja, sosedge itd. Sicer pa Shiffman in Kanuk (v Moutinho 1987: 8) predstavljata različne skupine ljudi, ki predstavljajo odnos posameznika do te skupine, kako deli njene vrednote in kakšna je njegova želja po članstvu v tej skupini:
 - kontaktne skupine so tiste, v katere je posameznik včlanjen, ima z njo redne stike, skupina pa ima nanj velik vpliv, saj sprejema njene vrednote in standarde;
 - aspiracijska skupina je tista, v katero posameznik ni včlanjen, vendar hoče biti, in tako ima tudi ta skupina nanj velik vpliv;

- posredno referenčno skupino predstavljajo tisti posamezniki ali skupine, s katero človek nima neposredne komunikacije (politični vodje, uspešni športniki);
 - skupina oporekanja je tista, v katero je posameznik včlanjen, vendar ne deli vrednot in obnašanj z ostalimi člani skupine, ampak teži k temu, da v svojem delovanju nasprotuje vrednotam te skupine;
 - na koncu pa imamo še skupine izogibanja, v katerih posameznik ni včlanjen, nima neposrednega stika in nasprotuje njihovim dejanjem in vrednotam.
- Omeniti velja še en pomemben družbeni dejavnik, ki vpliva na odločanje posameznikov, to so **mnenjski voditelji**, ki vplivajo na dejanja ali obnašanja ostalih ljudi.

6. 3. Notranji vplivi na proces odločanja turistov

Na odločanje posameznikov o tem, kam bodo potovali ali šli na dopust, pa ob družbenih vplivih vplivajo tudi njihove individualne značilnosti, kamor sodijo osebnost in samopodoba, učenje, zaznavanje, vedenje in motivi. Moutinho (1987: 9 – 21) jih opredeljuje takole:

- **Osebnost** je splet posameznikovih lastnosti in načinov obnašanja, ki predstavljajo njegovo unikatno prilagoditev na okolje. Osebnost kot koncept predstavlja učinek preteklosti na dejanja posameznikov v sedanosti. Tržniki morajo upoštevati osebnost ljudi, saj jim ta pove kakšne so njihove nakupovalne navade v turizmu in posledično kako organizirati čimbolj učinkovito tržno akcijo. Psihocentrične osebe, ki so bolj zaposlene same s sabo, nestrpne in z občasnimi duševnimi motnjami, potrebujejo drugačen odnos kot alocentrične osebe, ki so bolj samozavestne, hodijo več ven in so bolj pustolovske narave.

Tržniki pa morajo pri svojih propagandnih akcijah upoštevati še turistovo samopodobo, ki jo definiramo kot to, kako posameznik dojema samega sebe. O'Brien, Tapia in Brown (v Moutinho 1987: 10) pravijo, da je to dejanska samopodoba, ob kateri poznamo še želeno in idealno samo podobo. Avtorji se strinjajo, da je pričakovana samopodoba, ki pove, kako se posameznik vidi v prihodnosti, lahko bolj realistični cilj za oblikovanje produkta in promocije, kot idealna ali realna samopodoba.

- Pomemben dejavnik, ki vpliva na odločanje posameznika o turistični destinaciji je **zaznavanje**. To je proces, v katerem posameznik izbere, organizira in interpretira stimulatívne vplive iz okolja, ki se osredotočajo na njegov vid, sluh, voh, okus in tip. Posameznik je torej izpostavljen različnim dražljajem iz okolja, njegova reakcija pa bo odvisna od sporočila o ponujenem proizvodu in od njegovega znanja, učinek pa je odvisen še od posameznikovih potreb in interesov ter kvaliteti in pogostosti izpostavljenosti dražljajem iz okolja, ki vplivajo na posameznikov spomin. Tržniki morajo v svojih akcijah biti pozorni na to, da pritegnejo pozornost in predstavijo turistični proizvod pozitivno, saj bo vzpostavitev pozitivnega odnosa potencialnih potrošnikov do proizvoda privedlo do njegovega nakupa.
- Pri odločanju posameznikov o nakupu turističnega proizvoda igra pomembno vlogo tudi **vedenje**. Vedenje je predispozicija, ki se ustvari v procesu učenja, zaznavanja in pridobivanja izkušenj, omogoča pa konsistentne odzive na objekte v okolju, v našem primeru na turistični proizvod. Vedenje je ponavadi razumljeno kot stabilno, ki ga je težko spreminjati kar tako, zato Kotler (Moutinho 1997: 19) ugotavlja, da lahko tržniki spremenijo vedenje na več načinov:
 - prilagodijo lastnosti turističnih proizvodov (real positioning);
 - spremenijo prepričanje o proizvodu (psychological positioning);
 - spremenijo prepričanje o konkurenčnem proizvodu (competitive dispositioning);
 - spremenijo relevantno težo posameznih karakteristik proizvoda;
 - usmerijo pozornost zgolj na določene karakteristike.
- Eno osrednjih vlog pri odločanju za obisk določenega turističnega kraja pa imajo **motivi**. V prej omenjenem trženjskem trikotniku smo ugotovili, da sta pomembni sestavini trženja interaktivno trženje in zunanje trženje, ki se nanašata na odnos med podjetjem in zaposlenimi na eni ter kupci na drugi strani. Za uspešen marketing v turizmu je torej pomembno, da ponudnik turističnih storitev proučuje potrebe povpraševalcev po turističnih storitvah. Na osnovi teh podatkov potem ponudnik razvija in proizvaja tiste storitve, ki jih povpraševalci želijo.

6. 3. 1. Potrebe, motivi in povpraševanje po turističnih storitvah

Potrebe imajo velik pomen pri proučevanju turističnega trga, saj iz njih izhaja povpraševanje po turističnih storitvah. Vse potrebe pa niso enakega pomena, ampak jih rangiramo. Prvi, ki je to storil, je bil Maslow (v Ule in Kline, 1996: 163), ki je potrebe hierarhično razdelil v 5 skupin:

- fiziološke potrebe (potrebe po preživetju, hrani, vodi, spanju...);
- potrebe po varnosti in zavarovanju (potreba po fizični kot tudi psihični varnosti);
- motivi ljubezni in pripadnosti (potreba po dajanju in prejemanju ljubezni in čustvene naklonjenosti in pripadnosti);
- potrebe po samospoštovanju (sem spadajo potrebe po samospoštovanju in prejemanju spoštovanja od drugih);
- potrebe po spoznavanju, samospoznavanju in samoaktualizaciji.

Potrebe so torej močan motivacijski dejavnik, ki posameznika silijo k njihovi zadovoljitvi. So objektivno stanje neravnovesja v posamezniku in v njem sprožijo občutke napetosti in pomanjkanja. Na osnovi teh potreb se potem oblikujejo želje. (Ule in Kline, 1996: 161)

Tako Foxall in Goldsmith (v Ule in Kline, 1996: 165) razdelita motive, ki so po njunem mnenju relevantni za komunikacijo s potrošniki:

- fiziološke potrebe, zadovoljitev katerih je predpogoj za doseganje ostalih stvari v življenju;
- socialne potrebe, ki zahtevajo zadovoljitve, ki pomenijo socialno pripoznavanje posameznika s strani drugih ljudi;
- simbolne potrebe, to so potrebe po samoizražanju posameznika;
- hedonistične potrebe, ki se nanašajo na produkte, ki nam prinašajo prefinjena čutna zadovoljstva (okus, vid, sluh, tip, vonj);
- kognitivne potrebe, ki izražajo našo potrebo po znanju;
- eksperimentalne potrebe, ki izražajo človekove potrebe po uživanju v novostih, ekshibiciji, fantaziji in novih občutkih.

Z motivi za potovanja se je ukvarjal tudi Mill (v Ostroško, 2000: 6), ki je Maslowim potrebam dodal še dve in sicer potrebo po: vedeti in razumeti (sprejemati znanje) in estetiki (cenitev lepote). Maslowo hierarhijo potreb in svoji dve potrebi je potem prenesel na področje turizma,

in v tabeli 4 lahko vidimo, kakšno povezavo je našel med turisti, njihovimi potrebami in motivi:

Tabela 4: Povezava med potrebami in motivi – primeri iz turistične literature

Potrebe	Motivi	Primeri iz turistične literature
Fiziološke	Mentalna in fizična sprostitvev	<ul style="list-style-type: none"> • pobeg • počitek • ublažitev napetosti • mentalni počitek • potreba po soncu • telesna sprostitvev
Varnost	Varnost, brezskrbnost, zaščita, mimost	<ul style="list-style-type: none"> • zdravje • rekreacija • aktivnosti za zdravje v prihodnosti
Pripadnost	Ljubezen	<ul style="list-style-type: none"> • druženje z družino • izboljševanje sorodstvenih vezi • društvo • vzdrževanje prijateljskih vezi • medosebni odnosi • iskanje korenin • etničnost • vdanost družinskim članom • vzdrževanje družbenih kontaktov
Spoštovanje	Dosežek, status	<ul style="list-style-type: none"> • verjeti v svoje dosežke • drugim pokazati svojo pomembnost • prestiž • družbeno priznanje • poklicni, službeni ali osebostni razvoj • status in prestiž
Samoaktualizacija	Biti tak kot v resnici	<ul style="list-style-type: none"> • raziskovanje in vrednotenje samega sebe • zadovoljevanje notranjih želja
Vedeti in razumeti	Znanje	<ul style="list-style-type: none"> • kultura • izobraževanje • veselje do potovanja • interes za odkrivanje neznanega
Estetika	Vrednotenje lepote	<ul style="list-style-type: none"> • okoliški prizori

Vir: Mill v Ostroško: Marketing turističnih krajev: primer mesta Ptuj (2000: Priloga A)

S turističnimi potrebami in njihovo definicijo sta se ukvarjala tudi Senečić in Vukonić, ki sta dejala, da so turistične potrebe „skupek posameznih potreb, ki zadovoljujejo posameznika ali skupino potrošnikov v njihovem namenu, da se odpočijejo in rekreirajo na turistični način, to pomeni zaradi obnavljanja psihične in fizične kondicije” (Ostroško, 2000: str. 6).

Motive za potovanje in turizem pa je opisal tudi Middleton in sicer jih je razvrstil v šest skupin, kar je razvidno v tabeli 5:

Tabela 5: Motivi za potovanje in turizem

Motivi	Vrsta potovanja
Motivi, ki so povezani s poslom in delom	<ul style="list-style-type: none"> • potovanja v povezavi z zasebnimi in javnimi poslovnimi dejavnostmi, obiskovanje konferenc, sestankov in tečajev • potovanja, ki se štejejo kot delo in med drugim vključuje letalsko osebje ali voznike tovornjakov
Fizični in fiziološki motivi	<ul style="list-style-type: none"> • sodelovanje v dvoranskih športnih aktivnostih in rekreaciji v naravi, kot so golf, sprehajanje, jadrnanje in smučanje • aktivnosti, ki so povezane z zdravjem in fizično kondicijo • počitek, sprostitev, umik od vsakdanjega stresa; • sprostitev na toplih, sončnih plažah
Kulturni, psihološki in izobraževalni motivi	<ul style="list-style-type: none"> • sodelovanje na festivalih, gledaliških predstavah, glasbenih dogodkih, muzejih kot gledalec, igralec ali prostovoljec • uresničevanje lastnih interesov v prostem času, ki vključujejo intelektualne, ročne ali druge spretnosti; • obiskovanje krajev zaradi njihove kulturne ali naravne dediščine • socialni in etnični motivi
Socialni in etnični motivi	<ul style="list-style-type: none"> • druženje s prijatelji in sorodniki • uresničevanje socialnih dolžnosti, kot so poroke, pogrebi • spremljanje oseb, ki potujejo zaradi določene obveznosti, kot so službene ali socialne dolžnosti; • obiskovanje krajev rojstva
Razvedrilni, zabavni in uživaški motivi	<ul style="list-style-type: none"> • obiskovanje športnih in drugih dogodkov • obiskovanje zabaviščnih parkov • nakupovanje
Religiozni motivi	<ul style="list-style-type: none"> • romanje • umik z namenom meditacije in študija

Vir: Middleton (1996: 52)

6. 4. Kako se turist odloča za odhod na počitnice?

Vsi modeli sprejemanja odločitev opisujejo, kako posameznik sprejme odločitev med dvema ali več alternativami, saj če je alternativa samo ena, o pravem sprejemanju odločitev ne moremo govoriti.

Proces turistovega sprejemanja odločitve za odhod na počitnice vključuje njegove motive in namene, kot tudi tiste stimulatívne dejavnike, ki željo spremenijo v dejanje. Sprejemanje odločitev je lahko rutinirano (gre za enostavne odločitve), lahko pa je zelo ekstenzivno, zahteva veliko časa in ponavadi poteka skozi različne faze. Spodnja tabela nam ponazarja faze pri sprejemanju odločitev o tem, kam na počitnice.

Tabela 6: Faze v postopku sprejemanja odločitve pri izbiri počitnic

Faza	Dogodki in odločitve	Vplivi in premisleki
Turistična potreba	<ul style="list-style-type: none"> • zaznana potreba po potovanju • ocena razlogov za in proti potovanju brez specifičnih informacij • zbiranje in ocena 	<ul style="list-style-type: none"> • slošna motivacija za potovanje • kdaj potovati • koliko zapraviti • prejšnje izkušnje s potovanji • izpostavljenost promociji turistične destinacije
Zbiranje in pretresanje informacij	<ul style="list-style-type: none"> • proučevanje turističnih katalogov in oglasov, posvetovanje s prijatelji in turističnimi agenti 	<ul style="list-style-type: none"> • turistično oglaševanje in promocija, nasveti in predlogi prijateljev in turističnih agentov
Odločitev	Odločanje o: <ul style="list-style-type: none"> • destinaciji, obliki potovanja • času in količini denarja • posrednikih in podjetjih s turističnimi storitvami 	<ul style="list-style-type: none"> • pričakovana podoba • promocija turistične destinacije • prejšnje izkušnje • podoba potencialnih destinacija • nasvet posrednikov
Priprave na potovanje	<ul style="list-style-type: none"> • rezervacije in potrditve • denar za potovanje in drugi pripomočki 	<ul style="list-style-type: none"> • potovalni posredniki • banka, viza, zdravje

Vir: Moutinho (1997: 26)

Na koncu je potrebno poudariti še dejstvo, da je vsak turist odšel na pot z določenimi pričakovanji in od tega, kako bodo ta njegova pričakovanja zadovoljena, je odvisno, ali se bo v prihodnje še vračal v ta kraj. Turistovo zadovoljstvo pa lahko definiramo kot razliko med dobljenim in pričakovanim. Če je ta razlika pozitivna, obstaja možnost, da se bo turist v kraj še vrnil, v nasprotnem primeru pa je za to dejansko zelo malo možnosti. Kako bo turist načrtoval počitnice v prihodnje glede na svoje zadovoljstvo, lahko vidimo na spodnji sliki:

Slika 5: Vpliv zadovoljstva s turistično ponudbo na prihodnje turistove odločitve

Vir: Moutinho (1987: 36)

Turist, ki je na koncu svoje poti zadovoljen, lahko preneha s tem nakupnim vedenjem, ker je bil to zgolj enkratni problem ali ker je pozabil, kako se je odločal za izbor počitnic, lahko pa se ponovno odloči, da bo počitnice izbiral na osnovi tega modela. Če je turist le delno zadovoljen in je nezadovoljstvo veliko, bo prenehal s takšnim nakupnim vedenjem, lahko najde boljšo rešitev, če ni pretirano nezadovoljen, pa lahko še vedno uporabi isti vzorec. V primeru da je bil turist popolnoma nezadovoljen, pa bo prenehal s takšnim načinom nakupovanja destinacije in bo poiskal novega.

7. KAKO PRIVABITI TURISTE?

„Oglaševalska akcija ali cilj je določena komunikacijska naloga z določenim ciljem, ki jo izvajamo pri določenem občinstvu v določenem času. Tako morajo oglaševalski cilji temeljiti na odločitvah o ciljnih trgih, tržnem pozicioniranju in trženjskem spletu.“

(Russel Colley)

7. 1. Oblike tržnega komuniciranja

Če upoštevamo dejstvo, da je stopnja rasti turizma z 8 % v osemdesetih padla na 3,2 % v devetdesetih, lahko vidimo, da na področju turizma prihaja do novih izzivov, ki jih bo moral upoštevati tudi turistični marketing. Gartner in Gee (v Brezovec, 2000: 21) ugotavljata, da je turizem iz stopnje rasti že prišel v stopnjo zrelosti, s čimer prihaja do naraščanja turističnih zmogljivosti, povečuje se konkurenca, ponudniki bolj agresivno nastopajo na trgu in agresivneje pospešujejo prodajo.

V času, ko na turističnem trgu vlada močna konkurenca, je tako potrebno prepričati potencialne turiste, da se bodo odločili za tvojo ponudbo. Obstajajo štiri osnovne oblike tržnega komuniciranja, in sicer oglaševanje, pospeševanje prodaje, osebna prodaja in odnosi z javnostmi. Smith, Lewis in Cambers (v Brezovec, 2000: 107) pa jim dodajajo še: direktni marketing, sponzorstvo, razstavljanje, celostna grafična podoba, marketing na prodajnem mestu, internetno komuniciranje in govornice od ust do ust.

- **Oglaševanje.** Aleksandra Brezovec (2000: 3, 108) pravi, da je oglaševanje javni način sporočanja z namenom neosebne predstavitve ali promocije izdelka oziroma organizacije, ki ga naročnik plača izvajalcu. Kot posredniki sporočil se pojavljajo množični mediji ali druge neosebne oblike sporočanja, kot so oglasi v časopisih, revijah in drugih tiskanih medijih, oglasi na radiu in televiziji, oglasi na internetnih straneh, direktna pošta, katalogi, prospekti, letaki, brošure itd.

Morgan in Pritchard (v Brezovec 2000: 109) ugotavljata, da je v turizmu pomembno oglaševanje, ki vpliva na mentalne podobe turističnih destinacij in storitev v očeh turistov. Zato oglasi v turizmu uporabljajo metafore in vizualne podobe, s katerimi poskušajo doseči status t. i. turistične ikone. Pri oglaševanju pa je pomembno še, da v oglasu ne obljubimo preveč, saj se lahko pri turistih ustvarijo pričakovanja, ki jih

ponudnik ne bo zadovoljil. Posledica tega pa je, da je turist nezadovoljen s storitvijo in izgubi zaupanje v ponudnika.

- Druga oblika tržnega komuniciranja je **pospeševanje prodaje**. „Z orodji pospeševanja prodaje neposredno spodbujamo turiste k nakupu” (Brezovec, 2000: 112). Med orodja pospeševanja prodaje uvrščamo razne nagrade, klubske kartice, spodbujanje izvensezonske porabe, sejemske predstavitve, merchandizing ali marketing na prodajnem mestu in druge (Brezovec, 2000: 108).

Najhitreje razvijajoča se oblika tržnega komuniciranja, ki se je razvila iz pospeševanja prodaje, je direktni marketing ali neposredno trženje, ki ga razumemo kot „neposredno distribucijo in oglaševanje /.../, pri katerem si organizacija sama izbere naslovnike in jim prilagodi akcije ter sporočila” (Brezovec, 2000: 4). Vanj uvrščamo orodja kot so direktna pošta, prodaja od vrat do vrat, prodaja po telefonu, prodaja preko osebnega računalnika, prodaja preko televizije, prodaja z direktnim odzivom. V turizmu je najpogostejša metoda direktna pošta, s katero pošiljamo oglase, promocijske materiale, posamezne kratkotrajne prodajne ponudbe in pisma.

- Zelo pomembna oblika tržnega komuniciranja je **osebna prodaja**, ki jo izvajajo strežno osebje, receptorji, informatorji, krupjeji, animatorji in turistični vodniki, saj so ti eni najpomembnejših dejavnikov, ki vplivajo na zadovoljstvo gostov. „Osebna prodaja je edina oblika tržnega komuniciranja, ki takoj prejme povratno informacijo in najbolj odločilno vpliva na konkurenčno prednost in ugled ponudnika turističnih storitev” (Brezovec, 2000: 118).
- Zadnji način tržnega komuniciranja, ki ga bom omenil, pa so **odnosi z javnostmi** med katere med drugim prištevamo odnose z mediji, sodelovanje z zakonodajalci, krizno komuniciranje, komuniciranje z zaposlenimi, komuniciranje s prebivalci in drugimi relevantnimi javnostmi (Brezovec, 2000: 4). Za turistično podjetje so ključnega pomena naslednje javnosti: turisti, zaposleni, dobavitelji, konkurenti, finančna javnost, vladni organi, lokalna skupnost in množični mediji.

Najpogostejše orodje odnosov z javnostmi v turizmu je publiciteta, ki je neplačana oblika predstavljanja podjetja in njegovih storitev v množičnih medijih. Je komunikacijski proces, ki ga ne more v celoti nadzorovati podjetje, saj ga izvajajo in

nadzorujejo mediji, najučinkovitejša pa je takrat, ko ugodno sporočilo o podjetju doseže želeno javnost (Brezovec, 2000: 121).

Želena publiciteto lahko podjetja dosežejo z različnimi metodami (Brezovec, 2000: 121 – 124):

- s sponzorstvom, kjer podjetje v denarni ali materialni obliki pomaga drugim, da dosežejo svoje cilje in na ta način izboljšuje odnose z javnostmi, saj si s tem gradi imidž in dviguje ugled v očeh izbrane javnosti;
- s sponzoriranjem dogodkov, kjer podjetje sodeluje z organizatorjem dogodka, s katerim si razdelita tržno odgovornost;
- turistična podjetja lahko sama prirejajo dogodke;
- posebna oblika odnosov z javnostmi pa je krizni management, ki nastopi v neljubih primerih (požar, zastrupitev s hrano...), njegovo bistvo pa je zmanjšati negativne odzive javnosti na neljubi ali tragični dogodek.

7. 2. Oglaševanje

Kot sem že prej omenil, je oglaševanje vsaka plačana oblika neosebne predstavitve in promocije zamisli, dobrin ali storitev, ki jo plača znani naročnik. Z oglaševanjem se ukvarja vsako podjetje, veliko ali malo, ki skuša svoj izdelek ali storitev predstaviti na trgu, z namenom pritegniti čim večje število ljudi. Kot vsaka dejavnost mora tudi oglaševanje biti organizirano in skrbno načrtovano. Pri oblikovanju programa morajo tržniki najprej opredeliti ciljni trg in nakupne motive, nato pa se lahko začnejo ukvarjati s petimi poglobitnimi odločitvami pri oblikovanju programa oglaševanja, ki jih imenujemo „pet M” (Kotler, 2004: 590):

- naloga (mission), v kateri ugotavljamo, kakšni so cilji oglaševanja;
- denar (money), kjer določimo količino denarja, ki ga bomo porabili za oglaševalsko akcijo;
- sporočilo (message), v katerem oblikujemo sporočilo;
- mediji (media), kjer se odločamo o vrsti medijev, ki jih bomo uporabljali za oglaševalsko kampanjo;
- merjenje (measurement), ki je zadnja stopnja načrtovanja programa oglaševanja, v njej pa določimo metodo ocenjevanja rezultatov.

7. 2. 1. Cilji oglaševanja

Russel Colley (v Kotler, 2004: 590) pravi, da je oglaševalska akcija ali cilj določena komunikacijska naloga z določenim ciljem, ki jo izvajamo pri določenem občinstvu v določenem času. Tako morajo oglaševalski cilji temeljiti na odločitvah o ciljnih trgih, tržnem pozicioniranju in trženjskem spletu. Cilji oglaševanja so lahko različni. Kotler (2004: 591) loči **obveščevalno** oglaševanje, ki ima za namen ustvariti zavedanje in poznavanje novih izdelkov ali novih značilnosti obstoječih izdelkov, cilj **prepričevalnega** oglaševanja je ustvariti všečnost, preferenco, prepričanje in nakup izdelka ali storitve, **opominjevalno** oglaševanje spodbuja ponovni nakup, **potrditveno** oglaševanje pa prepričuje sedanje porabnike, da so dobro izbrali.

7. 2. 2. Količina denarja za oglaševalsko akcijo

Drug pomemben dejavnik pri oblikovanju programa oglaševanja je količina denarja, ki ga je podjetje pripravljeno porabiti za oglaševalski akcijo. Pri tem pa mora podjetje upoštevati pet bistvenih dejavnikov (Kotler, 2000: 592):

- stopnja v življenjskem ciklu izdelka - novim izdelkom bodo podjetja namenila več denarja za oglaševanje kot uveljavljenim blagovnim znamkam;
- tržni delež in število porabnikov, kjer je od velikosti tržnega deleža odvisno, koliko sredstev bo podjetje namenilo oglaševanju. Če ima nek izdelek visok tržni delež, bo podjetje namenilo manj sredstev za oglaševanje kot v nasprotnem primeru;
- podjetje mora upoštevati konkurenco in zasičenost, saj mora na trgu z veliko konkurenti oglaševati intenzivneje in namenjati več sredstev za oglaševanje;
- število ponovitev oglasa: večje kot je število ponovitev oglasa, potrebnih za posredovanje sporočila o blagovni znamki porabnikom, večja bo količina sredstev, namenjenih za oglaševalsko akcijo;
- zadnji pomemben dejavnik pa je nadomestljivost izdelka: sredstva bodo večja tam, kjer je izdelek bolj nadomestljiv.

7. 2. 3. Izbor sporočila

Pomembno vlogo pri načrtovanju oglaševalskega programa ima izbor sporočila, ki mora biti čimbolj izvirno, da pritegne pozornost potrošnika. Pri oblikovanju kreativne strategije gredo oglaševalci skozi štiri stopnje (Kotler, 2004: 594 – 596):

- oblikovanje sporočila, kjer obstajajo različne strategije, saj nekateri poudarjajo povezovanje blagovne znamke neposredno z eno koristjo, drugi pa z večimi. Pri oblikovanju sporočila je zelo pomembna komunikacija med porabniki sporočil, njihovimi posredniki in strokovnjaki, preden pa se oglaševalec odloči, kateri oglas bo uporabil, je dobro, da prouči kar največje število različic oglasov, saj je le to način, da bo iz večje množice našel najučinkovitejšega;
- druga stopnja je ocenjevanje in izbira sporočila. Najpomembneje je, da oglaševalec izvede tržno raziskavo, v kateri ugotovi, kateri poziv deluje pri določenem ciljnem občinstvu. Ko to ugotovi, pa pripravi izhodišča za kreativno strategijo, ki vsebuje ključno sporočilo, ciljno občinstvo, komunikacijske cilje, koristi, ki naj bi jih obljubili, podporo obljubam in medije, ki naj bi jih uporabili;
- izvedba sporočila je tretja stopnja kreativne strategije, saj učinek sporočila ni odvisen zgolj od tega, kaj pove, ampak tudi, kako pove. Nekateri oglasi tako merijo bolj na čustva, drugi na razum, na učinek oglasa pa vplivajo še izbira naslova in besedila, oglas mora imeti ustrezen ton, uporabljene besede morajo zbuditi pozornost in ostati v spominu porabnikov, na učinek in ceno oglasa pa vplivajo še oblikovne prvine, kot so velikost, barva in ilustracije;
- zadnja stopnja pa je ocena družbene odgovornosti, po kateri morajo oglaševalci skrbeti, da njihovo oglaševanje ne prestopi družbenih in zakonskih norm.

7. 2. 4. Mediji

Potem ko je oglaševalec oblikoval sporočilo, mora to sporočilo predstaviti čimbolj širokemu občinstvu. Pri tem igrajo eno izmed poglobitnejših nalog mediji, zato mora oglaševalec izbrati medij, določiti želeni doseg, število izpostavitvev in vpliv medija, opredeliti mora še časovni potek oglaševanja in geografsko razporeditev oglaševanja po medijih.

„Izbira medijev pomeni iskanje najbolj ekonomičnih medijev za prenos želenega števila in vrste izpostavitve ciljnemu občinstvu” (Kotler, 2004: 598). Pri odločanju o številu izpostavitve oglasne vsebine ciljnemu občinstvu je potrebno biti previden, saj premajhno število lahko povzroči, da oglas ne bo imel želenega učinka, če pa je število ponovitev preveč, lahko oglas postane moteč ali pa ga občinstvo več ne zaznava.

Še vedno pa poglavitno vlogo pri oglaševanju ne igra število ponovitev, ampak predvsem izbor medija. Pri izbiranju medijski načrtovalci upoštevajo naslednje spremenljivke (Kotler, 2004: 601):

- medijske navade ciljnega občinstva (npr.: radio in televizija sta najučinkovitejša medija za doseg najstnikov);
- značilnosti izdelka - različne vrste medijev ponujajo različne možnosti prikazovanja delovanja izdelka, vizualizacije, razlage, verodostojne predstavitve in predstavitve barv (ženske obleke je najbolje oglaševati v barvnih revijah, fotoaparate Polaroid pa na televiziji);
- značilnosti sporočila - časovna ustreznost in vsebina vplivata na izbiro medijev (sporočilo, ki napoveduje veliko razprodajo za naslednji dan, bo objavljeno na radiu, televiziji ali časopisu, sporočilo, ki vsebuje veliko število tehničnih podatkov, pa bo podjetje raje objavilo v specializirani reviji ali ga poslalo po pošti);
- stroški (televizijsko oglaševanje je zelo drago, medtem ko je oglaševanje v časopisih sorazmerno poceni).

Pri izboru medijev, mora oglaševalec narediti natančno analizo, kateri medij je učinkovit, kateri ni, kakšne so prednosti in omejitve določenega medija. Te prednosti in omejitve medijev si lahko ogledate v tabeli 7.

Tabela 7: Prednosti in omejitve medijev

Medij	Prednosti	Omejitve
Časopisi	Prožnost, časovna prikladnost, dobra pokritost lokalnega trga, široka sprejemljivost, veliko zaupanje	Kratka življenjska doba, slabša kakovost tiska, majhno prehajanje med občinstvom
Televizija	Združuje sliko, zvok in gibanje, privlačno za čute, velika pozornost, velik doseg	Visoki celotni stroški, velika zasičenost, kratke izpostavitve, manj možnosti izbire občinstva
Neposredna pošta	Izbrano občinstvo, prožnost, ni konkurence med oglasi znotraj istega medija, posebljenje	Sorazmerno visoki stroški, podoba „pošte za smeti“
Radio	Množična uporaba, visoka geografska in demografska izbirnost, nizki stroški	Samo zvočna predstavitev, manjša pozornost kot pri televiziji, nestandardizirane strukture cen, kratke izpostavitve
Revije	Velika geografska in demografska izbirnost, verodostojnost in prestižnost, visoka kakovost tiska, dolga življenjska doba, dobro prehajanje revij med bralci	Dolgotrajno napeljevanje oglasa k nakupu, nekaj izvodov gre v nič, razporeditev oglasa v reviji ni zagotovljena
Zunanje oglasne površine	Prožnost, veliko ponovljenih izpostavitvev, nizki stroški, majhna konkurenca	Omejena izbirnost občinstva, omejitve kreativnosti
Rumene strani	Odlična lokalna pokritost, velika verodostojnost, velik doseg, nizki stroški	Velika konkurenca, dolgotrajno napeljevanje oglasa k nakupu, omejitve kreativnosti
Informativna glasila	Zelo visoka izbirnost, popoln nadzor, možnosti za interakcijo, sorazmerno nizki stroški	Mogoča je izguba nadzora nad stroški
Brošure	Prožnost, popoln nadzor, omogočajo ustvarjanje dramatičnosti v sporočilih	Prevelika naklada lahko vodi do izgube nadzora nad stroški
Telefon	Veliko uporabnikov, priložnost za osebni pristop	Sorazmerno visoki stroški, če ne uporabimo prostovoljcev
Internet	Velika izbirnost, možnosti za interakcijo, sorazmerno nizki stroški	Sorazmerno nov medij z majhnim številom uporabnikov v nekaterih državah

Vir: Kotler (2004: 601)

7. 2. 5. Merjenje učinkovitosti oglaševalske akcije

Zadnja stopnja načrtovanja programa oglaševanja je merjenje. Na osnovi uspešnega merjenja rezultatov lahko ugotovimo, kako uspešna je bila naša propagandna akcija in kako so bili turisti zadovoljni. Na koncu imajo seveda največ za povedati porabniki turističnih storitev, ki si že pred prihodom v kraj počitnikovanja na osnovi izkušenj iz preteklosti, ustnih priporočil in oglaševanja oblikujejo pričakovanja o storitvi. Po koncu bivanja pa dobljene storitve primerjajo s pričakovanimi in če je dobljeno slabše od pričakovanega, bodo razočarani, v nasprotnem primeru pa zadovoljni.

V vse večji konkurenci na turističnem trgu je tako eden glavnih ciljev ponudnika izpeljati obljubljeni storitev kakovostno in v skladu s svojimi obljubami, saj bo le na ta način obdržal

zadovoljnega potrošnika, ki se bo še vračal. Vsako vrzel, ki nastane pri kakovosti storitve, pa mora v najkrajšem času odpraviti. Parasuramar, Zeithaml in Berry (v Kotler, 2004: 455) so oblikovali model kakovosti storitev, ki opredeljuje pet vrzeli, ki so vzrok za neuspešno izvedbo storitev in jih je potrebno odpraviti:

- vrzel med porabnikovimi pričakovanji in zaznavanju slednjih pri vodstvu,
- vrzel med zaznavanjem vodstva in opredelitvijo standardov kakovosti storitve,
- vrzel med specifikacijo kakovosti storitve in izvedbo storitve,
- vrzel med izvedbo storitve in zunanjim komuniciranjem,
- vrzel med zaznано storitvijo in pričakovano storitvijo.

Merjenje pa ponudniku storitev v končni fazi omogoča (Middleton, 1996: 156):

- hiter in učinkovit odziv, če se prodaja in drugi indikatorji bistveno razlikujejo od načrtovanih,
- iz sedanjih izkušenj se nauči načinov, na koga bo usmerjena oglaševalska kampanja v prihodnjem letu in kako zmanjšati njene stroške,
- prilagoditi strateške cilje trenutnim rezultatom,
- povezati marketinške odločitve z ostalimi glavnimi poslovnimi funkcijami, še posebej računovodskimi, finančnimi in z operativnim managementom,
- narediti vitalne popravke pri oglaševalski kampanji.

III. DEL

8. PRIMERJAVA ZDRAVILIŠČA ROGAŠKA S KARLOVIMI VARI

„Apolon, bog sonca in zdravilstva, je ustavil krilatega konja Pegaza, ko je hotel odleteti na goro Parnas, s temi besedami: „Nikar ne leti na grešni Parnas! Tam je vse sama izmišljotina in blišč puhlih ljudi. Tu, kjer stojiš, je vir zdravja in resnična božja moč. Namesto Hippocrene pij Roitschocrene, rogaški vrelec, ki je pred teboj!”

(Legenda o nastanku rogaškega vrelca iz 17. stoletja)

8. 1. Kratek opis Zdravilišča Rogaška

Rogaška Slatina je največje, najstarejše in najbolj znano zdravilišče v Sloveniji, ki leži v ozki in raztegnjeni dolini Negonjščice, Irskega potoka, Imenskega potoka in Tržiškega potoka. Dolino zdravja, kot jo mnogi imenujejo, na severni strani zapirata Boč s Plešivcem in Donačka gora, na zahodu dolino obdaja Rodensko gričevje, na vzhodu pa je slatinska dolina omejena z reko Sotlo, mejno reko med Slovenijo in Hrvaško.

Keltski novci in bronasta šestglava rimska igla, ki so jih našli ob mineralnih izviroh pričajo o tem, da je bila Rogaška Slatina že v rimskih časih pomembna postojanka ob rimski cesti, ki je šla mimo Lemberga in Rogatca in povezovala Celeio s Petovio. Strm razvoj pa se je po stagniranju v srednjem veku začel v 17. stoletju. Uveljavilo se je prepričanje, da je vrelce odkril hrvaški ban Petar Zrinjski, ki je bil leta 1665 na lovu v okolici Rogaške Slatine. Imel je zdravstvene težave na jetrih in po priporočilu domačega kmeta je s pomočjo zdravilne vode ozdravel. Znanje o svetokriški mineralni vodi je kmalu prišlo na uho dunajskemu dvoru in mnogim znanstvenikom. Prvi je zdravilne učinke slatinske vode proučeval fizik štajerskih deželnih stanov Johann Benedikt Gröndl, ki je napisal najimenitnejše delo o vrelcih, monografijo z naslovom Roitschocrene.

Samo ime je Rogaška Slatina dobila po bližnjem kraju Rogatec, mnogo starejšem kraju, ki je prvič kot trg omenjen leta 1283. Zaradi bližine trga, ki je od izvirov oddaljen borih 5 km, so kmečko naselje ob izviroh zdravilne vode poimenovali Rogaška Slatina. Pod tem imenom je kraj začel strmo pot navzgor in kmalu postal drugo največje zdravilišče Avstro-Ogrske, dandanes pa ga mnogi imenujejo biser med slovenskimi zdravilišči.

Zdravilišče Rogaška je nastalo leta 1803 in od takrat do leta 1990 je število prenočitvenih zmogljivosti in število gostov (z izjemo obeh svetovnih vojn) naraščalo. V zdravilišče so na začetku prihajali predvsem imenitni gostje, na čelu z dunajskim dvorom, med obema vojnama kraljeva družina Karadžordžević, po 2. svetovni vojni pa so bili v Rogaško napoteni bolniki z želodčnimi težavami iz vseh republik nekdanje skupne države. Stanje se je močno poslabšalo v začetku devetdesetih, ko je prišlo do razpada SFRJ, vojne v Sloveniji in nato vojn na Hrvaškem in v Bosni in Hercegovini, torej nastale so razmere, ki so močno negativno vplivale na zdravilišče. Turistični obisk se je zmanjšal in leta 1996 so zabeležili kar za 47 % manj nočitev kot rekordnega leta 1987, ko je Rogaška zabeležila 182.000 nočitev več. „Rogaška Slatina je na ta način izgubila primat največjega zdravilišča (po številu nočitev) v Sloveniji” (Horvat, 2000: 50).

Danes je Rogaška občina z 10700 prebivalci in je razdeljena na mestno jedro, ki je mestne pravice dobilo l. 1991 in šteje približno 4.500 prebivalcev, okrog mesta pa je 41 večjih in manjših zaselkov. Poglavitna gospodarska panoga je zdraviliški turizem in prodaja mineralnih voda, kraj pa ima še močno razvito steklarsko industrijo, ki se je razvila iz večstoletne tradicije glažutarstva. V Rogaški sta tako dve steklarni in sicer Steklarna Rogaška, ki je specializirana za proizvodnjo kristalnega stekla in je močno izvozno naravnana, in pa Steklarska nova, ki je manjša in usmerjena na domači trg, ter proizvaja predvsem izdelke iz kristalinskega stekla.

Rogaška Slatina je svetovno znana po številnih mineralnih vodah, med katerimi so najpomembnejše Tempel, Styria, Edina, Tiha in seveda Donat Mg, ki je „zaradi visoke vsebnosti za zdravje posebej koristnih snovi (balneomedicinsko pomembnih ionov) in dokazanih fizioloških učinkov učinkovito pomožno zdravilno sredstvo” (Horvat, 2000: 27). Po mednarodnih dogovorih in klasifikaciji sodi mineralna voda Donat Mg med visoko mineralizirane naravne mineralne vode, saj vsebuje okrog 13,2 g/l trdnih snovi, med katerimi je največ ionov magnezija (okrog 1040 mg na liter vode) ob njem pa še natrij, kalcij, sulfate in hidrogenkarbonate ter visoko vrednost plina CO₂, zaradi česar to zdravilno vodo imenujemo kislica. Mineralna voda Donat Mg je največja konkurenčna prednost zdravilišča Rogaška, ker je ta voda „edinstvena na svetu, saj v Evropi in tudi drugje še niso našli podobne” (Horvat, 2004: 27).

Ob Donatu Mg, ki se uporablja predvsem v zdravilne namene, poznamo še mineralne vode Tempel, Styria, Edina in Tiha, ki imajo veliko manjši delež raztopljenih trdnih delcev, ob mineralnih vodah, pa v Rogaški Slatini iz 1700 m globoke vrtine na dan privre tudi termomineralna voda. Voda, ki ima ob ustju temperaturo okoli 57,5 °C, je po svoji kemijski sestavi in raztopljenih trdnim mineralnih vrelih skoraj identična vodi znanega češkega zdravilišča Karlovi Vari.

8. 2. Nastanek in razvoj Karlovih Varov

Mnogi povezujejo nastanek najbolj znanega zdravilišča na Češkem z legendo iz 14. stoletja, ki pravi, da je Češki kralj Karl IV. nekoč lovil v gozdovih, polnih divjadi, ki se razprostirajo po hribih okrog današnjih vročih izvirov. Med lovom je eden izmed psov začel teči za neko živaljo, med tekom pa je padel v bazen z izvirov vroče vode in začel stokati od bolečin. Lovci, misleč da je psa ranila žival, ki jo je pes lovil, so prihiteli do izvira vroče vode in se začudili nad prizorom. Psa so potegnili iz vode, poskusili vročo vodo in k izviru poklicali samega Karla IV, ki je imel bolno nogo. Nogo je namočil v vročo vodo in bolečine so izginile. Takoj je ukazal, da morajo kraj ob izvirov poseliti, izvir vroče vode pa zaščititi. Tako so po legendi nastali Karlovi Vari, natančno pa datum nastanka mesta ni znan. Posebne pravice je mesto dobilo od Karla IV. že leta 1370, kmalu zatem pa je kraj začel izkoriščati termalno vodo v zdravstvene namene. Do 16. stoletja so učinke termalne vode uporabljali zgolj za kopanje, leta 1522 pa so na priporočilo dr. Vaclava Payerja vodo začeli uporabljati tudi za pitje. Lokalna zdravnik Michael Reudenius in Johann Stephan Strobelberger sta bila glavna promotorja pitne kure v Karlovih Varih po letu 1600 in v 17. stoletju je pitje vode prevladalo nad kopanjem. V ekstremih so nekateri spili celo 50 do 70 kozarcev vode na dan. (Karlovi Vari, n. d. a)

Tudi naravni katastrofi konec 16. in v začetku 17. stoletja, ko sta poplava in požar uničila skoraj celo mesto, ter velik požar leta 1759 niso bistveno ogrozili obetajočega razvoja zdravilišča, kamor so že zahajali imenitni gostje z vsega sveta. Pomembno mesto v strukturi gostov so imele aristokratske družine Saksonov, poljski in ruski plemiči, veliko promocijo pa je zdravilišču v začetku 18. stoletja predstavljal ruski car Peter Veliki, ki je zdravilišče obiskal leta 1711 in 1712. (Karlovi Vari, n. d. b)

Tudi v nadaljnji zgodovini zdravilišča so osrednjo mesto v strukturi gostov predstavljali pripadniki plemstva in številni umetniki. V zdravilišče so prihajali Goethe, Schiller, Beethoven, Chopin in Paganini, avstrijski kancler Metternich pa je leta 1819 v bližini zdravilišča priredil veliko diplomatsko konferenco. V 19. stoletju lahko med najbolj znamenitimi gosti omenimo Gogolja, Liszta (ki je bil reden gost tudi v Rogaški Slatini), Freuda, Marxa, Brahmsa, Wagnerja in še mnogo drugih. Razvoj zdravilišča je bil torej v strmem vzponu in tik pred začetkom prve svetovne vojne so zabeležili največji obisk v vsej zgodovini zdravilišča. Leta 1911 se je tam zdravilo kar 70.935 ljudi, kar je mnogo več kot v Rogaški Slatini, ki je leta 1910 naštel 4.511 gostov. (Burachovič, n. d.)

Po koncu prve svetovne vojne pa je začelo zdravilišče stagnirati. Zdravilišče je locirano blizu nemške meje in med obema vojnoma so se tu močno čutile Hitlerjeve težnje po nastanku velike Nemčije. Tudi svetovna gospodarska kriza ni minila brez posledic, saj so zaradi nje številni majhni poslovneži bankrotirali, med samo drugo svetovno vojno pa je bilo delovanje zdravilišča močno omejeno. Po 2. svetovni vojni, natančneje leta 1948, je prišlo do nacionalizacije in zdraviliško zdravljenje, zdravilni izviri ter zdraviliške zgradbe so prišli v državno last. Vse do 1989 tako ni bilo velikih vlaganj v zdraviliško dejavnost in veliko objektov je prišlo na rob propada. Prelomno je bilo torej leto 1989, ki „pomeni začetek nove dobe svobodnega razvoja balneologije, kulture, potovanja in poslovanja v dolini termalnih izvirov” (Burachovič, n. d.).

Danes so Karlovi Vari najbolj znano češko zdravilišče in še vedno zelo popularen kraj, kamor prihajajo bolni in zdravi ljudje s celega sveta, s čimer podpirajo stoletja dolgo tradicijo, ki jo je začrtal češki kralj Karl IV. „Mednarodni značaj zdravilišča in njegov ugled zaradi zdravilnih izvirov obljubljata, da bo zdravilišče Karlovi Vari takoj za Prago ostalo najbolj znano in najbolj obiskano mesto na Češkem v 21. stoletju” (Burachovič, n. d.).

8. 3. Rogaška Slatina in Karlovi Vari danes

Preden nadaljujemo z razpravo o Zdravilišču Rogaška in ga primerjamo s Karlovimi Vari, je potrebno pogledati, kaj sploh je Zdravilišče Rogaška, kakšna je njegoa lastniška struktura in kdo razpolaga s katerimi objekti v Rogaški Slatini. To je potrebno predstaviti zato, ker razdrobljena lastniška struktura predstavlja glavne probleme, ki nastajajo pri poslovanju in trženju zdraviliškega kraja Rogaška Slatina.

Do leta 1991 je bilo Zdravilišče Rogaška enovito podjetje, po tem letu pa je prišlo do reorganizacije. Ustanovljen je bil holding Zdravilišče Rogaška d.o.o., ki je bil 100% lastnik ustanovitvenih delnic obeh hčerinskih podjetij: Rogaška Zdravstvo, Hoteli, Turizem d.d. (ZHT) in Rogaški Vrelci d.o.o. Hčerinska podjetja pa so imela v lasti vsa osnovna sredstva: Rogaški Vrelci polnilnico mineralne vode, ZHT pa vse hotele, zdravstveno-terapevtski objekt in vso ostalo infrastrukturo. Praktično se je vsa dejavnost zdravilišča koncentrirala in izvajala v ZHT-ju, zato je imel Holding vpliv na samo politiko ZHT posredno. (Ratej, 2000: 62)

Takšna organizacija je obstajala do leta 1995. Takrat je prišlo do razpada holdinga in do prodaje osnovnih sredstev, ki so bila v lasti zdravilišča. Pojavili so se novi lastniki hotelov. Nekateri so uspeli uspešno poslovati naprej, nekateri pa so hotele dobesedno zaprli. Danes Zdravilišče Rogaška nima neke krovne organizacije, nekoga, ki bi upravljal z vsemi objekti in opremo, ampak je večina v zasebni lasti, naziv Zdravilišče Rogaška pa se pojavlja le kot blagovna znamka, ki predstavlja vso ponudbo bivšega enotnega zdravilišča.

Danes tako v Rogaški Slatini nastopajo naslednje družbe, ki skupaj razpolagajo s 1.432 posteljami (TIC, 2005):

- **Hotel Sava Rogaška d. o. o.**, kamor spadajo Grand hotel Sava, Hotel Zagreb in Lotus terme,
- **Terme Rogaška d. o. o.**, kamor spadajo Hotel Donat, Grand hotel Rogaška z znamenito Kristalno dvorano, Hotel Styria, Hotel Strossmayer in Rogaška riviera,
- **Zdravilišče Rogaška – Zdravstvo d. o. o.**, ki je razdeljena na terapevtski in hotelirski del. V terapevtski del sodi zgradba terapije, kjer so gostom omogočene zdravstvene storitve, v hotelirski del pa sodi hotel Slatina.
- **Rogaška Crystal – Hotelirstvo in turizem d. o. o.**, ki ima v lasti hotel Slovenija.
- Na koncu je potrebno omeniti še **Zdravilišče d. d.**, edino pravo naslednico nekdanjega skupnega zdravilišča, ki ima v lasti vrelce, mineralno vodo in park, solastnik Zdravilišča d. d. pa je Hotel Sava Rogaška d. o. o.

Če primerjamo lastniško strukturo Rogaške Slatine s Karlovimi Vari, pridemo do novih podobnosti med zdraviliščema. Do leta 1989 je bilo zdravilišče v državni lasti, nato pa je prišlo do postopne privatizacije. 75 hotelov v Karlovih Varih, ki razpolagajo s 6.673 ležišči, je

danes v zasebni lasti in vsak med njimi samostojno ponuja zdravstvene storitve. Prav tako kot v Rogaški Slatini tudi tu nimajo neke krovne organizacije, ki bi povezovala hotele, zdravstvene ustanove in ostale storitve v eno organizirano strukturo. Obstaja pa ena bistvena razlika v primerjavi z Rogaško Slatino, in sicer dejstvo, da celoten zdraviliški kompleks na mednarodnem trgu nastopa enotno in pod eno blagovno znamko, Zdravilišče Karlovi Vari, ne tako kot v Rogaški Slatini, kjer vsaka družba na trgu nastopa samostojno in s svojo blagovno znamko.

8. 4. Gostje v Zdravilišču Rogaška in Karlovih Varih

8. 4. 1. Število gostov

Zdravilišče Rogaška je največje število gostov imelo leta 1987, po tem letu pa so se že začela prva trenja v naši bivši domovini, kar je imelo za posledico zmanjšanje števila gostov do leta 1990. Močno se je obisk zmanjšal po letu 1991 zaradi osamosvojitvene vojne, balkanske vojne, ki so potekale v naši bližini pa so imele za posledico strah turistov, da bi se vojna razširila na slovensko območje in tako niso upali priti v zdravilišče. Kot drugi razlog za zmanjšanje prihoda v zdravilišče pa lahko navedemo nejasno gospodarsko politiko zdravilišča, ki ni imelo jasne vizije, neskrbno ravnanje z zdraviliškimi objekti ter hitro spreminjajoča se lastniška struktura. Stanje se je nekoliko izkristaliziralo leta 1995, ko je v Rogaški nastalo več družb in s postopnim vlaganjem in obnavljanjem je zdravilišče začelo novo pot navzgor, kar se je poznalo tudi v številu gostov, ki je začelo postopoma naraščati.

Podobno se je dogajalo tudi s Karlovimi Vari, ki so leta 1989 začeli z lastninskim preoblikovanjem in privatizacijo, ki je pomenila nov razcvet češkega zdravilišča. Tako kot v Rogaški Slatini se je v Karlovih Varih povečevalo število gostov, v kolikšni meri pa si lahko pogledate v tabeli 8.

Tabela 8: Število gostov v Zdravilišču Rogaška in Karlovi Varih od 1996 do 2004

Leto	Rogaška Slatina		Karlovi Vari	
	Število	Stopnja rasti glede na prejšnje leto (v %)	Število	Stopnja rasti glede na prejšnje leto (v %)
1996	25.750	--	46.016	--
1997	34.295	+ 33,18	49.476	+ 7,52
1998	34.646	+ 1,02	53.030	+ 7,18
1999	34.811	+ 0,48	46.545	- 12,23
2000	35.941	+ 3,25	54.913	+ 17,98
2001	33.434	- 6,98	72.757	+ 32,50
2002	35.443	+ 6,01	59.220	- 18,61
2003	35.977	+ 1,51	66.885	+ 12,94
2004	46.794	+ 30,07	73.911	+ 10,50

Opomba: Statistika v Karlovi Varih zajema samo goste, ki so prišli v ta kraj na zdravljenje.

Vir: TIC (2005) in Infocentrum Karlovy Vary (2005)

Zanimivo je primerjava, za koliko odstotkov se je povečalo število gostov v obeh zdraviliščih v minulem desetletju, ko je bilo, kot vidimo po zgornjih podatkih, ogromno nihanj. Po izračunih se je število gostov v Rogaški Slatini od leta 1996 do 2004 povečalo za 81,72 %, v Karlovi Varih pa za 60,62 %.

8. 4. 2. Razvrščanje gostov po državah

Oba zdravilišča, tako Rogaška Slatina kot Karlovi Vari večino svojih storitev namenjajo tujim gostom, saj število gostov iz tujine močno presega število domačih gostov. Zanimivo pa je narediti primerjavo, iz katerih držav prihaja večina gostov v zdravilišče. Število gostov iz petih največjih držav in njihov delež v številu vseh gostov si lahko za leto 2004 ogledate v spodnji razpredelnici:

Tabela 9: Struktura gostov po državah v Zdravilišču Rogaška in Karlovi Varih v letu 2004

	Rogaška Slatina			Karlovi Vari	
	Število	Delež (v %)		Število	Delež (v %)
Slovenija	15.590	33,32	Nemčija	65.404	32,06
Italija	13.406	28,65	Češka	39.167	19,20
Avstrija	4.821	10,30	Rusija	36.840	18,06
Hrvaška	4.432	9,47	ZDA	6.727	3,30
Nemčija	1.419	3,03	Tajvan	4.585	2,25
Rusija	1.356	2,90	Izrael	4.222	2,07
Ostali	5.770	12,43	Ostali	47.058	23,06
Skupaj	46.794	100,00	Skupaj	204.005	100,00

Vir: TIC (2005) in Infocentrum Karlovy Vary (2005)

Če primerjamo strukturo gostov v obeh zdraviliščih, lahko ugotovimo, da v primerjavi emitivnih trgov zdravilišča med sabo nista konkurenčna, saj največ tujih gostov v Rogaško

Slatino prihaja iz Italije, Avstrije in Hrvaške, največ tujih gostov v Karlovih Varih pa iz Nemčije in Rusije.

Do zanimivih podatkov pridemo tudi, če primerjamo število domačih gostov glede na število prebivalcev. Češka Republika ima približno 10.250.000 prebivalcev, v Karlove Vare pa je prišlo lansko leto 0,38 % Čehov, medtem ko je v Zdravilišče Rogaška lani prišlo 0,78 % Slovencev. Na osnovi tega podatka lahko sklepamo, da dvakrat več Slovencev obiskuje zdravilišča kot na Češkem.

Zanimivo je še pogledati, kako so porazdeljeni gostje iz šestih najpomembnejših držav glede na posamezni mesec, saj nam ta analiza lahko veliko pove o značilnostih gostov, ki prihajajo v Rogaško Slatino.

Tabela 10: Mesečno število gostov v Zdravilišču Rogaška po državah leta 2004

	Slovenija	Italija	Avstrija	Hrvaška	Nemčija	Rusija	Ostali	Skupaj
Januar	732	861	178	427	30	50	317	2417
Februar	1243	962	465	684	53	39	147	3593
Marec	1499	798	654	309	185	69	191	3705
April	1472	1365	471	459	186	257	286	4496
Maj	975	1092	421	280	141	93	359	3361
Junij	1053	794	287	272	94	69	621	3190
Julij	1096	838	174	200	148	143	992	3591
Avgust	750	2025	146	196	75	216	992	4400
September	1189	863	276	416	178	131	879	3932
Oktober	1678	1530	809	418	236	158	570	5399
November	2287	899	662	306	57	43	407	4661
December	1616	1379	278	465	36	88	187	4049

Vir: TIC (2005)

Na osnovi zgornje tabele ugotavljam, da je največji „bum“ slovenskih gostov v Zdravilišču Rogaška v jesenskih in spomladanskih mesecih, predvsem oktobra, novembra in decembra, drugi višek pa doseže februarja, marca in aprila. Podobno je tudi z gosti iz Avstrije, nekoliko drugače pa je z Italijani, ki dosežejo vrhunec avgusta zaradi njihovega tradicionalnega Feragosta. Če pogledamo število vseh gostov pa ugotovimo, da največ gostov v Rogaško Slatino pride oktobra in novembra, sledita pa mu maj in avgust. Najmanj gostov je v Zdravilišču Rogaška januarja.

8. 5. Ponudba Zdravilišča Rogaška in Karlovih Varov

8. 5. 1. Osnovna ponudba v Rogaški Slatini

Osnovo, zaradi katere večina gostov prihaja v zdravilišče Rogaška Slatina, predstavljajo naravni dejavniki, ki so povezani s pitjem mineralne vode, balneoterapijo in dietno prehrano. Najpomembnejši naravni dejavnik v Rogaški Slatini pa je mineralna voda Donat Mg, ki je nujno potreben element za celično prenovo, v primeru da magnezija v telesu primanjkuje, pa lahko pride do številnih motenj v delovanju organizma. Tako mineralna voda Donat Mg pomaga ublažiti bolezni jeter, žolčnika, žolčevoda, želodca, dvanajsternika, črevesja, bolezni presnove, kot so sladkorna bolezen, povišane vrednosti maščob v krvi in prekomerna telesna teža, ter pri preprečevanju nastanka sečnih kamnov.

Ob zdravljenju z mineralno vodo Donat Mg pa v Zdravilišču Rogaška ponujajo gostom različne možnosti preventivnega in rehabilitacijskega zdravljenja. Med preventivno zdravljenje (Ratej, 2000: 67) sodijo eno ali tridnevni preventivni pregledi za ljudi, ki so poklicno preobremenjeni, se premalo gibljejo in so izpostavljeni stresnim situacijam. Na teh pregledih zdravniki pregledajo človeka in odkrivajo dejavnike tveganja in bolezni v začetni fazi.

V Zdravilišču Rogaška so specializirani tudi za zdravljenje na področju gastroenterologije, kardiologije, fizioterapije, dermatologije, psihiatrije, ginekologije, žilne kirurgije in estetske plastične kirurgije, močno razvito pa imajo tudi medicinsko kozmetiko in zobozdravstveno službo.

K preventivni dejavnosti sodijo še programi, ki pomagajo pri odvijanju od kajenja, pomagajo pri hujšanju in učenju sprostitev tehnik. Ker pa se zavedajo, da je za telo zelo pomembna telovadba, že vrsto let organizirajo medicinsko programiran oddih, kjer razdelijo ljudi na osnovi njihovih fizičnih sposobnosti v skupine, s katerimi se ves dan ukvarjajo profesorji telovadbe. Po končani vadbi sledi ponovno testiranje, in ugotovili so, „da se po opravljenem programu izboljšajo psihofizične sposobnosti, poraba zdravil proti bolečinam in pomirjeval ter bolniški stalež pa se v naslednjem letu razpolovijo” (Ratej, 2000: 67).

Ob preventivnem zdravljenju je zdravilišče specializirano tudi za rehabilitacijo, saj je opremljeno s sodobnima hematološkim in biokemičnim laboratorijem, rentgensko, ultrazvočno in kardiološko diagnostiko ter diagnostiko na področju endoskopije prebavil. Zdravniki in ostalo zdravstveno osebje so usposobljeni predvsem za rehabilitacijo gastroenteroloških, metabolnih in revmatičnih obolenj ter postravmatskih stanj. V zdravilišču imajo še konziliarno specialistično službo na področju gastroenterologije, kardiologije, fizioterapije, dermatologije, psihiatrije, ginekologije, žilne kirurgije, ki jih vodijo priznani zdravniki iz zdravilišča oziroma specialisti iz Slovenije in tujine. Ob vsem tem pa v zdravilišču organizirajo še predavanja o zdravi prehrani, o tem, kako se izogniti bolečinam v križu, organizirajo učenje sprostilnih tehnik ipd. (Ratej, 2000: 67 – 68) V tabeli 11 so predstavljene zdravstvene storitve in naprave, ki so na voljo v Zdravilišču Rogaška.

Tabela 11: Zdravstvene storitve v Zdravilišču Rogaška

Diagnostika	Gre za gastroenterološke diagnostične preglede, kardiološko diagnostiko, rentgenske preglede in ultrazvočno diagnostiko.
Hematološki in biokemični laboratorij	Sem sodijo atomabsorpcijska spektrofotometrija, psihoterapevtske dejavnosti, ginekološka ambulanta, dermatološka ambulanta, varikološka ambulanta, medicinska kozmetika.
Estetska plastična kirurgija	Pri tem govorimo o transplataciji las, redukciji lasišča, korekciji ušes, kože okoli očes, dojk, face – lift, liposukciji.
Fitoterapevtska svetovalnica	To je nova dejavnost, ki proučuje in uporablja zdravilno zelišče kot dopolnilno terapijsko sredstvo (inhalacije, priprava zeliščnih mešanic za kopeli, priprava čajnih mešanic, ipd.
Fizioterapevtski postopki in indikacije	<ul style="list-style-type: none"> • balneo in hidroterapija (mineralne kopeli, zeliščne kopeli, fango obloge, podvodne masaže, inhalacije, ročne masaže; • kinezioterapija (medicinska gimnastika, vaje za dihanje, individualne motorične vaje, vodna gimnastika, trim); • mehanoterapija (tru-trac, presoterapija,); • magnetoterapija (bioplus); • delovna terapija (okupacijska, funkcionalna); • elektroterapija (galvanizacija, elektrostimulacija, terapija z nizkofrekvenčno in visokofrekvenčno napetostjo);
Dentalni studio	Sem spadajo čiščenje zobnih plomb, estetske plombe, ekstrakcija zob, zdravljenje koreninskih kanalov, zdravljenje parodontopatij, porcelanasta prevleka, parcialna proteza, totalna proteza.

Vir: Ratej (2000: 68)

Zgoraj omenjene storitve pa kombinirajo v 30 različnih programih, med katerimi izstopajo naslednji (Ratej, 2000: 69):

- temeljni program zdravljenja na osnovi magnezija,
- program vezan na preventivni sistematski pregled,
- lepotni program,
- antistresni program,
- program hujšanja,
- fito program,

- gastro program,
- program za diabetike,
- program odvajanja od kajenja,
- program dentalnega studia.

8. 5. 2. Osnovna ponudba v Karlovih Varih

Osnovno turistično ponudbo v Karlovih Varih prav tako predstavlja voda, ki se jo uporablja za pitje in s tem zdravljenje želodčnih težav, uporablja pa se jo tudi za razne kopeli. Za kaj točno je specializirano zdravilišče v Karlovih Varih, je vidno v tabeli 11.

Tabela 12: Zdravstvene storitve v Karlovih Varih

Kopeli	<ul style="list-style-type: none"> • biserna kopel v termalni vodi s temperaturo med 37 in 38 stopinjami Celzija. Ta kopel je primerna za mikromasažo kože, izboljšuje cirkulacijo in vpliva na boljše počutje; • kopel z ogljikovim dioksidom, kjer s CO₂ nasičena voda s temperaturo med 35 in 37 stopinjami Celzija izboljšuje; cirkulacijo, znižuje krvni pritisk in spodbuja mentalno sprostitvev • kopel z dodatki (peloidi, zelišči, ...), ki pozitivno vpliva na motorične sposobnosti, sprošča mišice in lajša bolečine; • suha kopel z ogljikovim dioksidom, kjer je pacientovo telo zaprto v vreči, napolnjeni s CO₂. Ta kopel izboljšuje cirkulacijo, znižuje krvni pritisk, omogoča hitrejše celjenje ran in pomlajuje mišice.
Termalni postopki	<ul style="list-style-type: none"> • parafinske obloge, kjer je več plasti stopljenega parafina nanešenega na dele telesa, ki jih je potrebno zdraviti. Toplota izboljšuje gibanje in pospešuje cirkulacijo krvi • peloidne obloge, kjer je vreča vročega blata postavljena na poškodovani del telesa, toplota, ki tako prehaja v telo, pa pomaga pri problemih prebavnega trakta in lajša bolečine • peloidni nanos, kjer se vroče blato pomešano s termalno vodo nanese na poškodovani del telesa, ta toplota pa potem pa pomaga pri kroničnih problemih prebavnega trakta, lajša bolečine, itd.
Masaže	<ul style="list-style-type: none"> • klasične masaže z uporabo mila in masažnih krem, ki izboljšujejo cirkulacijo, izboljšujejo absorpcijo kisika v telo, sproščajo mišice, itd. • refleksne masaže, ki pozitivno vplivajo na spremembe, ki so jih povzročili notranji organi • podvodne masaže, ki sproščajo mišice, izboljšujejo cirkulacijo v koži, itd.
Hidroterapija	Hidroterapija je postopek draženja in sproščanja telesa z menjavanjem tople in hladne vode ter drugih dražljajev, kar izboljšuje cirkulacijo, sprošča in lajša bolečine.
Fizioterapija	Sem sodijo različni ultrazvočni postopki, različni postopki elektroterapije (galvanizacija, elektrostimulacija), ti postopki pa pozitivno vplivajo na metabolizem in cirkulacijo, sprošča napete mišice, in odstranja degenerativne spremembe v kosteh in mišicah.
Telovadba	<ul style="list-style-type: none"> • skupinska vadba za paciente s podobnimi težavami, kot so na primer težave s hrbtenico, • individualna vadba za posameznike z motoričnimi problemi, s slabo postavo, kjer se vadi tudi s pomočjo tehničnih pripomočkov • vadba v bazenih, ki je namenjena za celotno sprostitvev telesa, za rehabilitacijo po nesrečah itd.
Druge storitve	<ul style="list-style-type: none"> • inhalacijske terapije, ki se uporabljajo za pomoč pri težavah z dihanjem • dentalne storitve, kjer z uporabo termalne vode krepijo zobe in dlesni • pneumopunktura, ki aktivira akupunkturne točke s pomočjo ogljikovega dioksida • mehanske in ročne limfne drenaže • uporaba mineralne vode za čiščenje črevesja pred raznimi pregledi in operacijami, ali za zdravljenje črevesja • terapija s kisikom, kjer posameznik dve uri vdihava zrak, kjer je 40 % kisika, ob tem pa uživa vitamine in minerale, vse skupaj pa spremlja fizična vadba. Rezultat te vadbe je povečana količina kisika v telo, ki izboljšuje fizično in miselno sposobnost posameznika in krepi telo.

Vir: Karlovi Vari (n. d. b)

8. 5. 3. Dodatna ponudba v Zdravilišču Rogaška

Rogaška Slatina nima zgolj zdraviliške ponudbe, ampak se je v kraju razvila tudi športno-rekreativna, kulturna in zabavna ponudba.

Športno-rekreativna ponudba v Rogaški Slatini je zelo raznolika, saj v kraju in njegovi okolici najdemo trim stezo, ogromno sprehajalnih poti, poti za kolesarjenje, minigolf, balinišče, večnamensko športno igrišče (nogomet, košarka, hokej), kegljišče, lokostrelstvo. Ljubitelji tenisa se lahko razvrstijo po šestih zunanjih igriščih in štirih igriščih v dvorani, kjer se nahaja tudi dvorana za squash. Za zimske dni pa je urejeno smučišče Janina, ki premore dve progi. V hotelu Donat se nahaja pokrit bazen, solarij in savne, za kopanje imajo gostje na razpolago tudi Termalno riviero, ki razpolaga z 860 m² notranjih in zunanjih vodnih površin s temperaturo vode od 30 do 36 °C. Ob tem moram omeniti še 400 m² vodnih površin, ki jih gostom nudijo Lotus terme.

Kar se kulture tiče, razpolaga Rogaška Slatina s številnimi kulturno-zgodovinskimi spomeniki, med katerimi je najpomembnejše samo zdraviliško jedro, v katerem so kot umetniški spomeniki razglašeni (Ratej, 2000: 66) Beograjski dom (danes Vila Golf), Stara hidroterapija, Strossmayerjev dom, Hotel Styria, Zdraviliški dom, Zagrebški dom in paviljon Tempel. Zaščitenih je tudi kar deset cerkva in pet kapel, od katerih je v Rogaški Slatini najzanimivejša kapelica Sv. Ane, ki izhaja iz časa razvoja turizma v Rogaški Slatini in leži na obrobju Zdraviliškega parka. Zanimiva sta še dva spomenika: spomenik Sv. Janeza Nepomuka in Attemsov spomenik. Na ogled so še številni zgodovinski in memorialni spomeniki, da pa ne bi ti kulturni spomeniki samevali, prirejajo v Rogaški Slatini številne promenadne koncerte v paviljonu Tempel, prirejajo glasbene in plesne večere, vsako leto se tukaj zvrsti več kot sto gostovanj glasbenikov, gledališnikov, slikarjev in kiparjev, gostje pa si lahko v Muzeju grafik ogledajo bogato zbirko grafik od 17. do 19. stoletja, ki ga dopolnjujejo umetnine iz 20. stoletja.

Zabavni program v Rogaški Slatini pa je v zadnjem času omejen predvsem na hotelsko dogajanje, kjer za zabavo gostov poskrbijo s številnimi animatorji. Na željo gostov se organizirajo izleti po bližnji in daljnji okolici, gostje pa lahko svojo srečo preizkusijo tudi v igralnici. Zabavno dogajanje v Rogaški Slatini je v zadnjem času nekoliko zamrlo, pa tudi

lansko leto na novo odprta evropska ploščad, ki naj bi gostila številne zabavne in kulturne prireditve, še ni zaživela.

8. 5. 4. Dodatna ponudba v Karlovih Varih

Podobno kot v Rogaški Slatini tudi zdravilišče Karlovi Vari svojim gostom ponuja številne dodatne možnosti za kulturne, zabavne in športne aktivnosti. Tako si lahko gostje v času bivanja ogledajo pet paviljonov iz konca 19. in začetka 20. stoletja, ki so zaščiteni kot kulturna dediščina, lahko se sprehodijo do 14-ih cerkva, ki se nahajajo v mestu in njegovi okolici. Mesto od kulturnih znamenitosti ponuja še številne spomenike in spominske plošče, obiskovalci se imajo možnost sprostiti v mestnem gledališču ali pa v japonskem vrtu. (Karlovi Vari, n. d. c)

Obiskovalci se lahko udeležijo pohodov in izletov po okoliških krajih, urejenih je 21 sprehajalnih poti, prosti čas pa lahko aktivno zapolnijo v muzejih, knjižnici, kinu in gledališču. Kot posebno ponudbo je potrebno omeniti še observatorij. (Karlovi Vari, n. d. d)

Kot vsako sodobno turistično mesto tudi Karlovi Vari ponujajo svojim gostom številne možnosti za šport in rekreacijo. Gostje tako lahko igrajo tenis na 14-ih zunanjih igriščih in dveh igriščih v dvorani, obstajata dva konjeniška kluba, gostje pa se lahko preizkusijo tudi v sabljanju in igranju golfa. Karlovi Vari gostom nudijo še možnost za igranje košarke, nogometa in hokeja na ledu, ker pa je osnovna dejavnost povezana z vodo, zdravilišče svojim gostom omogoča tudi kopanje in plavanje v številnih bazenih. Obiskovalci se lahko pomerijo še v bovlingu, squashu, bilijardu, kegljanju in drugih družabnih igrah, kot posebno ponudbo pa je potrebno omeniti še skoke s padalom in streljanje, pozimi pa številni hribi v okolici ponujajo možnosti za smučanje, deskanje in druge aktivnosti na snegu. (Karlovi Vari, n. d. e)

9. TRŽENJE V ZDRAVILIŠČU ROGAŠKA IN KARLOVIH VARIH

„Leta 1838 je izšla prva reklamna brošura o rogaški mineralni vodi.“

(Uroš Horvat)

Kot sem povedal v enem izmed zgornjih poglavij, je trženje ena izmed ključnih dejavnosti pri pozicioniranju podjetja, proizvoda ali kraja na trgu. V nadaljevanju bom primerjal trženje in tržne strategije v Zdravilišču Rogaška in Karlovimi Vari in tako skušal ugotoviti, kje so tiste pomanjkljivosti, zaradi katerih so Karlovi Vari uspešnejši v svojem poslovanju.

Najprej je potrebno povedati, da v Rogaški Slatini ne obstaja krovna organizacija, ki bi tržila zdravilišče kot celoto, ampak je trženje stvar posamezne družbe, ki na trgu nastopa samostojno. Moja analiza bo tako temeljila na proučevanju trženja vsake družbe posebej, kar bom primerjal s Karlovimi Vari, kjer družbe na trgu nastopajo enotno. V primerjalni analizi me bo najbolj zanimalo, kakšne načine trženja uporabljajo v obeh zdraviliščih, predvsem kakšne tržne strategije uporabljajo, katere karakteristike zdravilišča postavljajo v ospredje, v katerih medijih se tržijo zdravilišča in katere so metode. Ker je pri trženju zelo pomembno, komu so propagandne akcije namenjene, bom podrobneje primerjal ciljne skupine, zanimala me bo njihova starost in družbeni položaj ter države, v katerih zdravilišča izvajata propagandne akcije. Na koncu bom primerjal še količino sredstev, ki jih zdravilišča namenjata trženju, predstavil, kje največje probleme v trženju vidijo direktorji marketinga posameznih družb v Rogaški Slatini, kako gledajo na prihodnost zdraviliškega turizma in na zaključil s svojim sklepom.

9. 1. Načini trženja zdravilišč Rogaška in Karlovi Vari

Kot sem že prej povedal, v Rogaški Slatini obstaja več družb, ki tržijo svoje hotele in storitve. Tako družba Hotel Sava Rogaška d. o. o. (v nadaljevanju Hotel Sava) na trgu nastopa s tržno znamko Rogaška hoteli in Lotus terme, trži pa hotela Savo in Zagreb ter terme Lotus. Pri trženju v ospredje postavljajo naravne lepote, prijaznost osebja in wellness programe, vse to pod streho tradicije, o zdravljenju pa ne razmišljajo preveč.

Močno pa na drugi strani o zdravljenju razmišljajo v Zdravilišču Rogaška – Zdravstvo d. o. o. (v nadaljevanju Zdravstvo), ki trži predvsem balneološke storitve, managerske preglede in posredno (preko ZZZS) zdravstvene storitve, ob tem pa bolj pasivno še hotel Slatino.

Terme Rogaška d. o. o (v nadaljevanju Terme) tržijo namestitne kapacitete (Hotel Donat, Grand Hotel Rogaška, Hotel Styria in Hotel Strossmayer ter apartmaje Ljubljanski dom), termalni bazenski kompleks Rogaška Riviera, športni center ter dvorane za izvedbo seminarjev in kongresov (Glasbena dvorana, Kristalna dvorana, Poslovni klub in salon Knetteum), pri oglaševanju pa v ospredje postavljajo zdravje, gibanje in tradicijo.

V Družbi Rogaška Crystal – Hotelirstvo in turizem d. o. o., ki ima v lasti hotel Slovenija, pa tržnih akcij sami ne izvajajo, saj imajo dovolj stalnih gostov, zato bom hotel Slovenija v nadaljevanju mojega razglabljanja izpustil.

V Karlovi Varih hoteli in zdraviliški kompleks na trgu nastopajo enotno, pod eno blagovno znamko imenovano Zdravilišče Karlovi Vari, tržijo pa posamezne hotele in zdravstvene storitve, ob tem pa še vsa dodatno ponudbo, ki je gostom na voljo, ko pridejo na zdravljenje ali oddih.

Aleš Topolšek, vodja marketinga v Hotelu Sava, je povedal, da pri trženju uporabljajo predvsem oglaševanje v različnih medijih v Sloveniji in na Hrvaškem, največ v tiskanih, s svojimi storitvami nastopajo samostojno na sejnih in turističnih borzah, najbolj pa uporabljajo metodo neposredne pošte, kjer gostom, ki jih imajo v svojem imeniku, dvakrat letno pošljejo brošure, v katerih so predstavljeni programi za dobo pol leta. V tujini uporabljajo marketinški splet, kjer gre za oglaševanje, ki je podprto z osebno prodajo. Akcije izvajajo celo leto, bolj intenzivno decembra, januarja in februarja ter junija in julija.

V Zdravstvu za razliko od Hotela Save ne oglašujejo, ampak pri trženju uporabljajo predvsem osebno prodajo in odnose z javnostmi. Katja Simonič, direktorica marketinga v Zdravstvu je dodala, da ob tem uporabljajo še neposredno pošto in občasno tudi nekatere ostale tržne aktivnosti. Na vprašanje, kdaj izvajajo marketinške akcije, pa nisem dobil odgovora

V Termah po besedah direktorja marketinga Romana Šipca v 70-ih % uporabljajo osebno prodajo, ostalih 30 % pa se enakomerno na tri dele razdeli na oglaševanje, osebno prodajo in internet, marketinške akcije pa časovno izvajajo glede na ponujene storitve oziroma ciljne skupine, izvajajo pa jih konstantno. Ko oglašujejo, največ sredstev (30 %) namenijo oglaševanju v obliki neposredne pošte, po 15 % sredstev namenijo oglaševanju v časopisih in na televiziji, 20 % denarja je namenjenega oglaševanju preko telefona, po 10 % pa oglasom na radiu in internetu. Največ njihovih oglasov je namenjenih v Italijo (30 %) sledita Slovenija in Rusija z 20 %, 15 % je oglasov je na Hrvaškem, 10 % v Avstriji in 5 % v ostalih državah.

V zdravilišču Karlovi Vari po besedah Vere Franzove, predstavnice Infocentra mesta Karlovi Vari, kot tržno strategijo uporabljajo predvsem oglaševanje v tiskanih medijih in na televiziji, velik poudarek pa dajejo promociji kraja po internetu. V nekoliko manjšem obsegu oglašujejo na radiu, ob tem pa se predstavljajo še na raznih mednarodnih turističnih delavnicah, uporabljajo neposredno pošto, hkrati pa se s katalogi predstavljajo v turističnih agencijah. Marketinške akcije potekajo celo leto. Pomembna razlika v primerjavi z Rogaško Slatino je ta, da v Karlovi Varih vsako leto pripravijo celoletni program kulturnih in ostalih razvedrilnih dogodkov, kjer lahko gosti najdejo informacije o prihajajočih dogodkih v tekočem letu, v Rogaški pa tak napovednik dogodkov manjka.

9. 2. Ciljne skupine

Preden se začne tržna akcija, je potrebno vedeti, proti kateri ciljni skupini usmeriti tržno akcijo. V Hotelu Sava se zavedajo problema, da stalni gostje zaradi starosti počasi umirajo, med mladimi pa stalnih gostov ni, zato svojo propagandno dejavnost usmerjajo na ženske srednjih let, kjer jim ponujajo beauty in wellness storitve, vse večjo pozornost namenjajo mlajšim parom, ki jim ponujajo romantične vikende, glede na socialni položaj pa težijo predvsem h gostom višjega razreda, ki si takšne počitnice lahko privoščijo. Kar se pa držav tiče, imajo trg razdeljen na primarni, kamor spadajo Slovenija, Hrvaška, Avstrija in Italija, ter na sekundarni, kamor spadata Rusija in Ukrajina, vse bolj pa pozornost usmerjajo Veliki Britaniji in državam bivše Jugoslavije, še posebej Srbiji in Črni gori.

V Zdravstvu poglobitno ciljno skupino predstavljajo starejši gostje, katerih osnovni cilj prihoda v zdravilišče je zdravljenje, zato svoje propagandne akcije usmerjajo na goste starejše od 60 let, ki prihajajo predvsem iz Italije in Slovenije.

V Termah pa glavno skupino predstavljajo moški in ženske stari nad 40 let, svoje tržne akcije pa primarno izvajajo v Italiji, Rusiji, Avstriji, Sloveniji in Hrvaški, njihovi sekundarni trgi pa so Nemčija, Benelux, Švica in Ukrajina.

V Karlovi Varih se za razliko od Rogaške Slatine obračajo k vsem ciljnim skupinam ne glede na starost, spol, socialni položaj, s tržnimi akcijami nastopajo predvsem na evropskem tržišču, največ v Nemčiji, Avstriji, na Švedskem, v Rusiji, Španiji, Franciji in na Poljskem.

9. 3. Sredstva namenjena trženju

Od količine sredstev, ki jih podjetje namenja trženju, je odvisna velikost propagandne akcije, kar najverjetneje pomeni tudi večjo učinkovitost. V Zdravilišču Rogaška je Katja Simonič povedala, da za tržne dejavnosti namenjajo manj kot 2 % proračuna, sredstva pa dobivajo iz marketinškega letnega proračuna. Z majhnimi sredstvi jim pomaga tudi občina, od katere so dobili 300.000 SIT za sejemske nastope, v glavnem pa občina pomaga bolj z idejami.

Podobno tudi v Hotelu Sava za marketinške aktivnosti porabijo okrog 2,5 % lastnega proračuna, občino pa so prvič letos poprosili za pomoč pri sejemskih nastopih in s temi sredstvi so pokrili 10 % stroškov.

V Termah dobivajo denar za marketinške akcije predvsem iz sredstev lastnega poslovanja, del pa jim zagotovijo pogodbeni partnerji (Zdravstvo, Beauty center, Kozmetika Afrodita in Droga Kolinska), s katerimi imajo sklenjene letne pogodbe. Trženju tako namenijo 130 milijonov SIT, kar predstavlja približno 8 % proračuna. Kar pa se občine tiče, jih podpira samo v infrastrukturnem smislu.

V Karlovih Varih za marketinško dejavnost namenjajo 3,6 milijona CZK (Približno 28,6 milijona SIT³), kolikšen delež celotnega proračuna to znaša, pa Vera Franzova ni znala povedati. Dodala pa je, da jim finančno zelo pomaga mestni svet, od katerega dobivajo večino sredstev, ki jih namenjajo propagandi Karlovih Varov.

9. 4. Sodelovanje med ponudniki zdraviliških storitev

Kot smo videli, posamezni ponudniki turističnih storitev v Karlovih Varih med sabo sodelujejo, saj skupaj organizirajo tržne akcije, v Rogaški Slatini pa je sodelovanja med družbami zelo malo. Še največ z ostalimi družbami sodelujejo Terme, ki sodelujejo z Zdravstvom in Hotelom Sava, medtem ko Hotel Sava in Zdravstvo drug z drugim ne sodelujeta. Seveda ne moremo reči, da sodelovanja med družbami ni čisto nič, saj skupaj nastopajo v večjih zadevah, kot so recimo sejmi v tujini. Tam predstavljajo Rogaško Slatino v celoti.

³ Upošteval sem srednji tečaj Banke Slovenija z dne 4. 6. 2005: 1 CZK = 7,9451 SIT

Pomembno pa je sodelovanje z ostalimi zdravilišči. Terme v okviru Skupnosti slovenskih naravnih zdravilišč sodelujejo z vsemi ostalimi zdravilišči, skupaj se dogovarjajo o oglaševanju, sejemskih nastopih in promocijah na tujih trgih, ne sodelujejo pa s tujimi zdravilišči, v Zdravstvu pa v propagandnih akcijah ne sodelujejo niti z domačimi niti s tujimi zdravilišči.

Nasprotno je Hotel Sava aktiven tako na domačem kot mednarodnem nivoju. Na slovenskem trgu vzpostavljajo sodelovanje s Termami Olimia, s čimer ciljajo na stare starše s svojimi vnuki, z ostalimi slovenskimi zdravilišči sodelujejo preko Skupnosti slovenskih naravnih zdravilišč, v mednarodnem pogledu pa so začeli sodelovati s 63 termami iz Avstrijske Štajerske, Avstrijske Gradiščanske, Madžarske in Slovenije, s čimer hočejo to območje predstaviti kot wellness destinacijo.

10. PODOBNOSTI IN RAZLIKE MED ZDRAVILIŠČEMA ROGAŠKA IN KARLOVI VARI

„Rogaška Slatina in Karlovi Vari sta zdravilišča, ki sta najbolj zaznamovala zdraviliški turizem v Avstro-Ogrski.”

Rogaška Slatina in Karlovi Vari sta zdravilišča, ki sta si med sabo zelo podobna. Nastanek obeh zdravilišč je povezan z legendo, osnovna ponudba temelji na termomineralni vodi, hkrati pa delita podobno zgodovinsko usodo. Oba kraja sta šla skozi obdobje Avsto-Ogrskega imperija, kjer sta Karlovi Vari na prvem in Rogaška Slatina na drugem mestu imela primat v zdraviliškem turizmu, v oba kraja so prihajali elitni gostje tedanjega plemstva in kulturne elite, oba kraja sta doživela socialistično revolucijo in šla skozi reforme, ki so revoluciji sledile, v začetku devetdesetih let pa sta kraja začrtala novo pot v sodobnem, kapitalističnem svetu.

Od tu naprej se je njuna pot razlikovala. V Karlovih Varih so takoj natančno začrtali prihodnji ustroj gospodarjenja z zdraviliščem, objekti so šli hitro skozi postopek lastninjenja in danes je 75 hotelov v Karlovih Varih v zasebni lasti, ki na trgu nastopajo s skupno blagovno znamko, imenovano Zdravilišče Karlovi Vari. V Rogaški Slatini se po osamosvojitvi leta 1991 ni vedelo, kakšna bo nadaljnja usoda zdravilišča. Najprej so ustanovili holding Zdravilišče Rogaška d. o. o, ki pa je obstajal le do leta 1995, ko je prišlo do njegovega razpada in nastanka novih družb. Na tem mestu se pojavi pomembna razlika med zdraviliščema, saj družbe v Zdravilišču Rogaška med sabo na trgu ne sodelujejo in nimajo skupne blagovne znamke, ampak nastopajo samostojno.

Naslednja razlika med zdraviliščema je v strukturi gostov. Največ tujih gostov v Zdravilišče Rogaška prihaja iz Italije, Avstrije in Hrvaške, čeprav levji delež predstavljajo slovenski gostje, ki predstavljajo tretjino turističnega obiska. V češkem zdravilišču največ gostov ne prihaja iz domovine, ampak iz sosednje Nemčije (32 %), med tujimi gosti pa je na drugem mestu Rusija, ki predstavlja 18 % turističnega obiska. Čeških gostov je v Karlovih Varih slaba petina.

Osnovna ponudba zdravilišč je podobna, saj temelji na zdravljenju s termalno in mineralno vodo. Oba zdravilišča namreč ponujata razne vrste kopeli, termalne postopke, hidroterapijo,

fizioterapijo, telovadbo in druge terapije, med katerimi bi izpostavil dentalne storitve, inhalacijske terapije in uporabo mineralne vode za čiščenje črevesja. Vendar pa ima Zdravilišče Rogaška z mineralno vodo Donat Mg bistveno konkurenčno prednost pred češkim zdraviliščem, saj take mineralne vode niso odkrili še nikjer drugje.

Kar se zdravljenja tiče, ima Rogaška Slatina prednost pred Karlovimi Vari, vendar pa zdravilišču pod Bočem in Donačko goro manjka dodatna turistična ponudba, ki je bolj razvita v Karlovih Varih. Za primer naj navedem, da imajo v Karlovih Varih urejenih 21 sprehajalnih poti, medtem ko si morajo poti za sprehajanje gostje v Rogaški iskati sami, tu pa v nasprotju s Karlovimi Vari tudi ni pravega golf igrišča (obstaja vadišče za golf z devetimi luknjami, ki pa že nekaj let ni bilo uporabljeno in je samo sebi namen), dodatno pa v češkem zdravilišču ponudbo bogatijo še z observatorijem, mestnim gledališčem, dvema konjeniškima kluboma in japonskim vrtom, česar v Rogaški ne najdemo

Največja razlika med obema zdraviliščema je v trženju. Če primerjamo trženje v obeh zdraviliščih, potem v prvi vrsti opazimo, da imajo v Karlovih Varih bolj razvejano ciljno skupino. Svoje tržne akcije usmerjajo proti različnim skupinam ljudi, od mlajših do starejših, kar je posledica bolj raznolike ponudbe, ki vsem starostnim skupinam omogoča zabavna doživetja. Pomembna prednost zdravilišča Karlovi Vari je v tem, da storitve ponujajo po vsej Evropi, medtem ko Rogaška Slatina nastopa na svojih tradicionalnih trgih, torej predvsem v sosednjih državah. Časovno ne obstajajo razlike, kdaj v zdraviliščih izvajajo tržne akcije, saj potekajo v obeh zdraviliščih celo leto, kar se pa financ tiče, jih količinsko več namenjajo v Rogaški Slatini kot v Karlovih Varih.

Svet gre proti vse večji uporabi informacijske tehnologije in medmrežja, zato bi poudaril, da je kvalitetna in urejena spletna stran, ki predstavlja turistični kraj, velik ključ do uspeha v sodobni družbi. V našem primeru opažam, da bi se Rogaška Slatina lahko veliko naučila od Karlovih Varov, ki imajo zgledno urejeno spletno stran, kjer lahko potencialni gostje najdejo vse potrebne informacije, ki jih zanimajo na pregleden in enostaven način. V Rogaški Slatini pa ima vsaka družba svojo spletno stran, kjer predstavljajo svojo hotelsko ponudbo. Seveda ima tudi spletna stran o Karlovih Varih povezave do posameznih hotelov, kjer si lahko stranke natančneje pogledajo o storitvah in cenah, ki jih ponujajo, tako da vidim nišo v Rogaški Slatini predvsem v tem, da ni neke enotne, skupne spletne strani, ki bi predstavljala Rogaško

Slatino kot celoto, od tam pa bi si preko povezav (podobno kot v češkem zdravilišču) lahko podrobneje pogledal ponudbo posameznega hotela.

Verjetno takšne spletne strani ni zaradi tega, ker v Rogaški Slatini ne obstaja krovna organizacija, ki bi skrbela za skupni marketing. Nekateri vidijo osnovni problem Zdravilišča Rogaška v tem, da je lastniška struktura preveč razdrobljena in ni enega lastnika, ki bi imel v lasti celotno zdravilišče. Jaz se s tem ne morem strinjati, saj tudi izkušnje iz Karlovih Varov, kjer ima vsak hotel svojega lastnika in ponuja svoje storitve, kažejo, da ni pomembno koliko je lastnikov, ampak kako med sabo sodelujejo.

Sodelovanja pa je v Rogaški Slatini zelo malo. Še največ med sabo sodelujeta Terme in Zdravstvo, medtem ko je po besedah Aleša Topolška in Katje Simonič, ki vodita marketinško dejavnost v Zdravstvu in Hotelu Sava, sodelovanje med tema družbama na minimalni ravni. Seveda ne moremo reči, da sodelovanja in skupnih akcij ni, saj družbe med sabo sodelujejo na turističnih sejnih v tujini, kjer predstavljajo blagovno znamko Rogaška Slatina v celoti, skupaj organizirajo študijske programe, vendar pa je sodelovanja še vseeno premalo. Več sodelovanja bi lahko bilo tudi z ostalimi slovenskimi zdravilišči.

11. ANALIZA GOSTOV V ZDRAVILIŠČU ROGAŠKA Z ANKETO

„V Rogaški Slatini najbolj pogrešam možnosti za izlete, razvedrilo, ples, družabne večere in rekreacijo na prostem.“

(Anketiranec)

11. 1. Cilj ankete, njen namen in hipoteze

Cilj, ki sem si ga zadal pri oblikovanju ankete, je predstaviti eno izmed oblik tržne raziskave, ki bi jo po mojem mnenju moralo vsako zdravilišče sproti opravljati, z namenom spreminjati in izboljševati turistično ponudbo v skladu s pričakovanji gostov. S pomočjo tovrstnih anket lahko zdravilišča ugotovijo, katera starostna populacija predstavlja glavni del porabnikov turističnih storitev, iz katerih držav prihajajo, kakšni so njihovi motivi in pričakovanja, kako so zadovoljni s turistično ponudbo ter kaj pričakujejo v prihodnje. S pomočjo teh ugotovitev lahko potem organizirajo učinkovito tržno akcijo, spremenijo, povečajo in izboljšajo svojo turistično ponudbo, glavni namen pa je ohraniti obstoječe goste in privabiti nove.

Namen tega anketnega vprašalnika je torej ugotoviti, kateri so poglobitni motivi za prihod turistov v Zdravilišče Rogaška, zanima me, kje so gostje dobili informacije o zdravilišču, na koncu pa bom skušal ugotoviti še, kako so bili porabniki turističnih storitev zadovoljni, kaj jih je motilo in katere stvari bi spremenili.

Moje hipoteze, ki jih bom z anketo skušal dokazati so naslednje:

- Največji delež gostov v Zdravilišču Rogaška predstavljajo upokojeanci iz Italije stari nad 60 let, pri čemer ni razlike v številu gostov med moškimi in ženskami.
- Pri izbiri turistične destinacije na turiste najbolj vplivajo stroški potovanja in kvaliteta bivanja.
- Moja tretja hipoteza je, da je osnovni motiv za prihod v Zdravilišče Rogaška zdravstveni, ki mu sledita zabava in sprostitev.
- Turisti so največ informacij o Zdravilišču Rogaška dobili iz osebnih izkušenj in nasvetov prijateljev in sorodnikov, tisti gostje, ki so informacije dobili iz medijev, pa so jih največ dobili preko televizije.

- Trdim, da so gosti v Zdravilišču Rogaška najbolj zadovoljni z zdravstvenimi storitvami in lepoto pokrajine, najmanj pa s prometno dostopnostjo in možnostmi za razvedrilo.
- Splošni vtis gostov o bivanju v Rogaški Slatini je v skladu z njihovimi pričakovanji.

Anketo sem izvajal v času od 13. do 28. maja v hotelih v Rogaški Slatini. Anketne vprašalnike sem pustil na recepcijah posameznih hotelov, kjer so jih razdelili med goste, vprašanja pa so bila sestavljena v štirih jezikih, in sicer v slovenskem, italijanskem, nemškem in angleškem, kar ustreza večinski sestavi gostov v Zdravilišču Rogaška.

Pri izvajanju ankete sem naletel na določene ovire, saj mi v hotelih Sava in hotelih Rogaška Slatina niso bili pripravljene pomagati, kot glavni razlog pa so navedli, da že sami izvajajo ankete o počutju gostov, hkrati pa se izvajajo še redne ankete Statističnega urada Republike Slovenije in nočejo po nepotrebnem obremenjevati svojih gostov. Turisti namreč zelo neradi sodelujejo v anketnih raziskavah, saj bistvo njihovega bivanja v Zdravilišču ni odgovarjati na razna statistična vprašanja. Na koncu naj še omenim, da je na število vrnjenih vprašalnikov lahko v veliki meri vplivala oseba, ki je delala na recepciji in je gostu dala vprašalnik.

V Hotelih Sava in Hotelih Rogaška Slatina torej niso hoteli sodelovati pri izvajanju anket, zato sem vprašalnike razdelil v ostale hotele in v Turistično informacijski center. Razdelil sem 170 anketnih vprašalnikov, odgovorilo pa je 65 gostov. Pričakoval sem približno 100 vrnjenih vprašalnikov, a gostje kot kaže niso bili pripravljene odgovarjati. V spodnji preglednici lahko vidimo število oddanih in vrnjenih vprašalnikov v posameznih hotelih:

Tabela 13: Število oddanih in vrnjenih vprašalnikov

	Število oddanih vprašalnikov	Število vrnjenih vprašalnikov
Hotel Slatina	30	26
Hotel Donat	50	18
Hotel Slovenija	40	7
Turistično informacijski center - TIC	50	14
Skupaj	170	65

11. 2. Analiza

11. 2. 1. Socialne in demografske značilnosti turistov

V anketi so me najprej zanimale socialne in demografske značilnosti gostov v Rogaški Slatini. Spraševal sem jih po njihovi državni pripadnosti, spolu, starosti in po statusu ekonomske aktivnosti.

Ugotovil sem, da največ anketiranih turistov prihaja iz Slovenije, in sicer kar 36, kar znaša 55,4 %, iz tujine pa je največ anketirancev prihajalo iz Italije in Avstrije, kar ustreza dejanski strukturi gostov v Rogaški Slatini.

Tabela 14: Deleži turistov po državah

	Število anketiranih	Delež (v %)
Slovenija	36	55,38
Italija	16	24,62
Avstrija	9	13,85
Hrvaška	3	4,62
Izrael	1	1,53
Skupaj	65	100,00

Vir: lastna anketa

Glede na spol ni bilo velike razlike med moškimi in ženskami. Anketiranih je bilo:

- 32 moških (49,23 %)
- 33 žensk (50,77 %)

Ugotovil sem, da je večina gostov v Zdravilišču Rogaška starih nad 40 let, saj v to skupino sodi kar 86 odstotkov vprašanih. Med njimi je polovica starih med 40 in 59 let, druga polovica pa je starih 60 in več let. Med vsemi je zgolj 9 (14 %) anketirancev starih med 20 in 39 let, do 19. leta pa ni nobenega. Slika 6 prikazuje starostne skupine gostov v Zdravilišču Rogaška.

Slika 6: Starostne skupine gostov v Rogaški Slatini

Vir: lastna anketa

Pri gostih me je zanimal tudi status njihove ekonomske aktivnosti, zato sem jih povprašal, ali so študenti oziroma dijaki, zaposleni oziroma samozaposleni, upokojenci ali kaj drugega. Ugotovil sem, da je med anketiranimi enako število zaposlenih in upokojencev, to je po 31 (47,7 %), kar skupaj predstavlja absolutno večino (95,4 %) dva gosta (3,1 %) sta bila študenta, en gost (1,5 %) pa je bil brezposeln. Podatke si lahko ogledate na sliki 7.

Slika 7: Status ekonomske aktivnosti gostov v Rogaški Slatini

Vir: lastna anketa

Moja prva hipoteza, da največji delež gostov v Zdravilišču Rogaška predstavljajo upokoјenci iz Italije stari nad 60 let, pri čemer ni razlike v številu gostov med moškimi in ženskami se je skoraj v celoti potrdila. Edina razlika med dejanskimi rezultati ankete in trditvijo je v starosti večine gostov, saj je bilo enako število anketiranih, ki so stari med 40 in 59 leti, kot tistih, ki so stari 60 in več let. Z gotovostjo pa lahko rečemo, da je potencialni gost v Zdravilišču Rogaška upokoјeni Italijan ali Italijanka, v starosti nad 40 let.

11. 2. 2. Dejavniki, ki vplivajo na izbiro turistične destinacije

Naslednja stvar, ki sem jo hotel izvedeti od gostov, je ocena gostov, kako posamezni dejavniki vplivajo na izbiro turistične destinacije. Ugotavljam, da na izbiro turistične destinacije gostov v Rogaški Slatini najbolj vplivata kvaliteta naravnega okolja, ki je dobila povprečno oceno 4,48, na drugem mestu pa mu je tesno za petami kakovost bivanja s povprečno oceno 4,42. Najmanj pomemben dejavnik pri odločanju gostov je možnost obiska prijateljev in sorodnikov, saj so gostje ta dejavnik ocenili s povprečno oceno 2,35. Dva gosta sta izbrala odgovor drugo, kjer je en gost napisal, da je glavni dejavnik, ki vpliva na izbiro turistične destinacije prijaznost osebja (ocena 5), drugi pa zdravljenje (ocena 5).

Tabela 15: Dejavniki vplivanja na izbiro turistične destinacije

Dejavnik vplivanja	Povprečna ocena
kvaliteta naravnega okolja	4,48
naravne, zgodovinske in kulturne znamenitosti	3,14
možnosti za športne aktivnosti	3,49
kakovost bivanja	4,42
stroški potovanja	3,31
možnost obiska prijateljev, sorodnikov	2,35
drugo	5,00

Opomba: odgovora drugo v analizi zaradi nereprezentativnosti nisem upošteval, ker sta to opcijo izbrala samo dva gosta.

Vir: lastna anketa

Slika 8: Ocena dejavnikov vplivanja na izbiro turistične destinacije

Vir: lastna anketa

Na osnovi zgornjih podatkov ne morem potrditi hipoteze, da pri izbiri turistične destinacije na turiste najbolj vplivajo stroški potovanja in kvaliteta bivanja, saj se je izkazalo, da na izbiro gostov, kje bodo preživeli svoje počitnice, najbolj vpliva kvaliteta naravnega okolja, kvaliteta bivanja je na drugem mestu, stroški potovanja pa šele na četrtem mestu s povprečno oceno 3,31. Pred tem dejavnikom so še možnosti za športne aktivnosti, ki so jo gostje ocenili z oceno 3,49.

11. 2. 3. Motivi za prihod v Zdravilišče Rogaška

Največji delež anketiranih (45,39 %) je prišel v Zdravilišče Rogaška iz zdravstvenih razlogov, drugi najpogostejši odgovor pa je bil neokrnjenost naravnega okolja (17,69 %), ki mu na tretjem mestu tesno sledi zabava in sprostitev (16,15 %). Nihče od anketiranih ni prišel v Rogaško Slatino z namenom obiska prijateljev ali sorodnikov, manjši delež pa je kot razlog navedel nakupovanje (0,77 %) in igranje (2,31 %). Dva anketiranca sta izbrala odgovor drugo in kot glavni razlog navedla počitek in prijaznost osebja, ena oseba pa ni odgovorila.

Na osnovi dobljenih podatkov tako lahko skoraj v celoti potrdim hipotezo, da je osnovni motiv za prihod v Zdravilišče Rogaška zdravstveni, ki mu sledita zabava in sprostitvev. Ta odgovor sicer zaostaja za neokrnjenostjo naravnega okolja, a razlika je skoraj zanemarljiva.

Slika 9: Motivi prihoda v Zdravilišče Rogaška

Vir: lastna anketa

11. 2. 4. Viri informacij

Na osnovi odgovorov ugotavljam, da je največji delež anketirancev v Rogaško Slatino napotil zdravnik (38,16 %), nekoliko manjšemu deležu (30,26 %) so vir informacij predstavljale osebne izkušnje, po priporočilu prijateljev ali sorodnikov je v Zdravilišče Rogaška prispela četrtina vprašanih, iz množičnih medijev pa je informacije dobilo 6,58 % anketiranih. Nihče pa ni informacij o zdravilišču dobil v turističnih agencijah na turističnem sejmu ali kje drugje.

Slika 10: Vir informacij o Zdravilišču Rogaška

Vir: lastna anketa

Bolj zanimive podatke glede vira informacij o Zdravilišču Rogaška dobimo, če med sabo primerjamo anketirance po državah. Iz teh podatkov je razvidno, da so bili samo slovenski gostje napoteni v Rogaško Slatino od zdravnika, medtem ko je največ anketiranih tujcev (16) prišlo v zdravilišče zaradi nasveta prijateljev ali sorodnikov, druga največja skupina anketiranih tujcev (13) pa je prišla v Rogaško Slatino na osnovi osebnih izkušenj. Če analiziramo goste po posameznih državah tako ugotovimo, da Slovenci v Rogaško prihajajo večinoma z zdravniškimi napotnicami, Italijani v enaki meri na osnovi osebnih izkušenj in priporočil prijateljev ali sorodnikov, Avstrijci po nasvetu prijateljev ali sorodnikov, Hrvati iz osebnih izkušenj, Izraelec pa je odgovoril, da je Rogaško Slatino našel po priporočilu. Grafično so podatki prikazani na sliki 11.

Slika 11: Vir informacij o Zdravilišču Rogaška glede na državo prihoda

Vir: lastna anketa

Ugotavljam, da so samo slovenski gostje prišli v zdravilišče z napotnicami, medtem ko so bili tuji gostje napoteni v zdravilišče po priporočilu sorodnikov ali prijateljev, ali pa na podlagi osebnih izkušenj, zato lahko hipotezo, da so turisti največ informacij o Zdravilišču Rogaška dobili iz osebnih izkušenj in nasvetov prijateljev in sorodnikov, potrdim le za goste iz tujine, medtem ko za domače goste ta hipoteza pade, ker so prišli v Rogaško Slatino večinoma z zdravniško napotnico.

11. 2. 5. Informacije iz medijev

Med tistimi petimi, ki so odgovorili, da so informacije o Rogaški Slatini dobili preko medijev, jih je največ (tri) odgovorilo, da so informacije dobili v časopisu. Med njimi sta bila dva Italijana in en Slovenec. Dva Slovenca sta informacije dobila na spletnih straneh, po eden pa v časopisu in po radiu.

Menim pa, da je ta vzorec premalo reprezentativen, da bi lahko govorili o tem, da je časopis tisti medij, v katerem gostje v Rogaški Slatini dobijo največ informacij o zdravilišču, zato ne morem ne potrditi ne zavrniti hipoteze, da so gostje, ki so informacije o Rogaški Slatini dobili preko medijev, največ podatkov dobili preko televizije.

11. 2. 6. Zadovoljstvo s posameznimi elementi turistične ponudbe

Anketirani gostje so bili v Rogaški Slatini najbolj zadovoljni z zdravstvenimi storitvami, ki so jim namenili povprečno oceno 4,43, na drugo mesto pa so s povprečno oceno 4,14 postavili urejenost kraja. Gostje so tudi zadovoljni s tem, kaj dobijo za svoj denar, saj so razmerju med ceno in kakovostjo dodelili oceno 4,03. Najmanj so gostje zadovoljni s prometno dostopnostjo (3,17) in možnostmi za izlete (3,18), ki jima tesno sledijo možnosti za razvedrilo s povprečno oceno 3,37. Zanimiva je še splošna ocena turistične ponudbe, ki so jo anketiranci ocenili s 3,72.

Slika 12: Zadovoljstvo s posameznimi elementi turistične ponudbe

Vir: lastna anketa

Na splošno tako lahko potrdim hipotezo, da so gosti v Zdravilišču Rogaška najbolj zadovoljni z zdravstvenimi storitvami in lepoto pokrajine, najmanj pa s prometno dostopnostjo in možnostmi za razvedrilo, kamor lahko vključimo možnosti za izlete.

11. 2. 7. Splošno mnenje o bivanju v Rogaški Slatini v primerjavi s pričakovanji

Turisti imajo pred prihodom v nek turistični kraj določena pričakovanja, ki jih morajo ponudniki turistilnih storitev zadovoljiti. Zato sem anketirance spraševal še o tem, kako so zadovoljni s turistično ponudbo v Rogaški Slatini v primerjavi s pričakovanji. 50 anketirancev (76,92 %) je odgovorilo, da je bila turistična ponudba v skladu z njihovimi pričakovanji, ostalih 15 (23,08 %) pa je odgovorilo, da je ponudba celo boljša od pričakovanega. Negativno na to vprašanje ni odgovoril nihče, zato lahko zanesljivo potrdim hipotezo, da je splošni vtis gostov o bivanju v Rogaški Slatini v skladu z njihovimi pričakovanji.

11. 2. 8. Kritike in predlogi

Za turistične delavce, ki pripravljajo in izboljšujejo turistično ponudbo, je najbolje, če jim gostje konkretno povedo, kaj jih v turistični ponudbi moti in kaj bi spremenili. S tem ponudnikom storitev omogočajo, da usmerijo svoja sredstva v izboljšavo tistih stvari, ki so izboljšave potrebne in ne zapravljajo denarja po nepotrebnam za zadeve, ki jih gostje ne pogrešajo.

V anketi sem goste na koncu povprašal, katere stvari jih v Rogaški Slatini motijo in kaj bi spremenili. Trije gostje so odgovorili, da jih zelo moti izgled nekaterih stavb v zdravilišču, ki so na pol porušene, ob tem nekateri pogrešajo možnosti za izlete, razvedrilo, ples, družabne večere in rekreacijo na prostem, en gost pa je izjavil da ni dovolj prostora za kartanje v večernih urah. Gostje, ki so bivali v hotelu Slatina so še dodali, da jih motijo triposteljne sobe, ki jih morajo deliti z ostalimi bolniki, nekateri pogrešajo več turistov, spet drugi pa enotni prospekt o Rogaški Slatini, kjer bi našli vse potrebne informacije.

In kaj bi gostje spremenili? Največ gostov je odgovorilo, da bi povečali število zabavnih prireditev, ki bi jih organizirali hoteli, nekateri bi povečali gostinsko ponudbo in izboljšali animacijo, dvakrat se je pojavil predlog po znižanju cen. Med odgovori so se znašli še želja po večji pestrosti televizijskih programov, izboljšanju marketinga ter povečanju števila bazenov in izboljšanju savn, nekdo pa je še izrazil potrebo po tem, da bi delavci na recepciji bolj obvladali tuje jezike.

12. UČINKI TURISTIČNEGA RAZVOJA V ROGAŠKI SLATINI

„Zdraviliški turizem je za območje Kozjanskega velika razvojna priložnost, saj se lahko le preko tega rešujejo demografski in zaposlitveni trendi tega okolja, sploh pa Rogaške Slatine.”

(Roman Šipec)

Horvat (2000: 196) pravi, da so neposredni učinki turističnega razvoja v Rogaški Slatini omejeni predvsem na osrednji del naselja. Ni pa prihajalo samo do razvoja turizma, saj se mu je kasneje kot poglobljena dejavnost pridružila industrija, in s tem je Rogaška Slatina postala pomembno centralno naselje z mnogimi terciarnimi in kvartarnimi dejavnostmi, ko je leta 1994 postala samostojna občina, pa je dobilo mesto še upravno funkcijo.

Turistični razvoj v Rogaški Slatini je vplival na več stvari, predvsem na zaposlenost prebivalstva in demografski razvoj, imel pa je še nekaj drugih vplivov (Horvat, 2000: 196 – 205).

11. 1. Učinki turističnega razvoja

12. 1. 1. Vpliv na zaposlenost prebivalstva

Najbolj neposredno se ta vpliv kaže v dejavnostih, ki so neposredno povezane s turizmom. Tako je bila že sredi 18. stoletja skrb za goste ena prvih neagrarnih dejavnosti v pretežno kmetijskem okolju. Z zgraditvijo prvih prenočitvenih zmogljivosti se je ponudila možnost sezonske zaposlitve in vse do leta 1927 so med neagrarnimi dejavnostmi prevladovale zaposlitve v zdravilišču in v dejavnostih, ki so s turizmom povezane, predvsem trgovina in gostinstvo. Leta 1927 je začela delovati steklarna, ki je v nasprotju z zdraviliščem ponujala redno zaposlitev in je v prvih letih delovanja zaposlovala 250 delavcev.

Največ novih delovnih mest se je odprlo po 2. svetovni vojni. Leta 1950 je bilo v zdravilišču zaposlenih 320 delavcev, do leta 1986 pa je zaposlitev tam našlo že 1180 ljudi. Leta 2000 je bilo zaradi krize in transformacije podjetja v zdravilišču zaposlenih le 420 delavcev. Horvat (2000: 196) pravi, da „velja ugotovitev, da turizem vpliva predvsem na razvoj manj zahtevnih delovnih mest, vendar pa so zdraviliški turistični kraji nekakšna izjema.” Ta njihova

izjemnost gre predvsem na račun zdravljenja, saj zdravilišča potrebujejo visoko usposobljene zdravnike.

Neposredno je s turistično dejavnostjo v Rogaški Slatini povezan tudi razvoj delovnih mest v terciarnih dejavnostih, saj veliko gostov uporablja usluge v frizerskih salonih, kozmetičnih salonih, trgovinah s spominki, kioskih itd. Večina teh dejavnosti je skoncentrirana v osrednjem, zdraviliško turističnem centru. Ob tem pa je razvoj turizma v Rogaški Slatini neposredno vplival na zasebna gospodinjstva, ki so se začeli ukvarjati z oddajanjem sob, kar je ob redni zaposlitvi postala njihova dopolnilna dejavnost.

Težko je natančno ugotoviti število delovnih mest, ki so neposredno povezana s turizmom, še posebej na osnovi uradne statistike, saj ta ne razčlenjuje delovnih mest na osnovi njihove odvisnosti od turizma, prav tako pa vanjo niso zajeta delovna mesta v tistih terciarnih dejavnostih, kjer gosti zdravilišča ustvarijo večino prometa.

Kljub temu da je v Rogaški Slatini veliko delovnih mest povezano s turizmom, pa le ta ni prevladujoča gospodarska panoga, ampak je po 2. svetovni vojni postala najpomembnejša dejavnost industrija, predvsem steklarska industrija. V Steklarni Rogaška je bilo leta 2000 tako 1343 zaposlenih, v Steklarski Novi (leta 2000 še Steklarska šola Rogaška Slatina), pa je bilo istega leta zaposlenih 371 delavcev. Na osnovi teh podatkov lahko sklepamo, da je Rogaška Slatina polifunkcionalni turistični kraj, ki ne živi zgolj od turizma ampak njegov razvoj temelji na povezovanju industrijske in turistične dejavnosti, pa tudi vsebolj razvijajočih se terciarnih in kvartarnih gospodarskih panog.

Ta polifunkcionalnost je lahko pozitivna ali negativna. Pozitivna je vsekakor za prebivalce, saj jim ponuja večjo izbiro pri iskanju zaposlitve, prav tako pa sam kraj ni odvisen zgolj od različnih trendov turističnega obiska. Na drugi strani pa ima razvoj industrije v turističnem kraju lahko negativne posledice na naravno okolje, kar je v nasprotju z neokrnjenostjo naravne in kulturne pokrajine, ki jo turist pričakuje. Zaradi pestre ponudbe delovnih mest se lahko zmanjša tudi zanimanje za delo v turizmu.

12. 1. 2. Vpliv na demografski razvoj

Razvoj zdraviliške dejavnosti in kasneje industrijski razvoj sta vplivala na povečanje števila prebivalcev Rogaške Slatine. Ob prvem popisu prebivalstva leta 1869 je bilo v Rogaški Slatini 498 prebivalcev, do 1. svetovne vojne se je njihovo število zmerno povečevalo in do leta 1910 naraslo na 517. Leta 1931 se je zaradi začetka steklarske dejavnosti povečalo prebivalstvo na 967 ljudi, po 2. svetovni vojni, natančneje leta 1961, pa statistika beleži 1583 Slatinčanov. Leta 1981 sta bila Rogaški priključena naselja Tržišče in Ratanska vas, zaradi česar je popis leta 1991 zabeležil 4904 prebivalcev Rogaške Slatine. Danes na tem območju živi 4801 človek.

12. 1. 3. Drugi učinki

Drugi učinki turističnega razvoja v Rogaški Slatini so manjši. Ker hoteli nabavljajo hrano pri velikih grosističnih podjetjih, razvoj turizma ni imel pomembnega učinka na kmetijsko proizvodnjo v okolici, prav tako se ni povečal promet z zemljišči in nepremičninami. Poudariti še velja, da izletniške aktivnosti gostov zdravilišča niso bistveno vplivale na razvoj turistične dejavnosti v okolici Rogaške Slatine. Povečala se je sicer rekreacijska raba gozdov in kmetijskih površin, vendar do velikih posegov v naravno okolje ni prišlo.

12. 2. Prihodnost zdraviliškega turizma v Rogaški Slatini

Direktorji marketinga v Hotelu Sava, Zdravilišču in Termah se za prihodnost zdraviliškega turizma ne bojijo, vendar je potrebno narediti določene spremembe. Aleš Topolšek iz Hotela Sava je povedal, da je problem v Rogaški Slatini zanemarjanje programov, ki so povezani z zdravljenjem, saj naj bi bile zdravstvene storitve premalo kakovostne. V njegovem interesu je, da se naredi enotna marketinška akcija, ki bo imela ustrezno politiko cen, zato v prihodnje upa na dogovore glede promocije, priprave dogodkov in animacij, kar bi bil ogromen plus za Rogaško Slatino.

Tudi Katja Simonič iz Zdravstva je dejala, da zdraviliškemu turizmu dobro kaže, Roman Šipec iz Term pa dodaja, da je Zdraviliški turizem edinstvena razvojna priložnost za celotno Slovenijo, saj je trenutno trend in je multiplikator gospodarstva kraja in države, prav tako pa skrbi za dobrobit posameznika v smislu rehabilitacije in preventive. Seveda obstajajo

določene omejitve, predvsem sorazmerno nizka, (sicer konstantna) donosnost kapitala v branži ter nujnost konstantnih vlaganj v razvoj in dopolnjevanje ponudbe ter kapacitet. Kljub vsemu pravi, da je zdraviliški turizem za območje Kozjanskega velika razvojna priložnost, saj se lahko le preko tega rešujejo demografski in zaposlitveni trendi tega okolja, sploh pa Rogaške Slatine. Za prihodnost Rogaške Slatine pa meni, da bi morali več vlagati predvsem v analizo kakovosti naravnih resursov Rogaške in njihove vplive na dobrobit človeka, da bi dosegli največji učinek, vse to ob oglaševalski in PR podpori.

Za Rogaško Slatino tako lahko rečemo, da je danes zdravilišče mednarodnega pomena, ob tem je pomembno industrijsko središče in sodobno urbano naselje, celo največje na območju Zgornjesotelskega gričevja. „Ker so te dejavnosti večinoma konkurenčne, se postavlja vprašanje, kako uskladiti nadaljnji prostorski razvoj naselja, da ne bo prihajalo do konfliktov med posameznimi uporabniki prostora in ekoloških problemov. /.../ Ob tem se seveda zastavlja vprašanje, v kolikšni meri naj turistična ponudba v Rogaški Slatini sledi turistični ponudbi v drugih zdraviliških turističnih krajih” (Horvat, 2000: 204). Zdraviliška ponudba turističnih krajev je vsako leto bolj pestra in raznolika, kar bi morali upoštevati tudi nosilci turistične ponudbe v Rogaški Slatini, vendar pa predstavlja tudi dvome o smiselnosti širjenja inovacij turistične ponudbe novim skupinam gostov, ki so lahko v nasprotju z zahtevami tradicionalnih obiskovalcev.

Horvat (2000: 204 – 205) sicer opozarja, da je razvidno postopno dopolnjevanje tradicionalne zdraviliške ponudbe z novimi oblikami športno-rekreacijskih zmogljivosti, vendar kljub temu meni, „da mora zdravilišče v Rogaški Slatini tudi v prihodnje temeljiti svojo turistično ponudbo predvsem na naravnih danostih in njihovem izkoriščanju, to je na edinstveni mineralni vodi, ki je zaradi svojevrstnih zdravilnih lastnosti eden glavnih elementov turistične ponudbe in privlači goste iz osrednje Evrope in širše. Obenem je tudi glavni predznak tega zdravilišča (ki ga loči od drugih zdravilišč) že skozi več stoletno obdobje.”

Tako je za Zdravilišče Rogaška zaradi posebnih naravnih danosti in sodobnih zdravstveno-terapevtskih postopkov pomembno, da se usmeri v specializirano zdravstveno-turistično ponudbo, še posebej za vedno starejše Evropejce, saj ima v nasprotju z nekaterimi drugimi zdraviliško turističnimi kraji (na primer bližnje Terme Olimia) Rogaška velike prostorske in druge omejitve za širjenje svojih aktivnosti. „V tem smislu bi bilo (tudi z vidika globalizacijskih procesov) priporočljivo čim večje sodelovanje zdravilišča v Rogaški Slatini s

sosejnim zdraviliščem v Atomskih Toplicah (danes imenovanih Terme Olimia, op. a.). Turistična ponudba obeh zdravilišč ni konkurenčna, temveč se komplementarno dopolnjuje in skupaj sledi obema sodobnima težnjama razvoja zdravilišč v Evropi” (Horvat, 2000: 205).

13. ZAKLJUČEK

„Razvoj turizma v Sloveniji ustvarja priložnosti, ki ugodno vplivajo na celoten gospodarski in prostorski razvoj države. Vendar je v dosedanjem razvoju našega turizma prihajalo do pomanjkanja tržnih mehanizmov in strateških ciljev.“

(Aleš Ratej)

13. 1. Dokazovanje hipotez

Slovenija je lansko leto vstopila v Evropsko unijo, kjer se srečuje z močno gospodarsko konkurenco drugih držav. Je majhna država in kot taka ne more konkurirati velikim s primarno in sekundarno proizvodnjo, ampak mora svoje sile usmeriti v razvoj storitvenih dejavnosti. Ena izmed najpomembnejših storitvenih dejavnosti sodobnega časa je turizem. V turizmu ima Slovenija številne primerjalne in konkurenčne prednosti, predvsem zaradi kvalitetnega in zdravega naravnega okolja, številnih zgodovinskih in kulturnih spomenikov ter geografske dostopnosti, hkrati je še varna in cenovno ugodnejša od sosednjih držav. Seveda obstajajo določene pomanjkljivosti, predvsem glede atraktivnosti njenih proizvodov in razpoznavnosti blagovnih znamk, težave pa nastanejo tudi zaradi slabe povezanosti med ponudniki turističnih storitev. Kljub nekaterim težavam slovenskega turističnega sektorja pa lahko potrdim svojo prvo hipotezo, da mora biti turizem za Slovenijo kot majhno državo ena izmed prioritet pri usmerjanju gospodarstva v prihodnosti, saj ima v tem gospodarskem sektorju številne primerjalne in konkurenčne prednosti v primerjavi s sosednjimi državami.

Moja druga hipoteza pravi, da ima turizem številne pozitivne ekonomske in neekonomske vplive. Tudi to lahko potrdim, saj sem v diplomski nalogi ugotovil, da sta se turistični izvoz in uvoz od leta 1994 do leta 2004 podvojila, kar je imelo pozitivne učinke na finančne prilive v Sloveniji, pozitivno je turizem vplival na število prebivalcev vzhodne Slovenije, saj bi brez turizma prihajalo še do večjega bega možganov, v turističnem sektorju pa se je kljub splošnemu trendu zmanjševanja zaposlenosti, število zaposlenih povečalo, delež med vsemi zaposlenimi pa je narasel s 3,01 % na 3,31 %. Poleg tega ima turizem pozitivne učinke na inflacijo, med neekonomskimi vplivi pa lahko omenim pozitivni vpliv turizma na zaščito okolja, saj turizem brez čiste narave ne more obstajati, potovanja širijo obzorja in povečajo izobraženost in strpnost ljudi, hkrati pa pozitivno vplivajo na zdravje ljudi, ker jih sproščajo in jim dajo pozitivno energijo.

V diplomski nalogi sem potrdil tudi hipotezo, da ima ob samih turističnih ponudnikih država najpomembnejšo vlogo pri razvoju turizma, saj lahko z različnimi ekonomskimi ukrepi pospešuje ali zavira njegov razvoj. Ugotovil sem, da so ponudniki turističnih storitev tisti, na katerih leži levji delež odgovornosti za uspešen razvoj turistične dejavnosti, še pomembnejšo vlogo pa s svojo dejavnostjo igra država. Z restriktivnimi ukrepi lahko zavira razvoj turizma, po drugi strani pa lahko z izboljšanjem infrastrukture, z ugodno davčno politiko in zakonsko zaščito naravnih in kulturnih znamenitosti izboljšuje pogoje za razvoj turistične dejavnosti in spodbuja podjetniško in inovacijsko dejavnost v varnem ekonomskem okolju. Pozitivno vlogo pa lahko igra tudi lokalna oblast, ki z izgradnjo sodobne infrastrukture in samostojno promocijo kraja pomaga ponudnikom turističnih storitev, s spodbujanjem proizvodnje v dejavnostih, povezanih s turizmom, pa pomaga umirjati trend izseljevanja ljudi iz turističnih krajev, ki je še posebej značilen za Slovenijo.

Četrta hipoteza je poudarjala, da je osnovna naloga tržnikov pri pripravi propagandne akcije podrobna analiza potencialnega občinstva, na osnovi katere se zgradi celotna propagandna akcija, ob tem pa je pomembna še izbira ustrezne tržne strategije, pravočasna izvedba marketinške akcije in izbira ustreznega medija. Tudi to hipotezo lahko potrdim, saj sem v diplomski nalogi ugotovil, da se ponudnik turističnih storitev na trgu ne more pozicionirati, kaj šele uveljaviti brez uspešnega trženja. Za uspešno trženje je najpomembneje poznati ciljno občinstvo, predvsem njihove potrebe in motive. Pomembno je poznati kulturne vzorce, ki obstajajo v posamezni državi, saj se potem lažje prilagodi propagandna dejavnost, potrebno je poznati premoženjsko stanje potencialnih gostov, saj se na osnovi tega lahko postavijo cene in prilagodi ponudba, nujno pa je še poznati način razmišljanja in odločanja turistov o tem, kam bodo šli na počitnice. Na osnovi teh informacij potem tržniki segmentirajo trg na primarnega in sekundarnega, propagandno dejavnost pa prilagajajo tem podatkom. Tržni delavci v turizmu morajo predvsem poznati svoje goste.

Osnovni problem trženja Zdravilišča Rogaška je v tem, da ne obstaja neka krovna organizacija, ki bi omogočala posameznim podjetjem skupni nastop na trgu in jim tako pomagala zmanjšati stroške namenjene trženju, se je glasila moja naslednja delovna hipoteza. V raziskavi sem ugotovil, da je zdraviliški turizem v Sloveniji v ponovnem zagonu. Vsako leto prihaja v slovenska zdravilišča več gostov, primer je Rogaška Slatina, ki je leta 2003 naštel 35.977 gostov, lanskoletni obisk pa je znašal 46.794 obiskovalcev. Kljub temu pa se v Rogaški Slatini spopadajo s številnimi težavami. Ena izmed težav je prav gotovo pomanjkanje

krovne organizacije, ki bi skrbela za usklajevanje cen ponudnikov storitev v Rogaški Slatini, predvsem pa bi imela v svojih rokah propagandne dejavnosti in posameznim družbam ne bi bilo potrebno samostojno organizirati in izvajati marketinških aktivnosti. Tako bi se izognili večkratnemu propagiranju istih stvari, s čimer bi se zmanjšali stroški namenjeni tej dejavnosti, ostanek denarja pa bi lahko vlagali v razvoj in izboljšavo zdraviliških in dodatnih storitev, ki jih v Rogaški Slatini po mnenju turistov primanjkuje. Tako kot v Karlovih Varih bi morali na mednarodnem trgu nastopati z eno, skupno blagovno znamko, ne pa da vsaka družba nastopa s svojo. Tako bi se lahko vsaj nekoliko približali nizkim stroškom trženja, ki mu v Karlovih Varih namenijo približno 28,7 milijonov SIT, v Rogaški Slatini pa samo Terme namenjajo trženju 130 milijonov SIT. Na osnovi tega torej lahko potrdim zgornjo hipotezo.

V diplomski nalogi sem dokazal tudi trditev, da mora Zdravilišče Rogaška za uspešno konkuriranje zdravilišču v Karlovih Varih nujno razširiti svojo ponudbo, ki je v primerjavi s češkim zdraviliščem premalo raznolika. Vsi se zavedamo, da trženje brez turistične ponudbe sploh ne bi moglo obstajati. Kakovostna turistična ponudba je namreč tusta, ki privablja ljudi v turistični kraj, ki jim omogoča zadovoljstvo in ki jih potem sili, da se v kraj še vračajo. Zdravilišča v Sloveniji se v sedanjem času spopadajo s težko nalogo, saj evropski ponudniki zdraviliških storitev ob zdravljenju ponujajo dodatne turistične storitve, ki v kraj ne vabijo samo bolnikov, ampak tudi njihove žene, može, otroke, starše in prijatelje. Dodatna turistična ponudba mora biti dovolj pestra, razgibana in atraktivna, česar pa v Rogaški Slatini primanjkuje. Predvsem če zdravilišče primerjamo s Karlovimi Vari. Sodobni zdraviliški centri ciljajo na goste iz visoke družbe, zato je kvalitetno golf igrišče eden izmed predpogojev kvalitetne dodatne ponudbe in tega v Rogaški Slatini ni. Še vadišče za golf, ki je nekoč vsaj delno zapolnjevalo ta segment turistične ponudbe sameva. Turistična ponudba mora biti atraktivna vse leto, tudi pozimi. V Rogaški Slatini v zimskih mesecih sicer ponujajo smučanje, vendar nizka nadmorska višina in toplo vreme večkrat onemogočata izvedbo zelenega števila smučarskih dni. V Karlovih Varih smučarje usmerjajo na bližnje hribe in jim tako omogočajo užitke na snegu. Karlovi Vari za razliko od Rogaške ponujajo še bowling, skoke s padalom in drsanje na snegu. Seveda od Rogaške Slatine ne moremo pričakovati, da bo zadovoljila vsak okus in vse goste, saj nima dovolj lastnih sredstev in dovolj razvite infrastrukture. Lahko pa bi povečala sodelovanje z ostalimi zdravilišči in ponudniki turističnih storitev, predvsem z bližnjimi Termami Olimia in vodnimi atrakcijami Aqualune v poletnih mesecih, pozimi s smučišči na Pohorju in Rogli, za bowlinga željne pa bi recimo organizirali izlete v Celje.

Mojo naslednjo hipotezo, da v primerjavi s Karlovimi Vari Zdravilišče Rogaška tržno akcijo začneta prepozno, zanjo namenja manj denarja, pri izbiri metode tržnega komuniciranja pa premalo upošteva trende informacijske družbe in posveča premalo pozornosti tržnim akcijam po internetu, pa lahko potrdim le delno. Oba zdravilišča namreč nimata specifičnih mesecev, kdaj začneta s trženjsko akcijo, ampak poteka ta celo leto v približno enakem obsegu. Prav tako lahko zavrnem tezo, da v Rogaški Slatini namenjajo manj sredstev za trženje, saj jih po dobljenih podatkih namenjajo mnogo več, sprejemem pa lahko tezo, da v Rogaški Slatini manj kot v Karlovih Varih sledijo trendom sodobne informacijske družbe in premalo aktivnosti posvečajo urejanju internetnih stvari. V Karlovih Varih imajo namreč lepo pregledno spletno stran, na kateri potencialni gost lahko izve popolnoma vse informacije, ki ga zanimajo, od zgodovine mesta in turistične ponudbe, do podatkov o lokalni skupnosti in številki v sili. S te glavne strani pa lahko preko povezav dobiš informacije o posameznem ponudniku turističnih storitev. Ravno ta skupna spletna stran, kjer bi bila predstavljena celovita ponudba zdravilišča, v Rogaški Slatini manjka. Menim, da je to posledica premalega sodelovanja med družbami in neobstoja skupne, krovne organizacije, ki bi to urejala.

V diplomski nalogi sem ugotovil, da je imel zdraviliški turizem in njegov razvoj pozitivne posledice v Rogaški Slatini. Skladno z razvojem turistične dejavnosti se je spreminjal ustroj kraja, povečalo se je število prebivalcev, močno se je razvila tudi industrija, s čimer so se lokalnemu prebivalstvu povečale možnosti za zaposlitev. Danes sicer res ni več pomembne slovenske tovarne konfekcijskih oblačil KORS, Steklarni Rogaška pa grozi podobna usoda, a težko bi rekli, da je to posledica zdraviliškega turizma. Trendi v zgodovinskem razvoju Rogaške Slatine namreč kažejo zgolj pozitivne vplive na razvoj industrije in drugih gospodarskih panog povezanih s turizmom, zato potrjujem hipotezo, da je smiselno vlagati v razvoj zdraviliškega turizma v Rogaški Slatini, saj ima ta dejavnost učinkovite pozitivne posledice tudi na ostale gospodarske sektorje v kraju.

13. 2. Predlogi

Prebivalci stare celine, ki so se rodili v obdobju po koncu druge svetovne vojne in predstavljajo tako imenovano „bum“ generacijo, počasi prehajajo v jesen svojega življenja in vedno večjo skrb posvečajo svojemu zdravju, ki postaja njihova primarna vrednota. Ljudje se prehranjujejo bolj zdravo, več skrbi posvečajo svojemu telesu, s preventivnimi ukrepi skušajo izboljšati svoje telesno in duševno pripravljenost, skratka skrbijo za sprostitev telesa in duha. Zaradi zgornjih razlogov se v bližnji prihodnosti ni bati, da ljudje ne bi obiskovali zdravilišč, če ne zaradi kurative, pa zaradi preventivnih razlogov in sproščanja. Pomembno vprašanje torej ni, ali bodo ljudje obiskovali zdravilišča, ampak kam se bodo odpravili.

Na trgu je trenutno veliko zdraviliških ponudnikov, zato je ob samem zdravljenju dodatna ponudba tista, ki pritegne gosta v turistični kraj, v katerega se vrača tudi v naslednjih letih. Opazil sem, da je dodatne ponudbe v Rogaški Slatini premalo, zato bi najprej vsem družbam v Zdravilišču Rogaška predlagal, da razmislijo o svoji dosedanji ponudbi in začnejo razmišljati nekoliko dlje v prihodnost, saj bodo z obstoječo dodatno ponudbo številne goste izgubili. Na osnovi ankete, ki sem jo izvedel v diplomski nalogi bi predlagal, da lastniki družb skupaj s hotelskimi delavci namenijo več pozornosti večerni animaciji gostov, saj ti pogrešajo plesne večere in dobro glasbo v živo. Posebej bi naslovil tudi Občino Rogaška Slatina, ki bi morala s finančnimi, logističnimi in drugimi sredstvi pomagati tem družbam pri izvajanju projektov. Seveda pa velik delež leži na samih družbah, saj morajo same predlagati spremembe in jasno izraziti svoje želje.

Menim, da v Rogaški Slatini manjkajo predvsem trije objekti: sodoben prireditveni prostor, kjer bi se lahko odvijale kulturne, zabavne in gledališke prireditve in bi v Rogaško Slatino privabile tudi mlajše obiskovalce, manjka sodobno opremljena konferenčna dvorana, za izboljšanje zdraviliške infrastrukture pa bi morali imeti sodobni kopališki center. Seveda se zavedam, da je nemogoče urediti vse naenkrat, saj finančna sredstva tega ne dopuščajo, hkrati pa je Rogaška Slatina majhen kraj, zato se moj naslednji predlog glasi, da bi bilo za povečanje ponudbe najprimernejše večje sodelovanje z ostalimi zdravilišči in skupnim nastopom na mednarodnem trgu. Slovenija je res majhna država, vendar bi ravno to njeno majhnost lahko izkoristili za večje povezovanje in komplementarno ponujanje zdraviliških in drugih turističnih storitev. V tem povezovanju vidim tržno nišo zdraviliškega turizma, ki bi z enotnim nastopom na evropskem trgu lahko postal paradni konj slovenskega turizma in bi z

znižanjem stroškov za trženje povečal dobiček, hkrati pa bi posameznim ponudnikom ostalo dovolj denarja za naložbe v dodatno turistično ponudbo.

Ključni problem zdraviliškega turizma v Sloveniji je po mojem mnenju prevelika razdrobljenost in nesodelovanje med posameznimi ponudniki zdraviliških storitev. Konkurenca med domačimi ponudniki storitev je sicer dobra, saj izboljšuje ponudbo, vendar pa bi na mednarodnem trgu morali nastopiti enotno. Sodelovanje mora potekati v obliki piramide, in sicer najprej na lokalni ravni (v našem primeru bi predlagal večje sodelovanje med ponudniki turistični storitev v Rogaški Slatini), nato na panožni ravni, na vrhu piramide pa sodelovanje med različnimi segmenti gospodarstva. Kar se tiče Zdravilišča Rogaška, bi predlagal, da se direktorji, tržniki in ostali strokovnjaki družb vsedejo za eno mizo in ustanovijo skupno, krovno organizacijo ali delovno skupino, ki bo skrbela za trženje zdravilišča kot celote, postavljanje standardov ter poskrbela za vzpostavitev sodobne, pregledne in privlačne internetne strani, hkrati pa z učinkovitim razpolaganjem finančnih sredstev močno zmanjšala stroške trženja, prihranjeni denar pa porabila za zgoraj omenjene predloge. Podobno bi se morala vzpostaviti močna panožna organizacija, ki bi v sodelovanju z državnimi turističnimi organizacijami skrbela za promocijo in razvoj zdraviliškega turizma v Sloveniji.

Menim, da zdravilišča skupaj z naravnimi, kulturnimi in zgodovinskimi znamenitostmi predstavljajo veliko konkurenčno prednost v primerjavi s sosednjimi državami, čeprav vse možnosti za njegov razvoj še niso popolnoma izkoriščene, kar je razlog, da ostaja zdraviliški turizem tržna niša Slovenije v mednarodnih ekonomskih odnosih. Sodim pa, da bi z večjim vlaganjem v trženje in razvoj zdraviliškega turizma, z večjim sodelovanjem med slovenskimi zdravilišči in državo ter s skupnim nastopom slovenskih zdravilišč na mednarodnem trgu tržno nišo na tem področju slovenskega gospodarstva uspeli premostiti.

LITERATURA

Banka Slovenije (2005) *Finančni podatki, Potovanja*. Dostopno na http://www.bsi.si/html/financni_podatki/hit/potovanja1.html (17. 5. 2005).

Banka Slovenije (2005) *Tečajna lista št. 107 z dne 03. 06. 2005*. Dostopno na http://www.bsi.si/html/financni_podatki/dnevni/tečajna_lista.asp (4. 6. 2005).

Brezovec, Aleksandra (2000) *Marketing v turizmu – izhodišča za razmišljanje in upravljanje*. Portorož: Turistica, Visoka šola za turizem.

Charlton, Clive in Stephen J. Essex (1995) *Public Sector Policies*. V Witt, Stephen F. in Luiz Moutinho: *Tourism management and marketing handbook – student edition*. Hemel Hempstead, London: Prentice Hall Europe.

Burachovič, Stanislav (n. d.) *History of Carlsbad*. Dostopno na http://www.karlovyvary.cz/static/historie_1.asp?LangId=2&Kol=1 (8. 5. 2005).

Daniels, John D. in Marjan Svetličič (2001) *Competitiveness of small countries*. V Salvatore, Dominick, Marjan Svetličič in Jože P. Damijan: *Small countries in a global economy*. Basingstoke, New York: Palgrave.

Damijan, Jože P. (1996) *Majhne države v svetovni trgovini*. Ljubljana: Krtina.

Devetak, Gabriel (1997) *Marketing v turizmu*. V Florjančič, Jesenko (ur.): *Management v turizmu*. Kranj: Moderna organizacija.

Gronroos, Christian (2000) *Service marketing and management: a customer relationship management approach*. Chichester: Wiley.

Gomezelj Omerzel, Doris (2005): *Konkurenčnost Slovenije kot turistične destinacije*. Magistrsko delo. Ljubljana: Ekonomska fakulteta.

Horvat, Uroš (2000) *Razvoj in učinki turizma v Rogaški Slatini*. Ljubljana: Založba ZRC.

Infocentrum Karlovy Vary (2005) *Statistika 2004*.

Jančič, Zlatko (1999) *Celostni marketing*. Ljubljana: Fakulteta za družbene vede.

Joppe, Marion (1995) Government controls on and support for tourism. V Witt, Stephen F. in Luiz Moutinho: *Tourism management and marketing handbook – student edition*. Hemel Hempstead, London: Prentice Hall Europe.

Kaspar, Claude in Peter Fehrlin (1984) *Marketing-Konzeption für Heilbäderkurorte – ein Handbuch*. Bern, Stuttgart: Haupt, cop.

Karlovi Vary (n. d. a) *Legend concerning its founding*. Dostopno na http://www.karlovyvary.cz/static/historie_2.asp?LangId=2&Kol=1 (8. 5. 2005).

Karlovi Vary (n. d. b) *Spa treatment procedures*. Dostopno na http://www.karlovyvary.cz/static/lazenstvi_3.asp?LangId=2&Kol=3 (17. 5. 2005).

Karlovi Vary (n. d. e): *Sports in karlovy vary*. Dostopno na http://www.karlovyvary.cz/static/cas_8.asp?LangId=2&Kol=5 (17. 5. 2005).

Karlovi Vary (n. d. d) *Leisure time*. Dostopno na <http://www.karlovyvary.cz/static/cas.asp?LangId=2&Kol=5> (17. 5. 2005).

Karlovi Vary (n. d. c) *Notable places*. Dostopno na <http://www.karlovyvary.cz/static/mista.asp?LangId=2&Kol=4> (17. 5. 2005).

Kotler, Philip (2004) *Marketing trženja*. Posušje: Mate, Ljubljana: GV Založba.

Kotler, Philip, Donald H. Haider in Irwing Rein (1993) *Marketing places – attracting investment, industry and tourism to cities, states and nations*. New York: The Free Press.

Kovač, Bogomir (ur.) (2001) *Strategija razvoja slovenskega turizma 2002 – 2006*. Ljubljana, Ministrstvo za gospodarstvo.

Laws, Eric (1995) *Tourist destination management: issues, analysis and policies*. London, New York: Routledge.

Middleton, Victor T. C. (1996) *Marketing in travel and tourism - Second edition*. Oxford: Butterworth-Heineman

Mihalič, Tanja (2003) *Vodnik po ekonomiki turizma, modul 2 – prva izdaja*. Ljubljana: Ekonomska fakulteta.

Mihalič, Tanja (1999) *Konkurenčnost slovenskega turističnega gospodarstva: elementi za študijo konkurenčnosti za strategijo gospodarskega razvoja Slovenije z vidika vključevanja v EU*. Ljubljana: Združenje raziskovalcev Slovenije.

Moutinho, Luiz (1987) *Consumer behaviour in tourism*. Bradford, England: MCB University Press, cop.

Nacionalno turistično združenje (n. d.): *Program in aktivnosti NTZ*. Dostopno na <http://www.ntz-nta.si> (28. 4. 2005).

Ostroško, Marjan (2000) *Marketing turističnih krajev: primer mesta Ptuj*. Diplomsko delo. Ljubljana: Fakulteta za družbene vede.

Palmer, Adrian (1998) *Principles of service marketing*. London: McGraw-Hill.

Planina, Janez (1997) *Ekonomika turizma*. Ljubljana: Ekonomska fakulteta.

Planina, Janez (1993) *Poslovanje turističnih podjetij - 1. del*. Ljubljana, Ekonomska fakulteta.

Planina, Janez (1996) *Uvod v turizem - 2. popravljena in dopolnjena izdaja*. Portorož: Visoka šola za hotelirstvo in turizem.

Planina, Janez in Tanja Mihalič (2002) *Ekonomika turizma 1 - Program Turistica*. Ljubljana: Ekonomska fakulteta.

Pogorevc, Katja (2004): *Analiza konkurenčnih prednosti v storitveni dejavnosti zdraviliški turizem v sloveniji*. Diplomsko delo. Ljubljana: Ekonomska fakulteta.

POLITUSS (2003) *Poročilo iz okrogle mize Sodobni problemi diplomacije (6. 3. 2003)*. Dostopno na http://www.polituss.org/kajdelamo/arhiv/okrogle_mize/s_p_diplomacije.htm (28. 2. 2005).

Potočnik, Vekoslav (2000) *Trženje storitev*. Ljubljana: Gospodarski vestnik.

Ratej Aleš (2000) *Analiza turističnih tokov v Zdravilišču Rogaška*. Diplomsko delo. Rogaška Slatina: A. Ratej.

Rebeušek, Ludvik (1997): Prvih dvajset let pa še tri za povrh. V *Slovenska zdravilišča 1957 – 1997*. Celje: Skupnost slovenskih naravnih zdravilišč.

Rumbak, Rudi (1997) Slovenska naravna zdravilišča v obdobju 1957 - 1997. V *Slovenska zdravilišča. 1957 – 1997*. Celje: Skupnost slovenskih naravnih zdravilišč.

Salvatore, Dominick (1998) *International economics - 6th edition*. Englewood Cliffs: Prentice Hall.

Salvatore, Dominick (2001) The economic performance of small versus large nations. V Salvatore, Dominick, Marjan Svetličič in Jože P. Damijan: *Small countries in a global economy*. Basingstoke, New York: Palgrave.

Spletno Delo (27. 9. 2004): *Turizem – prioriteta Slovenije*. Dostopno na http://www.delo.si/index.php?sv_path=41,35,13849 (28. 2. 2005).

Sirše, Janez, Irena Stroj - Vrtačnik in Nataša Pobega (1993) *Strategija razvoja slovenskega turizma*. Ljubljana: Inštitut za ekonomska raziskovanja.

Stare, Metka (2000) *Sodobne tendence v odnosih med storitveno in industrijsko proizvodnjo v svetu in sloveniji*. Ljubljana: Urad Republike Slovenije za makroekonomske analize in razvoj.

Stare, Metka (1997) *Razvojni vidiki mednarodne menjave storitev in Slovenija*. V Krašovec, Tone: *Vloga izvoza storitev v mednarodni menjavi*. Ljubljana: Združenje Manager. Dostopno na: <http://www.gov.si/umar/projekti/sgrs/diskusij/turizem.html> (21. 4. 2005).

STO – Slovenska turistična organizacija (2004) *Raziskava med turisti v slovenskih zdraviliščih*. Dostopno na http://www.slovenia-tourism.si/pictures/TB-board/attachments_1/2005/Zdravilisca_porocilo_2004_B2B_1768.pdf (17. 5. 2005)

SURS - Statistični urad Republike Slovenije (2002) *Popis prebivalstva, gospodinjstev in stanovanj 2002*. Dostopno na <http://www.stat.si/popis2002/si/rezultati/rezultati-red.asp?ter=SLO&st=1> (15. 2. 2005)

SURS - Statistični urad Republike Slovenije (2004) *Račun proizvodnje, primarnih dohodkov in zaposlenost 1995 – 2003*. Dostopno na http://www.stat.si/doc/vsebina/nac_racuni/BDP_1995-2003_proA60.xls (17. 5. 2005)

SURS - Statistični urad Republike Slovenije (2005): *Delovno aktivno prebivalstvo po dejavnostih, Slovenija, 2004*. Dostopno na <http://www.stat.si/doc/vsebina/trgdela/T2.2-04.xls> (17. 5. 2005)

Svetličič, Marjan (1996) *Svetovno podjetje: izzivi mednarodne proizvodnje*. Ljubljana: Znanstveno in publicistično središče.

Swarbrooke, John in Susan Horner (1999): *Consumer behaviour in tourism*. Oxford: Butterworth-Heineman.

TIC – Turistično informativni center (2005): *Mesečna poročila*.

Udovič, Boštjan (2004) *Nove teorije mednarodne menjave in majhne države*. Diplomsko delo. Ljubljana: FDV.

Youell, Ray (1999) *Tourism: an introduction*. Harlow: Addison Wesley Longman.

Zakon o naravnih zdravilnih sredstvih in o naravnih zdraviliščih, UL SRS, št. 36/1964.

PRILOGA

Anketni vprašalnik⁴

Anketni vprašalnik

Sem Goran Štefančič, študent novinarstva in politologije (smer mednarodni odnosi) na Fakulteti za družbene vede v Ljubljani. Prosim Vas, da odgovorite na spodaj zastavljena vprašanja in mi tako pomagate pri izdelavi diplomske naloge. Za odgovore se Vam zahvaljujem!

1. Iz katere države prihajate? _____

2. Spol: a) moški b) ženski

3. Starost: a) do 19 let b) 20 – 39 let c) 40 – 59 let d) 60 in več let

4. Status: a) zaposlen/samozaposlen b) upokojenec c) dijak/študent d) drugo: _____

5. Ocenite z oceno od 1 do 5, v kolikšni meri na Vas pri izbiri turistične destinacije vplivajo naslednji dejavniki (1 – najmanj, ...5 – najbolj)

a) kvaliteta naravnega okolja (čist zrak, onesnaženost)	1	2	3	4	5
b) naravne, zgodovinske in kulturne znamenitosti	1	2	3	4	5
c) možnosti za športne aktivnosti	1	2	3	4	5
d) kakovost bivanja (kakovost hrane in pijače, prijaznost osebja)	1	2	3	4	5
e) stroški potovanja	1	2	3	4	5
f) možnost obiska prijateljev, sorodnikov	1	2	3	4	5
g) drugo:	1	2	3	4	5

6. Kateri motivi so bili odločilni za prihod v zdravilišče? (Obkrožite največ tri motive)

- a) zdravstveni razlogi d) neokrnjenost naravnega okolja g) nakupovanje
b) zabava in sprostitve e) ugodne cene h) obisk sorodnikov, prijateljev
c) ogledi naravnih, zgodovinskih in kulturnih znamenitosti f) igralništvo i) drugo: _____
j) brez odgovora

7. Kje ste dobili informacije o zdravilišču?

- a) osebne izkušnje d) iz množičnih medijev g) drugo: _____
b) priporočila sorodnikov, prijateljev e) turistične agencije h) brez odgovora
c) v zdravilišče me je napotil zdravnik f) turistični sejmi, razstave

8. Če ste na prejšnje vprašanje odgovorili množični mediji, povejte, iz katerega medija ste dobili največ informacij?

- a) televizija b) radio c) časopis d) revije e) spletne strani g) drugo: _____ h) brez odgovora

9. Ocenite z oceno od 1 do 5, kako ste zadovoljni s posameznimi elementi turistične ponudbe? (1 – zelo nezadovoljen, ...5 – zelo zadovoljen)

a) zdravstvene storitve	1	2	3	4	5
b) prometna dostopnost	1	2	3	4	5
c) kakovost turističnih informacij	1	2	3	4	5
d) kakovost gostinskih in nastanitvenih storitev	1	2	3	4	5
e) razmerje cena : kakovost	1	2	3	4	5
f) možnosti za športne aktivnosti in rekreacijo	1	2	3	4	5
g) možnosti za izlete	1	2	3	4	5
h) možnosti za razvedrilo	1	2	3	4	5
i) urejenost kraja	1	2	3	4	5

⁴ Anketne vprašalnike sem glede na strukturo gostov v zdravilišču ob slovenskem pripravil še v angleškem, nemškem in italijanskem jeziku.

10. Kakšni so vaši splošni vtisi o bivanju v zdravilišču v primerjavi s pričakovanji?

a) boljši od pričakovanj b) v mejah pričakovanj c) slabši od pričakovanj

11. Katere stvari vas v Zdravilišču Rogaška najbolj motijo?

12. Kaj bi spremenili v turistični ponudbi Rogaške Slatine?
