PAGE
2

UNIVERZA V MARIBORU

EKONOMSKO–POSLOVNA FAKULTETA

MARIBOR

DIPLOMSKO DELO

MARKETING

LOVRENCA NA POHORJU

Študent: Jože Javornik

Naslov: Ob Radoljni 47, 2344 Lovrenc na Pohorju

Številka indeksa: 82145233

Izredni študij

Program: univerzitetni

Študijska smer: marketing

Mentor: prof. dr. Damijan Mumel

Somentor: prof. dr. Bruno Završnik
Lektorica: Mateja Glavica

Lovrenc na Pohorju, marec 2004

IZJAVA

Študent Jože Javornik izjavljam, da sem avtor tega diplomskega dela.

Zagotavljam, da sta tiskana in elektronska verzija istovetni.

Kot avtor dovoljujem njegovo objavo na spletni strani fakultete.

V Mariboru, 25. 3. 2004

Podpis: Jože Javornik
PREDGOVOR
Turizem je v zadnjih letih doživel silovit razvoj in številne spremembe. Ustvarja priložnosti, ki ugodno vplivajo na celoten ekonomski in družbeni razvoj države. Ker je turizem prepleten z gospodarskimi in negospodarskimi področji, je zelo pomembno, da oblikujemo učinkovito in uspešno marketinško strategijo. Kaj nam pomaga, če imamo ohranjeno naravo, čisto okolje, bogato naravno in kulturno dediščino, če ne znamo tega pravilno in ustrezno ponuditi na trgu.

Prebivalcem turističnega kraja omogoča dodaten vir dohodka in s tem tudi dvig življenjskega standarda. Poleg tega tudi infrastruktura, ki je zgrajena z namenom dopolnjevanja turistične ponudbe, dviguje prebivalcem kvaliteto bivanja. Zaradi naštetih razlogov zaseda turizem pomembno vlogo tudi v občinskih razvojnih programih.

Lovrenc na Pohorju ima tako imenovane primerjalne prednosti, ki pa jih v preteklosti žal ni znal ustrezno izkoristi, saj ni bilo ustreznih pobudnikov, ki bi poskrbeli za razvoj turizma. Največjo primerjalno prednost Lovrenca na Pohorju vidimo v njegovi geografski legi. Leži namreč v tipični predalpski kotlini, okoli 500 metrov nadmorske višine. To lego so znali izkoristiti že med obema svetovnima vojnama, saj se je v tistem času Lovrenc uveljavil kot znano klimatsko okrevališče tako v slovenskem merilu kot tudi na področju takratne Kraljevine Jugoslavije. Čeprav je Lovrenc na začetku ponovnega razvoja turizma, je potrebno ravno zato dati velik poudarek na marketinških aktivnostih, to se pravi, da je ravno zato pomembno začrtati smernice oziroma strategije marketinga za Lovrenc na Pohorju, pri čemer ne smemo pozabiti, da je marketinški splet sestavni del poslovne strategije. Marketinški splet je namreč predpogoj za uspešno in učinkovito poslovanje. Pomen marketinškega spleta v razmerah sodobnega poslovanja narašča zaradi vse večje konkurence in zaradi nenehnega spreminjanja razmer na turističnem trgu.

V prvem delu diplomske naloge smo teoretično opisali posamezne prvine marketinškega spleta. Nato smo predstavili pojem storitev, njegove značilnosti in razvrstitev le-teh. Bistvo storitev je s preprosto definicijo težko opredeliti, saj obstaja mnogo mnenj in definicij s strani mnogih avtorjev. Nekatere med njimi smo povzeli in tako skušali predstaviti bistvo storitev. Elemente marketinškega spleta smo želeli prilagodili potrebam turizma, saj je v osnovi marketinški splet enak za vsa ekonomska področja. Če se samo ustavimo na storitvah v turistični dejavnosti, lahko vidimo, da je veliko posebnosti, na katere bi radi opozorili. Posebnosti se pojavljajo tudi pri ostalih elementih marketinškega spleta.

V drugem delu smo te teoretične osnove uporabili za oblikovanje marketinškega spleta za konkreten primer; v našem primeru je to občina Lovrenc na Pohorju. V tem delu smo torej opisali trenutno »stanje«, oziroma, kako se sedaj izvajajo posamezni elementi marketinškega spleta. Podali smo tudi smernice, ki naj bi služile za oblikovanje marketinškega spleta (le-ta naj bi temeljil na teoretičnih osnovah).

Ker Lovrenc na Pohorju trenutno še nima razvitega turizma, je pomembno, da se izdelajo smernice za bodoči razvoj; še posebej pomembno se nam zdi, da se obdela marketinški splet.

KAZALO

PREDGOVOR
2

KAZALO
3

POVZETEK
5

SUMMARY
7

1 UVOD
9

1.1 Opredelitev področja in opis problema
9

1.2 Namen, cilji in osnovne trditve
10

1.3 Predpostavke in omejitve
11

1.4 Uporabljene metode raziskovanja
11

2 MARKETINŠKI SPLET V TURIZMU
12
2.1 Oblikovanje marketinškega spleta
12

2.2 Storitve
13

2.2.1 Značilnosti storitev
14
2.2.2 Razvrstitev storitev
16
2.2.3 Trženjski splet in njegova uresničitev
16
2.2.4 Posebnosti storitev na turističnem tržišču
17

2.2.5 Turistična storitev oziroma proizvod
18

2.2.6 Blagovna oziroma storitvena znamka
23
2.2.7 Življenjski cikel storitev
24
2.3 Cena
25

2.3.1 Oblikovanje cene
25
2.3.2 Posebnosti cen v turizmu
27
2.4 Distribucija
27

2.4.1 Vloga tržnih posrednikov
27
2.4.2 Tržne poti v storitveni dejavnosti
28
2.5 Komuniciranje
29

2.5.1 Proces komuniciranja
29
2.5.2 Financiranje komuniciranja v marketingu
33
2.5.3 Oglaševanje
34
2.5.4 Neposredno oglaševanje
35
2.5.5 Pospeševanje prodaje.. 35
2.5.6 Osebna prodaja
37
2.5.7 Stiki z javnostmi
38
2.6 Kontrola marketinga in rezultatov poslovanja
39
3 MARKETING KRAJEV
40
3.1 Koristi kraja, ki jih prinaša turizem
41
3.1.1 S turizmom se lahko zasluži
41
3.1.2 Turizem ustvarja delovna mesta
41
3.1.3 Turizem financira infrastrukturo in izboljša oskrbo
41
3.1.4 Turizem izboljša bivalne razmere
42
3.1.5 Turizem varuje kmetijstvo, prispeva k negi pokrajine in k skrbi za varovanje okolja
42
3.1.6 Turizem krepi samozavest in občutek pripadnosti
42
3.1.7 Turizem zaustavlja odseljevanje
43
4 PREDSTAVITEV OBČINE LOVRENC NA POHORJU
44
4.1 Makro in mikrolociranost prostora
44
4.2 Naselja v občini Lovrenc na Pohorju
45
4.3 Zgodovinski razvoj občine Lovrenc na Pohorju
47
4.4 Zgodovina turizma
48
4.5 Dejavnosti in gospodarstvo
49
4.6 Občinski simboli
51
5 MARKETINŠKI SPLET ZA OBČINO LOVRENC NA POHORJU
52
5.1 Kulturne znamenitosti
52
5.2 Naravne znamenitosti
55
5.3 Zimski turizem
57
5.4 Jezernikovi dnevi
57
5.5 Predstavitev dela Turističnega društve Lovrenc na Pohorju
58
5.6 Raziskava
59
5.6.1 Rezultati raziskave
59
5.6.2 Interpretacija ugotovitev
64
6 SKLEP
66
SEZNAM LITERATURE
68
SEZNAM VIROV
68
SEZNAM SLIK IN TABEL
69
PRILOGA ……………………………….…………………………………………….....70

POVZETEK

Marketinški splet v turizmu

Z zbiranjem informacij si turistično središče ustvari podlago za oblikovanje takšnega trženjskega spleta, ki bo zadovoljil turiste na ciljnem trgu. Marketinški splet lahko opredelimo kot bistvo marketinškega načrtovanja, znotraj katerega so posamezni elementi marketinškega spleta prilagojeni izbranim tržnim segmentom. Ljudje so tisti, ki imajo pri izvajanju turističnih storitev izredno pomembno vlogo. Pri izvajanju zelo zahtevnih storitev morajo biti izvajalci oziroma prodajalci strokovno usposobljeni. Tržna cena za turistični proizvod je sestavljena iz stroškov spleta turističnega proizvoda oziroma turistične storitve, stroškov spleta komuniciranja v turizmu, stroškov spleta distribucije, stroškov poslovanja, fiskalnih in drugih stroškov ter dobička. Ceno določa turistično tržišče, poudarek pa je na vplivu povpraševanja. Oblikovanje cen turistične storitve mora biti skladna z marketinško strategijo, saj gre za sestavni del marketinškega spleta. Komuniciranje v marketingu mora biti usklajeno s turističnim izdelkom, ceno in distribucijo. Pri tem uporabimo takšne metode komuniciranja v marketingu, s katerimi bodo turisti iz ciljnih tržnih segmentov prejeli ustrezno sporočilo in s katerimi bodo vzpostavili pozitiven odnos do turističnega središča.

Marketinški splet za občino Lovrenc na Pohorju

Ker ima Lovrenc na Pohorju kar nekaj kulturno-zgodovinskih znamenitosti, smo se pred leti odločili za projekt Lovrenc - muzej na prostem. Osnova tega projekta, ki je trenutno v fazi izvajanja, je Ladejenkova hiša. Poleg te hiše bo v okviru tega projekta še Farška pajštva, Pernatova žaga in Pernatova kovačija. Posebnost tega projekta je v tem, da teh objektov ne selimo, ampak jih predstavljamo na obstoječih lokacijah. Prvi objekt, ki je že obnovljen, je Farška pajštva.

Turistične znamenitosti:

· Lovrenška jezera,

· kolesarske poti,

· Jezernikovi dnevi.

Ključne besede:

· Storitev je naročeno delo, ki se opravi za nekoga, navadno za plačilo. Izraz storitev izhaja iz latinskega izraza "servio", ki ima v našem jeziku več pomenov, in sicer pomeni: delati za nekoga oziroma služiti nekomu, streči, pomagati nekomu oziroma narediti zanj nekaj, ustrezati, odslužiti, skrbeti, izvajati, posluževati, oskrbovati, ponujati, delovati, zadovoljevati, obnašati se.

· Trženjski splet je sestava trženjskih aktivnosti, ki jih podjetje uporablja za uresničitev svojih trženjskih ciljev na ciljnem trgu.

· Turistični proizvod je turistična storitev, ki je sestavljena iz niza posameznih storitev in jo turist doživlja kot eno celovito storitev.

· Storitve primarne turistične ponudbe so sestavljene iz naravnih in družbeno dejavnih elementov in so temeljne privlačnosti, zaradi katerih zapusti turist svoje stalno bivališče.

· Distribucija turističnih storitev: lahko jo opišemo kot prizadevanja, da iščemo in najdemo vse možne prodajne poti ter opravimo vsa dela in naloge, z namenom da pride turistično blago ob pravem času v roke pravega povpraševalca - bodočega turista.

SUMMARY

Marketing mix

With the collection of information the tourist centre creates a foundation for the design of such marketing group, which would satisfy tourists on the goal market. The marketing group can also be defined as the essence of the marketing planning, inside which the individual elements of the marketing group are adjusted to the chosen market segments. People are those who have extremely important role for the performance of tourist services. When performing extremely demanding services the performers or salespersons have to bee professionally qualified. Tourist market, the emphasise is on the influence of inquiry. The price formation of the tourist service has to be accordant to the marketing strategy, because it is the composition part of the marketing group. The communication in marketing has to be adjusted to the tourist product, the price and distribution. Hereby we can use such methods of communication in marketing with which the tourists from goal market segments will receive a proper notice and with which they can establish a positive relationship towards the tourist centre.

Marketing group for the community Lovrenc na Pohorju

Because Lovrenc has some cultural-historical sights we decided to have a project Lovrenc

- a museum outdoors. The base of this project, which is currently being performed, is Ladejenk house. Besides this house there will also be the Farška pajštva, Pernat sawmill and Pernat forge in the frame of this project. The specialty of this project is that the things are not moved but instead they are being presented on existent locations. The first building, which has already been renewed, is the Farška pajštva.

Tourism sights:

· Lovrenc lakes,

· cycle tracks,

· Jezernik days.

Key words:

· Service is and ordered word, done for somebody, usually for pay. The term service comes from Latin “servio”, which has several meanings in our language and these are: work for somebody or serve somebody, help somebody or do something for them, to suit, to serve out, perform, to avail someone, to supply, to offer, to work, to satisfy, to behave.

· Marketing group is a collection of marketing activities, which the company uses for the fulfilment of its marketing goals on the goal market.

· Tourist product is a tourist service, composed from the line of individual services and which a tourist sees as a complete service.

· Services of primary tourist offer are made from natural and social-activity elements and are the basic attractions, which causes a tourist to leave his or her permanent residency.

· Distribution of tourist services: we can describe as endeavours to seek and find every possible sale routes and perform all works and assignment with the purpose to get the tourist goods to the real person who inquires - the future tourist - at the right time.

1 UVOD

1.1 Opredelitev področja in opis problema

V drugi polovici dvajsetega stoletja je turizem vedno bolj pridobival na pomenu, tako da je sedaj postal ekonomska in socialna sila globalnih razmer, saj tako rekoč ni države ali regije, ki ne bi razvijala svoje oblike turizma. Regije z bolj razvitim turizmom imajo številne prednosti, tako na ekonomskem, kot tudi na neekonomskem področju pred regijami, ki še niso turistično razvite. Med ekonomske prednosti lahko štejemo: učinek na splošni gospodarski razvoj, multiplikativni učinek na narodnogospodarske agregate, vpliv na mednarodno menjavo preko pritoka deviz, vpliv na ostale gospodarske in negospodarske dejavnosti. Neekonomske prednosti pa lahko zajamejo dvig kakovosti življenja, vpliv na kulturno izmenjavo in podobno. Skratka, razvoj turizma je tesno povezan z razvojem celotnega gospodarstva neke države ali regije.

Ker je turizem prepleten z gospodarskimi in negospodarskimi področji, je zelo pomembno, da oblikujemo učinkovito in uspešno marketinško strategijo. Kaj nam pomaga, če imamo ohranjeno naravo, čisto okolje, bogato naravno in kulturno dediščino, če pa ne znamo tega pravilno in ustrezno ponuditi na trgu.

Lovrenc ima tako imenovane primerjalne prednosti, ki pa jih v preteklosti žal ni znal ustrezno izkoristiti, saj ni bilo ustreznih pobudnikov, ki bi poskrbeli za razvoj turizma; kot primer lahko navedemo rušitev hotela Jelen v samem centru Lovrenca.

Največjo primerjalno prednost Lovrenca na Pohorju vidimo v njegovi geografski legi. Leži namreč v tipični predalpski kotlini, okoli 500 metrov nadmorske višine. To lego so znali izkoristiti že med obema svetovnima vojnama, saj se je v tistem času Lovrenc uveljavil kot znano klimatsko okrevališče tako v slovenskem merilu, kot tudi na področju takratne Kraljevine Jugoslavije.

V zadnjem času je aktualen predvsem Regijski park Pohorje. Lovrenc bo imel v tem parku kar vidno mesto, saj leži v samem osrčju Pohorja, skozi Lovrenc pa bo tekla tudi ena izmed povezovalnih cest na tako imenovano panoramsko cesto čez Pohorje.

Nenazadnje je tukaj tudi pomemben projekt, ki je še v teku, in sicer se imenuje Lovrenc-muzej na prostem, z osrednjo znamenitostjo, to je najstarejšo leseno kmečko hišo na Slovenskem, 500 let staro Ladejenkovo hišo.

Ker Lovrenc trenutno še nima razvitega turizma, je pomembno, da se izdelajo smernice za bodoči razvoj; še posebej pomembno se nam zdi, da se obdela marketinški splet.

Nosilec razvoja turizma v kraju je trenutno Turistično društvo, ki deluje kot podaljšana roka občine. Pomembno se nam zdi, da bi moralo priti do premika v miselnosti naših gostincev, ki bi s svojim kapitalom spodbujali razvoj turizma.

1.2 Namen, cilji in osnovne trditve

Namen diplomske naloge je prikazati pomen marketinških aktivnosti oziroma pravilno oblikovanje marketinškega spleta, zlasti v fazi priprave strategije razvoja turizma, saj ta z pravim pristopom omogoča z relativno manjšimi sredstvi doseči boljše rezultate.
Čeprav je Lovrenc na začetku ponovnega razvoja turizma, je potrebno ravno zato dati velik poudarek na marketinških aktivnostih, to se pravi, da je ravno zato pomembno začrtati smernice oziroma strategije marketinga za Lovrenc, pri čemer ne smemo pozabiti, da je marketinški splet sestavni del poslovne strategije; marketinški splet je namreč predpogoj za uspešno in učinkovito poslovanje. Pomen marketinškega spleta v razmerah sodobnega poslovanja narašča zaradi vse večje konkurence in zaradi nenehnega spreminjanja razmer na turističnem trgu.

Cilj diplomskega dela je v oblikovanju dveh modelov marketinškega spleta. Prvi model je teoretični, s katerim bi radi predstavili faze pri oblikovanju marketinškega spleta, drugi model pa bo praktični del, v katerem bomo na podlagi teoretičnega modela aplicirali le-tega v prakso.

V prvem delu bi radi teoretično opisali posamezne prvine marketinškega spleta. Na ta način bi radi elemente marketinškega spleta prilagodili potrebam turizma, saj je v osnovi marketinški splet enak za vsa ekonomska področja. Če se samo ustavimo na storitvah v turistični dejavnosti, lahko vidimo, da je veliko posebnosti, na katere bi radi opozorili, ravno tako so posebnosti tudi pri ostalih elementih marketinškega spleta.

V drugem delu pa bomo te teoretične osnove uporabili za oblikovanje marketinškega spleta za konkreten primer - v našem primeru bo to občina Lovrenc na Pohorju. V tem delu bomo torej opisali trenutno »stanje«, oziroma kako se sedaj izvajajo posamezni elementi marketinškega spleta. Podali bomo tudi smernice, ki naj bi služile za oblikovanje marketinškega spleta (le-ta naj bi temeljil na teoretičnih osnovah).

Osnovne trditve so:

· Občina Lovrenc na Pohorju je na začetku ponovnega turističnega razvoja.

· Občina Lovrenc na Pohorju je potencialni turistični kraj.

· Do sedaj ni bilo zanimanja za razvoj turizma v občini Lovrenc na Pohorju.

· Občina Lovrenc na Pohorju ima z svojo geografsko lego idealne možnosti za razvoj turizma.

· Kulturna in naravna dediščina je eden izmed nosilcev razvoja turizma v Lovrencu.

· Gostinci, ki naj bi bili ponudniki turističnih storitev, za to dejavnost niso ustrezno usposobljeni.

· Gostinci nimajo interesa za razvoj turizma v Lovrencu.

· Gostinci niso pripravljeni medsebojno sodelovati, kaj šele skupaj nastopati na trgu.

· Občina Lovrenc na Pohorju potrebuje nekoga, ki bi bil nosilec turizma (v mislih imamo vsaj motel).

1.3 Predpostavke in omejitve raziskave

Predpostavljamo, da bo turizem v občini Lovrenc na Pohorju s časom pridobil svojo veljavo, saj bo z vzpostavitvijo Regijskega parka Pohorje Lovrenc skoraj v celoti zajet, to pa pomeni, da bodo velike omejitve predvsem pri industrijskem razvoju. Menimo, da je tudi prav tako, kajti zavedati se moramo, da ima Lovrenc ohranjeno naravo. Bilo bi seveda nespametno, da bi z neustrezno industrializacijo to okolje degradirali, kar se je zgodilo že v marsikaterem slovenskem kraju. Velikega razvoja industrije ni mogoče pričakovati predvsem zaradi logističnih problemov, saj je Lovrenc kar precej oddaljen od večjih industrijskih središč (npr. Maribora).

Menimo tudi, da bodo lovrenški gostinci nepripravljeni sodelovati pri izdelavi smernic razvoja turizma v občini Lovrenc na Pohorju. To lahko povemo iz izkušenj, saj je Turistično društvo Lovrenc že velikokrat povabilo gostince na sestanek, na katerem je Turistično društvo želelo spodbuditi boljše in plodnejše sodelovanje med samimi gostinci ter med gostinci in Turističnim društvom, vendar ni bilo ustreznega odziva s strani gostincev.

Omejili se bomo zgolj na podatke, ki nam bodo na razpolago v Turističnem društvu in na občini, seveda pa bomo ob tem uporabljali tudi literaturo, ki se nanaša na to temo.

1.4 Uporabljene metode raziskovanja

Diplomska naloga je sestavljena iz teoretičnega in praktičnega dela. V praktičnem delu smo izvedli anketo, ki bo vsebovala vprašanja o tem, kaj si ljudje mislijo o turizmu v občini Lovrenc na Pohorju. Anketa se bo izvajala v obliki vprašalnika na celotnem področju občine Lovrenc na Pohorju. Anketa bo poslana naključnemu vzorcu ljudi, ki so telefonski naročniki.

Raziskava je poslovna, saj proučuje razpoloženje ljudi do morebitnega razvoja turizma v občini Lovrenc na Pohorju. Opravljena bo tudi pisna anketa med občani. Raziskavi lahko damo značaj statičnega dela, saj ocenjujemo trenutno stanje na področju turizma. Pri opravljanju ankete bomo uporabili deskriptivni pristop.

Metode raziskovanja, uporabljene v diplomski nalogi bodo naslednje:

· metoda deskripcije, ki pomeni opisovanje pojavov, procesov in dejstev,

· metoda kompilacije, kjer gre za povzemanje spoznanj mnenj in zaključkov drugih avtorjev, ki jih bomo v nalogi tudi citirali, induktivna metoda, s katero opazujemo in proučujemo opazovani pojav glede na predhodna ampirična spoznanja,

· komparativna metoda, kjer gre za primerjanje podobnih dejstev med seboj in ugotavljanje razlik med njimi,

· deduktivna metoda, s pomočjo katere logično sklepamo na področju splošnih zaznav in teorij; s pomočjo te teorije izvedemo sklepe o odvisnosti med pojavi, ki jih analiziramo.

2 MARKETINŠKI SPLET V TURIZMU

2.1 Oblikovanje marketinškega spleta

Izbiranje in preučevanje ciljnega trga sta podlagi za oblikovanje trženjskega spleta, ki ga sestavljajo izdelek, cena, tržna pot in tržno komuniciranje. Tem elementom pravimo spremenljivke trženjskega spleta, ker lahko podjetje spreminja obseg in količino vsake sestavine po potrebi ciljnega trga. Če hočemo racionalno oblikovati elemente marketinškega spleta, moramo predhodno poznati odgovore na naslednja vprašanja:

· Kateri so sedanji in potencialni odjemalci storitev, ki jih ponujamo?

· Kakšna je naša marketinška strategija?

· Kateri in kakšni so tržni dejavniki, ki so pod našim nadzorom (poslovanje, komuniciranje, tržna cena, storitve in drugo)?

· Kateri in kakšni so tržni dejavniki, na katere mi nimamo vpliva (znanstveni, tehnični, politični, etični, pravni in drugi)?

Poznati moramo sestavljenost in heterogenost turističnega tržišča, kar pri določanju marketinških ciljev zahteva sistematičnost. V prvi fazi tako ugotavljamo, kdo so naši gostje, nato pa od kod prihajajo. Dobljene segmente gostov moramo dopolniti še z odgovori na naslednja vprašanja:

· Kateri so njihovi motivi in potrebe?

· Kakšna je stopnja nujnosti zadovoljevanja teh potreb?

· Koliko časa želijo preživeti pri nas?

· Kakšno kakovost storitev si želijo?

· Kakšna je njihova pričakovana cena?

· Kakšni so plačniki?

· Kakšno realizacijo lahko pričakujemo?

Podjetje mora oblikovati marketinški splet tako, da bo čimbolj prilagojen zahtevam ciljnega trga. Z zbiranjem informacij si turistično središče ustvari podlago za oblikovanje takšnega trženjskega spleta, ki bo zadovoljil turiste na ciljnem trgu. Marketinški splet lahko opredelimo kot bistvo marketinškega načrtovanja, znotraj katerega so posamezni elementi marketinškega spleta prilagojeni izbranim tržnim segmentom.

Ko oblikujemo marketinški splet, moramo biti pozorni na:

· skladnost elementov marketinškega spleta,

· prilagojenost elementov marketinškega spleta izbranim tržnim segmentom,

· stroške marketinškega spleta,

· skladnost stroškov s pričakovanimi rezultati,

· pravilno izbrani čas delovanja posameznih elementov marketinškega spleta.

Operacionalizacija marketinškega spleta je v bistvu izdelava marketinškega programa turističnega središča.

Osnovna naloga odgovorne osebe v marketingu je tako oblikovanje spremenljivk marketinškega spleta v učinkovit in donosen marketinški program. Pri tem moramo poznati vplivne dejavnike, ki se pri sprejemanju poslovnih odločitev pojavljajo kot omejitve. Imamo interne in eksterne vplivne dejavnike. Med interne štejemo sredstva turističnega središča, zaposlene, lokacijo, videz in druge; med eksterne pa gospodarski sistem, politične razmere, pravni sistem, tehnično-tehnološki razvoj in druge. Med vplivne dejavnike lahko štejemo še obnašanje gostov, obnašanje posrednikov, razmerja med turističnim središčem in konkurenco, aktivnosti konkurence in še nekatere.

Znotraj marketinškega spleta proučujemo izdelek oziroma storitev, ceno, distrubucijo in komuniciranje. Nekateri avtorji pri obravnavanju marketinškega spleta za storitve obravnavajo dodatne tri prvine (Devetak 1995, 17) in sicer ljudi (people), procesiranje (processing) in fizične dokaze (physical evidences).

Ljudje so tisti, ki imajo pri izvajanju turističnih storitev izredno pomembno vlogo. Tu nastopajo ljudje kot kupci ali potrošniki na eni strani, in ljudje kot izvajalci, ki so istočasno tudi prodajalci na drugi strani.

Pri izvajanju zelo zahtevnih storitev (turistične storitve to prav gotovo so), morajo biti izvajalci oziroma prodajalci strokovno usposobljeni; poznati morajo vse značilnosti določene storitve (npr. ogledne točke). Po naravi naj bi bili taki ljudje ustvarjalni in naj bi istočasno obvladali veščino komuniciranja z ljudmi, to je s turisti. Pri prodaji storitev je pomemben tudi videz oziroma osebna urejenost izvajalcev storitev (turističnih vodnikov). Iz teh razlogov mora turistično središče veliko vlagati v izobraževanje svojih kadrov. Procesiranje predstavlja bistvo storitve. Ljudje-izvajalci storitve morajo v celoti obvladati stroko, tehnologijo, tehnološke postopke, institucionalne oziroma zakonske omejitve. Le na ta način bo poskrbljeno za varnost, kakovost in ustrezno hitrost pri opravljanju storitve. Fizični dokazi zajemajo vse tisto, kar gost vidi, sliši ali občuti. Tukaj mislimo na zgradbe, opremo, parkirišča, zelenice. Fizični dokazi morajo imeti ustrezno kakovost, videz, konstrukcijo, barvo...

Ob zaključnih razmišljanjih o marketinškem spletu lahko povzamemo, da je potrebno njegove prvine obravnavati celovito in v smislu zahtev konkurenčnega pozicioniranja.

2.2 Storitve

Storitev je naročeno delo, ki se opravi za nekoga, navadno za plačilo (Slovar slovenskega knjižnega jezika 1995: 1317). Izraz storitev izhaja iz latinskega izraza "servio", ki ima v našem jeziku več pomenov, in sicer: delati za nekoga oz. služiti nekomu, streči, pomagati nekomu oziroma narediti zanj nekaj, ustrezati, odslužiti, skrbeti, izvajati, posluževati, oskrbovati, ponujati, delovati, zadovoljevati, obnašati se. Storitve so torej procesi, ki jih za druge ljudi opravljajo ljudje (Snoj 2003, 30).

Po Kotlerju (1998, 464) pomeni storitev dejanje ali delovanje, ki ga ena stran lahko ponudi drugi, je po svoji naravi neotipljivo in ne pomeni posedovanja česarkoli. Razlike v opredelitvah storitev izhajajo predvsem iz različne stopnje razvitosti storitvenega sektorja v posameznih državah. Proizvodno podjetje v svojo ponudbo na trgu običajno vključi tudi storitve. Storitvena komponenta lahko predstavlja večji ali manjši delež celotne ponudbe. Ponudba podjetja se tako giblje od čistega izdelka na eni strani, do čiste storitve na drugi strani.

Med drugim Kotler opozarja, da je mogoče storitve opazovati z več vidikov. Če opazujemo način izvajanja, lahko ločimo storitve, ki se izvajajo pretežno z opremo (npr. avtomatične pralnice) in storitve, ki so odvisne pretežno od človeškega dela (npr. računovodske storitve). Če opazujemo odjemalca, kateremu so namenjene, lahko ločimo tiste, ki izpolnjujejo osebne potrebe (npr. frizerske storitve), od tistih, ki izpolnjujejo potrebe organizacij (npr. poslovno svetovanje). Razlikujejo se seveda tudi ponudniki storitev. Delujejo lahko v javnem ali zasebnem interesu, njihovi cilji pa so profitno ali neprofitno naravnani.

2.2.1 Značilnosti storitev

Avtorji so pri opredeljevanju značilnosti storitev dokaj enotni, vendar pripisujejo različni avtorji posameznim lastnostim različen pomen.

Razlike med izdelki in storitvami lahko najbolje opredelimo z naslednjimi značilnostmi (Potočnik 2002, 423):

- Neopredmetenost
Storitve so neotipljive. V nasprotju z izdelki jih ne moremo videti, okusiti, občutiti, slišati ali vonjati. Z nakupom kateregakoli izdelka kupec sorazmerno lahko opredeli, kaj je dobil in ali so bile zadovoljene njegove potrebe. Pri storitvah tega ne more tako preprosto narediti, saj po nakupu in porabi pogosto nima v posesti ničesar opredmetenega, zato izvajalec težko pojasni in specificira ponujeno storitev. Da bi omilili negotovost, porabniki ponavadi iščejo znake ali dokazila o kakovosti storitve. Do ustreznih sklepov glede storitve pridejo na osnovi prostora, ljudi, opreme, komunikacijskega gradiva, simbolov in cene, zato storitvena podjetja poskrbijo za dokazno gradivo, ki naj neotipljivo spremeni v otipljivo. Ponudniki storitve skušajo dodati fizične dokaze svojim abstraktnim ponudbam.

- Neločljivost
Storitve praviloma ustvarimo in porabimo sočasno. To ne velja za izdelke, ki se izdelajo, skladiščijo in prek posrednikov prenašajo do porabnikov. Izvajalec storitve je tisti, ki jo posreduje in je hkrati del storitve. Ker je porabnik pogosto vključen v izvedbo storitve, je vzajemno delovanje med njim in ponudnikom storitve najpomembnejša posebnost trženja storitev. Oba, porabnik in ponudnik storitev, vplivata na končni izid, to je zadovoljstvo porabnika. Sočasni izvedbi in porabi storitev pravimo tudi simultanost storitev.
- Minljivost
Storitev ne moremo skladiščiti za kasnejšo prodajo ali uporabo. Minljivost storitev ni problem, kadar je povpraševanje stalno, ker lahko vnaprej zagotovimo zmogljivosti (ljudi in opremo). Kadar povpraševanje niha, imajo storitvene organizacije hude težave.

- Spremenljivost

Neizogibna posledica hkratne izvedbe in porabe je spremenljivost opravljene storitve. Kakovost storitev se spreminja, odvisno od tega kdo, kje in kdaj jih izvaja. Storitvena podjetja imajo tri možnosti za nadzorovanje kakovosti storitev: ustrezni izbor strokovnih sodelavcev in njihovo usposabljanje, poenotenje izvedbe storitev (standardiziranje storitev), spremljanje zadovoljstva porabnikov s pomočjo sistema predlogov in pritožb, anket in primerjalnih nakupov, ki pomagajo odkriti in popraviti slabo storitev.

- Težavnost ugotavljanja in nadziranja kakovosti
Ker je večina storitev neopredmetena in s tem tudi neotipljiva, je ugotavljanje in nadziranje njihove kakovosti izjemno težavno. Storitve praviloma izvajajo ljudje, seveda ne tako, kot izdelujejo izdelke; ljudje ne delujejo tako kot stroji v proizvodnem procesu. Prav zato porabnik zelo težko ocenjuje vrednost storitve, ki jo je dobil, pa tudi izvajalec storitve ne more natančno ugotavljati in nadzirati njene kakovosti.

- Visoka stopnja tveganja
Zaradi težavnosti ugotavljanja in nadziranja kakovosti ter občutljivosti na čas in kraj izvedbe ter izvajalca, je nakup storitev vedno bolj tvegano dejanje kot nakup izdelka.

- Prilagajanje ponudbe posebnim zahtevam porabnikov
Storitve izvajajo ljudje, zato jih ni mogoče v celoti poenotiti, tako kot lahko standardiziramo izdelke. Prav zato je stopnja prilagajanja ponudbe in izvedbe storitev posebnim zahtevam porabnikov eno od meril kakovosti storitev.

- Ustvarjanje osebnih stikov med porabnikom in izvajalcem storitve
Za številne storitve velja, da niso zgolj prodajne transakcije, ampak proces, v katerem je znanje in vedenje izvajalca storitve odločujoče za razultat, to je raven porabnikovega zadovoljstva. Celo za najosnovnejša storitvena opravila, kot je npr. čiščenje avtomobila v avtopralnici, pogosto velja, da so znanje, vedenje in komunikacijske sposobnosti izvajalca storitve pomembnejše kot sama storitev.

Omenjene značilnosti storitev povzročajo, da se storitvene organizacije razlikujejo od proizvodnih glede na način trženja oblikovanja trženjskega spleta. Trženjski splet je sestava trženjskih aktivnosti, ki jih podjetje uporablja za uresničitev svojih trženjskih ciljev na ciljnem trgu.

Kot smo že omenili sestavljajo trženjski splet štiri prvine, ki jih na kratko označujemo s 4P: izdelek (product), prodajna cena (price), prodajne poti (place) in tržno komuniciranje (promotion). Zaradi prikazanih razlik med izdelki in storitvami moramo trženjski splet razširiti za dodatne 3P, to je udeležence (participans), fizično okolje (physical enviroment) in postopke (proceses).

Marketinške strategije so pri storitvenih organizacijah zaradi navedenih lastnosti specifične. Govorimo lahko o treh dimenzijah marketinga (Gronroos 1984, 36-44):

· Zunanji marketing je marketing, ki ga pripravi storitvena organizacija (storitev, cena, distribucija, komuniciranje v marketingu).

· Notranji marketing se izvaja preko izobraževanja zaposlenih z namenom, da bodo svoje delo opravljali kar najbolj kakovostno in s tem resnično zadovoljili turista.

· Odzivni marketing pomeni sposobnost zaposlenih, da turistične storitve izvajajo tako, da resnično zadovoljijo želje, potrebe in hotenja turistov.

2.2.2 Razvrstitev storitev

Poskusov razvrstitev storitev je v literaturi mnogo in se od avtorja do avtorja razlikujejo. Splošno veljavne razdelitve še nimamo. V zgodovini je bila prelomna Coperlandova razdelitev storitev leta 1923 na koristne, potrošne in specialne storitve, ki je omogočila managerjem poznavanje potrošnikovih potreb in vpogled v upravljanje prodajnih sistemov (Gabbot in Hogg 1997, 18).

2.2.3 Trženjski splet in njegova uresničitev

Pri razvijanju trženjskih strategij za storitve mora storitvena organizacija upoštevati več dejavnikov. V primerjavi z izdelki porabniki precej težje vrednotijo storitve. Otipljive sestavine, povezane s storitvami, so le vidni, pogosto pa tudi zavajojoči vidik storitve (npr.

turistični prospekt o čisti obali, ki to v resnici ni), zato morajo podjetja skrbno paziti na te otipljive sestavine storitve. Storitve je zaradi njihove neopredmetenosti tudi težko oglaševati, zato se morajo storitvena podjetja pri tržnem komuniciranju osredotočiti predvsem na otipljive dokaze ali simbole, povezane s storitvijo. Bolj učinkovita je osebna prodaja, kar zagotavlja neposredno povezavo med ponudnikom in porabnikom storitve. Raven stikov med izvajalcem in porabnikom storitve je najpomembnejši dejavnik oblikovanja celotnega sistema izvajanja storitev, ki obsega tri prekrivajoče se podsisteme: pripravo storitev, posredovanje storitev in trženje storitev.

Nekateri deli tega sistema so za porabnika nevidni, z drugimi pa porabnik kontaktira, jih torej vidi in občuti. Porabnik praviloma ne vidi priprave storitve, razen pri njegovi neposredni vključitvi v sam proces izvajanja. Pri skromnih stikih med porabnikom in izvajalcem potekata priprava in izvajanje storitev v »ozadju«.

Posredovanje storitev je povezano z vprašanji kje, kdaj in kako bo storitev izvedena. V preteklosti so imela storitvena podjetja v glavnem neposredne stike s svojimi strankami. Zaradi čedalje večje konkurence, ki jih sili v zniževanje stroškov in povečanje produktivnosti, se vse več storitvenih podjetij odloča za uvajanje samopostrežnih metod izvajanja storitev.

Samopostrežna izvedba storitve je za porabnike pogosto celo ugodnejša (npr. samopostrežne bencinske črpalke, prodajalne, restavracije hitre prehrane...), vendar obstajajo tudi potencialne pomankljivosti. Prehod z osebnega izvajanja storitve na samopostrežno storitev lahko porabnike vznemiri in zmede, zato zahteva takšen prehod podrobna pojasnila o prednostih in koristih novega načina izvajanja storitev.

Tudi določanje cen je pogosto težavno prav zaradi neotipljivosti storitev ali povezanosti dveh ali več storitev v »sveženj« storitev. Poleg problema oblikovanja cen mora storitvena organizacija opredeliti tudi način plačila, kdaj naj bo storitev plačana, kdo naj pobira plačila, kako naj bodo porabniki obveščeni o ceni in kje naj bo storitev plačana.

Večina storitev poteka prek neposredne tržne poti zaradi neločljivosti izvedbe in porabe storitve ter lokacije izvajanja. Vendar pa se storitvene organizacije čedalje pogosteje odločajo za posredne tržne poti, da bi povečale prodajo svojih storitev in polno izrabile razpoložljive zmogljivosti; številne storitve pa sedaj opravljajo le še posredniki (npr. brokerji na borzi, lizing podjetja, operaterji telekomunikacijskih storitev). Temeljna načela strategije in postopkov razvijanja, uvajanja in življenjskega cikla izdelkov, oblikovanje cen, tržnih poti in tržnega komuniciranja veljajo tudi za storitve, pri čemer moramo upoštevati posebnosti, ki izvirajo iz njihovih razlik v primerjavi z izdelki, zlasti neopredmetenosti, spremenljivosti in minljivosti.

2.2.4 Posebnosti storitev na turističnem tržišču

Turistične storitve imajo razen splošnih štirih značilnosti storitev tudi svoje posebnosti. Te posebnosti so:

- Začasno lastništvo

Turisti, ki kupijo turistično storitev, le-te ne dobijo v trajno, temveč začasno »last« (npr. najem počitniškega apartmaja za določen čas, uporaba letalskega sedeža za določen let, nakup vstopnice za muzej za določen dan).

- Usmerjenost k ponudbi namesto k porabnikom

Marketing storitev se običajno začne z analizo potreb in želja porabnikov, sledi analiza okolja in šele nato načrtovanje storitve. V turizmu je vrstni red lahko tudi drugačen: turistična destinacija je najpogosteje dana, zato se šele po njenem ovrednotenju začnemo spraševati, komu jo lahko ponudimo. Seveda obstajajo tudi v turizmu »pravi« marketinški pristopi, ko se na osnovi prepoznanih želja oblikuje turistična storitev (npr. EuroDisney).
V večini ostalih primerov pa se marketing v turizmu osredotoča na promoviranje danih turističnih privlačnosti.

- Razpršen nadzor nad storitvijo

Ker je turistična storitev pogosto sestavljena, zahteva sodelovanje različnih ponudnikov. To pomeni, da kakovosti turistične storitve ne nadzoruje vedno en ponudnik.

Ker so v integralni storitvi med seboj povezani, lahko napaka enega vpliva na omajanje ugleda drugega, npr. turisti se pritožijo nad organizatorjem potovanja zaradi slabe hrane v hotelu ali zamude letala.

- Širina doživetja

Turistična storitev je celostna izkušnja, ki se začne s pripravami povprečno šest tednov pred nakupom in traja s spomini (in ocenami) vsaj še šest tednov po nakupu. Ocena storitve je odvisna od številnih dejavnikov in kombinacij med njimi.

- Visoka stopnja tveganja porabnikov

Nakup turistične storitve zahteva visoko stopnjo tveganja turistov. Ker turist nima možnosti preizkusiti turistične storitve pred nakupom, tvega relativno velik delež svojih prihodkov. Visoka stopnja tveganja turistov nalaga ponudnikom zagotavljanje varnosti nakupa in vzpostavljanje zaupanja turistov do ponudnikov.

- Sanje in fantazije kot sestavni del storitve

Bančne, zdravniške ali avtomehanične storitve kupujemo iz racionalnih motivov. Nakup turistične storitve pa je pogosto povezan z nejasnimi in iracionalnimi motivi. Ponudniki turističnih storitev morajo biti sposobni prepoznati te motive in jih odzrcaliti v svoji ponudbi.

- Odvisnost od okolja

Turistične storitve so v veliki meri podvržene vplivom iz okolja, ki jih ponudnik ne more nadzorovati, pogosto niti predvideti. Takšni, predvsem negativni vplivi na turistične storitve so lahko vojne, teroristične akcije, naravne nesreče, vremenske nevšečnosti ali politični zapleti. Ponudniki turističnih storitev se morajo znati hitro odzvati na krizne situacije (npr. znižanje cen), saj je ogroženost njihovega obstoja bolj ali manj izrazita.

2.2.5 Turistična storitev oziroma proizvod

Turistična storitev, ki je sestavljena iz niza posameznih storitev in jo turist doživlja kot eno celovito storitev, lahko definiramo kot turistični proizvod.

Turistični produkt določajo tri glavne sestavine (Mihalič 1997, 41):

· privlačnost destinacije,

· turistične zmogljivosti destinacije in

· dostopnost destinacije.

Takšno opredelitev turističnega produkta lahko definiramo tudi kot integralni turistični produkt in pomeni gledanje turističnega produkta z vidika turista. Gre za celovito opredelitev, medtem ko lahko turistični produkt definiramo tudi z vidika proizvajalca.

V tem primeru govorimo o delnem turističnem produktu, kjer gre za posamezne storitve ali skupek storitev, ki jih turistično središče proizvaja oziroma prodaja in vključuje storitve v času bivanja v turistični destinaciji do trenutka odhoda.

Izdelke in storitve, ki jih turisti kupujejo v času svojega potovanja oziroma počitnikovanja Kobasič in Senečić (1989, 87) delita v tri skupine:

· izdelki in storitve namenjeni tržišču za široko potrošnjo,

· izdelki in storitve standardnega proizvodnega programa in

· izdelki in storitve namenjene izključno turistom.

Pri opisu sestave turistične storitve lahko opredelimo vsaj štiri elemente (Andrejčič 1997, 171) :

· dostopnost storitev,

· okolje storitev,

· stil storitve in

· paleta storitev.

Turistične storitve so specifične, saj morajo pri njihovem snovanju biti prisotni strokovnjaki različnih profilov - od ekonomistov, psihologov, zdravnikov do sociologov. Njihovo znanje je potrebno pri osvetljevanju potreb in želja turistov, na tej osnovi izgrajujemo optimalno turistično storitev. Le-ta mora biti odraz kreativnosti in sposobnosti njihovih snovalcev. Turistične storitve delimo na (Bunc 1986, 161):

· Storitve primarne turistične ponudbe

Storitve primarne turistične ponudbe so sestavljene iz naravnih in družbeno dejavnih elementov in so temeljne privlačnosti, zaradi katerih zapusti turist svoje stalno bivališče.

Naravni elementi storitev primarne turistične ponudbe

Želja po fizični in psihični rekreaciji v turizmu je bolj ali manj vezana na naravne dobrine. Za turista so zanimive šele tedaj, ko dosežejo kakovost, po kateri turist povprašuje (npr. brez snega ni smučišč).

Ker naravne dobrine niso predmet povpraševanja vseh turistov, bodo nekateri povpraševali po eni, drugi pa po drugi vrsti naravnih dobrin, zato naravne dobrine delimo v šest skupin:

· podnebje,

· hidrografski elementi,

· površje,

· rastlinstvo,

· živali,

· pokrajinska slika in razglednost.

Družbeno dejavni elementi storitev primarne turistične ponudbe

Družbeno dejavni elementi primarne turistične ponudbe se kažejo v obliki duhovnih in materialnih dobrin (zgodovinske, umetnostne…). Na trgu se lahko pojavijo kot blago, ki ima svojo ceno, ni pa nujno, da menjajo lastnika, saj se lahko prodaja samo njihov ogled. V večini primerov si turisti te dobrine samo ogledajo in za to plačajo. Ponudba teh dobrin je elastičnejša od ponudbe naravnih. Družbeno dejavne elemente lahko združimo v tri glavne skupine:

· kulturne vrednosti, spomenike in ustanove,

· etnografsko-zgodovinske dobrine in

· dejavnike družbenogospodarskega okolja.

· Storitve sekundarne turistične ponudbe

Primarna in sekundarna turistična ponudba sta med seboj tesno povezani. Elementi primarne turistične ponudbe so dobrine, ki motivirajo turiste, medtem ko elementi sekundarne turistične ponudbe napravijo prve dostopne za uporabo, ogled, uživanje...

Med glavne skupine elementov sekundarne turistične ponudbe štejemo:

· prenočitvene in prehranske zmogljivosti in naprave (število in kategorija objektov po predpisih o kategorizaciji, število postelj, funkcionalnost kapacitete in naprav, proizvodnih in pomožnih prostorov, funkcionalnost prostorov za goste),

· prometno-komunikativne zmogljivosti in naprave (število in kategorije pošt in kakovost poštnih storitev, število železniških in avtobusnih prevoznih sredstev, prog in postaj, vrsta in število letalskih, pomorskih, jezerskih prog, letališč in pristanišč, marin (letališča za športna letala), zdravstveni objekti),

· objekte raznih institucij oziroma podjetij (število obratov in zaposlenih v teh obratih, kot so trgovski lokali, lekarne, razne trafike, športni in rekreacijski objekti, objekti kulturnih dejavnosti, zdravstveni objekti, komunalni objekti).
Storitve, ki jih proizvaja in daje sekundarna turistična ponudba, pa so storitve turističnih agencij, restavracij, prenočitvenih objektov, trgovinskih mrež, športnih in kulturnih prireditev, zdravstvenih in komunalnih dejavnosti ter turističnih društev.

Turistične storitve imajo v primerjavi s proizvajalci izdelkov določene posebnosti. Te so:

· turistično območje je praviloma sestavljeno iz posameznih ponudnikov enovitega

· turističnega produkta,

· proizvodnja in potrošnja turistične storitve običajno poteka na istem zemljepisnem območju in istočasno,

· sestavljanje enovitega turističnega produkta izvaja turist sam v času svojega potovanja ali počitnikovanja,

· turist je pri tem sorazmerno svoboden,

· turist potuje k produktu in je aktivno udeležen v procesu trošenja turističnega produkta.

Poudariti moramo kratkoročnost turistične storitve, ki izhaja iz marketinške filozofije o življenjskem ciklusu izdelkov in storitev. Želje, okusi, modni trendi so na področju turističnih storitev podvrženi nenehnim spremembam, zaradi česar so inovacije na tem področju toliko pomembnejše.

Pri snovanju turistične storitve moramo upoštevati dejstvo, da je le-ta izredno heterogena, kar je posledica kvalitativnega razvoja turista. Sodobnemu turistu ne zadošča ponudba hrane, pijače in prenočitve, pač pa mu moramo ponuditi tudi kulturne, zgodovinske, naravne in druge dimenzije. Heterogenost pomeni tudi, da turistični proizvod sestavljajo posamezni elementi, kot so: cena, čas, vsebina (gostinske storitve, zdravstvene storitve, športne storitve), prodajni kanali, komunikacija s turisti… Turistična storitev bo izbrani ciljni skupini prilagojena le, če bo rezultat marketinške raziskave, ki nam omogoči, da v turistično ponudbo vključimo optimalne parametre. To nam omogoča najvišje možne cene na tržišču, saj vsak odmik od optimalne ponudbe zahteva cenovna znižanja oziroma popuste. Tako moramo predhodno odgovoriti na nekatera vprašanja:

· Kdo je potencialni potrošnik turistične storitve?

· Katere sestavine primarne in sekundarne turistične storitve naj vsebuje?

· Katere turistične motive naj vsebuje?

· Kdaj bomo tržili turistične storitve?

· Kakšne so predvidene kapacitete turističnih storitev?

· Kakšen je pričakovani dobiček?

Proces snovanja nove turistične storitve gre tako skozi določene faze, in sicer:

· zbiranje idej za turistično storitev,

· ocenjevanje ideje,

· razvijanje prototipa turistične storitve,

· tržno testiranje ter

· ponudba in marketing turistične storitve.

Zaradi dinamičnega dogajanja v okolju turističnega središča je razvijanje novih in spreminjanje obstoječih turističnih izdelkov in storitev pogoj za preživetje oziroma rast in razvoj. Kriteriji, ki jih nova turistična storitev mora izpolnjevati, so naslednji:

· obstajati mora dovolj veliko povpraševanje vsaj enega tržnega segmenta z možnostjo, da bo turistična storitev pritegnila turiste tudi iz drugih segmentov,

· nova turistična storitev mora ustrezati splošnemu ugledu turističnega središča,

· nova turistična storitev mora biti podprta z razpoložljivimi resursi in kadrovskimi potenciali,

· nova turistična storitev mora prispevati k razvoju in dobičku turističnega središča.

Upoštevati moramo tudi sinergijski učinek. Pri izgradnji turističnega produkta moramo upoštevati spremenljivo povpraševanje po turističnih storitvah skozi različna časovna obdobja. Pri tem izgrajujemo optimalne kapacitete, kar pomeni, da so le-te prilagojene povpraševanju skozi vse leto in ne določenemu obsegu v času višje sezone. V kolikor se v okviru turističnega produkta pojavijo problemi, ima le-ta na voljo več možnosti. Izbira strategije bo v prvi vrsti odvisna od narave problema, ki nastaja v zvezi s ponudbo. Najbolj drastičen ukrep je ukinitev turističnega produkta. Pogosto se zgodi, da moramo spreminjati marketinško strategijo glede na spremenljivost okolja, v katerem turistično središče posluje. Do zastavljenega cilja pa lahko pridemo tudi z znižanjem stroškov ali pa s spremembo turističnega produkta (Heath 1991, 143).

Kakovost storitev v turizmu ne smemo razumeti kot zgolj tehnično, pač pa moramo sprejeti širše razmišljanje o filozofiji kakovosti v turizmu. Gre za aktiviranje vseh dejavnikov, kar nam hkrati omogoča učinkovito gospodarjenje, dvig ekonomsko-poslovne učinkovitosti dela, večje vključevanje v mednarodne turistične tokove, ustvarjanje višje poslovne učinkovitosti in s tem tudi več sredstev za razvoj turizma ter tudi osebno zadovoljstvo vsakega posameznega člana te panoge (Andrejčič 1997, 125).
Pri oblikovanju učinkovitega marketinškega spleta moramo upoštevati trende v sodobnem turizmu:

· sodoben turizem poudarja umetniške užitke, spektakle in naravne lepote,

· sodoben turist živi s težnjo »beg od civilizacije«, zato je značilno vračanje k naravi,

· turisti ne želijo klasičnega počitka, pač pa aktivno preživljanje prostega časa (naravne lepote, športni objekti, prodajalne, kulturni spomeniki, prireditve, razvedrilo in zabava),

· vedno bolj množičen pojav postajajo poslovni turisti (sejmi, seminarji, kongresi, predstavitve, posvetovanja), ki so večji potrošniki in boljši plačniki.

Zaradi navedenih trendov je končano obdobje turizma, kjer so zadostovale osnovne storitve (prenočitev, gostinska ponudba), pri čemer je nujno spremeniti podobo turizma, kar pa je mogoče preko inoviranja in širjenja turističnih produktov.

2.2.6 Blagovna oziroma storitvena znamka

Z blagovno oziroma storitveno znamko se zavaruje znak, ki je v gospodarskem prometu namenjen razlikovanju blaga oziroma storitev iste ali podobne vrste (Andrejčič 1997, 52).

Blagovna znamka je ime, izraz, simbol, oblika ali kombinacija naštetih, namenjena prepoznavanju izdelka ali storitve enega ali skupine prodajalcev in razlikovanju izdelkov ali storitev od konkurenčnih (Kotler 1998, 444).
Če izrazimo blagovno znamko z besedami, črkami ali številkami, ki jih lahko verbaliziramo, je ta del blagovne znamke.

Ime blagovne znamke zagotavlja natančno razlikovanje izdelka od izdelkov konkurentov, poenostavlja nakupni proces v prodajalnah in izraža kakovost v očeh kupca. Kadar blagovno znamko prikazujejo simboli ali oblike, ki jih ne moremo verbalizirati, govorimo o oznaki blagovne znamke. Podjetje blagovne znamke pravno zaščitijo pri pristojnem uradu za zaščito patentov. Registrirana blagovna znamka (trade mark) daje lastniku blagovne znamke izključno pravico do uporabe imena ali oznake blagovne znamke.

Razlogi za razvijanje blagovnih znamk

Blagovne znamke potrošnikom pomagajo, da lažje razlikujejo izdelke, ki jih želijo kupiti za zadovoljitev svojih potreb. Blagovne znamke omogočajo tudi ocenjevanje kakovosti, zlasti kadar potrošniki kakovosti ne morejo ocenjevati po drugih značilnostih izdelka. Blagovne znamke so za proizvajalce koristne zato, ker identificirajo njihove izdelke v primerjavi z drugimi izdelki. Če blagovna znamka izraža tudi status kupca, se verjetnost ponovnega nakupa bistveno poveča. Ko kupci sprejmejo določeno blagovno znamko in ji postanejo zvesti, se proizvajalčev tržni delež tega izdelka najprej poveča, nato pa na višji ravni ustali. Še več, za blagovne znamke z veliko stopnjo zvestobe kupcev lahko podjetje določi višjo ceno, ki jo kupci tudi sprejmejo. Obstoječe blagovne znamke lahko olajšajo uvajanje novega izdelka, če ima enako ime ali oznako blagovne znamke, saj kupci te blagovne znamke poznajo in so jim zvesti. Tudi oglaševanje ene blagovne znamke indirektno vpliva na poznavanje vseh drugih izdelkov podjetja, ki imajo enako ime ali oznako.

Oblikovanje učinkovite blagovne znamke

Ker blagovna znamka vpliva na poznavanje kupcev in na njihova stališča do izdelkov, pa tudi do podjetja, lahko pomembno vpliva tudi na nakupne odločitve, zato je oblikovanje in izbiranje ustrezne blagovne znamke izjemno pomembna trženjska aktivnost podjetja.

Pri oblikovanju blagovne znamke mora podjetje upoštevati številne dejavnike. Ime blagovne znamke mora biti enostavno, lahko izgovorljivo in tudi lahko zapomljivo. To je še posebej pomembno, če podjetje prodaja blagovne znamke ne tujih trgih. Ime blagovne znamke ne sme v tujem jeziku povzročiti negativnih zaznav in imeti negativnega pomena.
Ime blagovne znamke naj, če je to le mogoče, vsebuje glavne koristi izdelka, saj je pri več kot polovici imen blagovnih znamk prav značilnost izdelka neposredno ali posredno vključena v samo ime. Pri oblikovanju blagovne znamke mora podjetje paziti na to, da niso podobne blagovne znamke že registrirane, prav tako pa izbrati imena, ki pri potrošnikih ne povzročajo zamenjave ali zavajanja. Splošnih (generičnih) imen (npr. moka, mleko, zdravilo), priimkov, geografskih pojmov (npr. Blejsko jezero, jug, Haloze), pa tudi zgodovinskih pojmov in oseb ni mogoče zaščititi kot blagovnih znamk. Nekatera imena blagovnih znamk so postala sčasoma splošni pojmi, npr. celofan, linolej, kalodont, zato jih njihovi prvotni lastniki ne morejo več zaščititi.

Naštejemo lahko kar nekaj prednosti razvite blagovne znamke:

· zaradi prepoznavnosti in zvestobe turistov so stroški marketinga sorazmerno nižji,

· turistično središče je uspešnejše pri pogajanjih z distributerji,

· možno je dosegati višjo ceno,

· prehod na nova tržišča je enostavnejši, saj je blagovna znamka jamstvo za kakovost, lastnosti in koristi turistične ponudbe,

· turistično središče je uspešnejše v konkurenčnem boju na tržišču.

Zavedati se moramo, da so turistični potrošniki vedno bolj osveščeni, da želijo preudarno porabiti svoj denar in se zato odzivajo na kakovost, vrednost in ceno, zato zgoraj navedenih prednosti ne bomo mogli doseči, v kolikor turistični izdelek ali storitev resnično ne pomeni boljšo, učinkovitejšo in bolj prefinjeno zadovoljevanje potreb, želja in hotenj turistov.

2.2.7 Življenjski cikel storitev

Marketinške strategija in taktika morata biti oblikovana za vse faze življenskega cikla turistične storitve. Z naraščanjem razvitosti družbe narašča tudi hitrost staranja izdelkov in storitev na turističnem tržišču. Življenjsko dobo le-teh lahko razdelimo na naslednje faze:

- nastanek in uvajanje,

- rast in širjenje,

- zrelost,

- staranje in odmiranje,

- konec.

Turistično središče mora skozi vse faze življenjskega ciklusa turistične storitve spreminjati marketinško strategijo.

Te spremembe so nujne zaradi napadov konkurence z novo ponudbo in zaradi dogajanja v gospodarstvu, za ponudnika turističnega središča pa so pomembne predvsem spremembe v interesih in zahtevah turistov.

Nastanek in uvajanje

Turistična storitev se v tej fazi pojavi na trgu, zato so potrebna zadostna sredstva za komuniciranje v marketingu, od katere so v veliki meri odvisni poraba časa in stroškov uvajanja turistične storitve na trgu.

Rast in širjenje

V tej fazi turistične porabe naj bi že realizirali dobiček. Stroški (marketinški, proizvodni) padajo na enoto turistične storitve vzporedno s količino.

Zrelost

Turistična poraba v začetku faze zrelosti še narašča, pojavlja pa se vedno večja konkurenca, zato so pomembni stalni gosti, ki so zadovoljni s kakovostjo turistične storitve. Pozitivne učinke turistične storitve lahko še podaljšamo s komuniciranjem v marketingu, ki je usmerjena bolj psihološko, saj turisti turistične storitve že poznajo.
Staranje in odmiranje

Zaradi pritiska konkurence pride do znižanja cene, kar sili turistična središča v zniževanje marketinških in proizvodnih stroškov. Marketinška poslovna miselnost nas s poznavanjem zgoraj opisanega procesa sili v nenehno inoviranje in uvajanje novosti na zahtevnem turističnem trgu. Poznati moramo turistično ponudbo z dolgoročnim značajem in jo kombinirati s turistično ponudbo modne narave, ki je kratkoročnega značaja. Turistični storitvi je možno podaljšati življenjsko dobo z različnimi marketinškimi akcijami, kot npr. s pridobivanjem novih tržišč, z dodajanjem nove podobe turistične storitve in podobno. Za uspešno in učinkovito poslovanje je nadvse pomembno pravočasno in ustvarjalno uvajanje novih turističnih izdelkov in storitev glede na razvojni potencial turističnega središča, in sicer naj bi novost dosedanje storitve nadomestila v fazi njenega odmiranja.

2.3 Cena

2.3.1 Oblikovanje cene

Cena je med spremenljivkami marketinškega spleta edina, ki pomeni prihodek, vse ostale spremenljivke povzročajo strošek. Za turista je med elementi marketinškega spleta najbolj vidna in običajno tudi najbolj fleksibilna spremenljivka. Vendar pa cene ne smemo opazovati izolirano od drugih elementov, saj so turisti običajno pripravljeni plačati več za kakovostno turistično storitev uveljavljenega in znanega ponudnika turističnih storitev.
Oblikovanje cene bo učinkovito, če upoštevamo naslednje korake (Dolan 1991, 253):
· oblikovanje cene temelji na aktualnih marketinških informacijah,

· nenehno analiziramo odzive konkurence in potrošnikov na naše cene,

· oblikovanje cen mora biti centralizirano (na ta način lahko sledimo zastavljeni marketinški strategiji),

· cene spreminjamo glede na razmere in aktivnosti konkurence.

Ceno oblikujemo kot eno izmed spremenljivk marketinškega sistema, in sicer na osnovi opredeljene turistične ponudbe ter izbranih tržišč in izvedenega pozicioniranja. Pri kreiranju cenovne politike moramo imeti ves čas pred očmi cilje turističnega središča, kot npr. doseganje določenega tržnega deleža, zagotavljanje kakovosti, doseganje določene stopnje dobička in podobno. Na cenovne odločitve tako vplivata dve skupini dejavnikov:

· notranji dejavniki in

· zunanji dejavniki.

Cena ima v turističnem središču naslednje vloge:

· je element pozicioniranja,

· je aktiven ali pasiven element marketinškega spleta,

· je element za določanje in doseganje ciljev.

Tržna cena za turistični proizvod je sestavljena iz stroškov spleta turističnega proizvoda oziroma turistične storitve (zbiranje in ocenjevanje idej marketinške analize, tržnega testiranja, tržne ponudbe, kontrole kakovosti in druge), stroškov spleta komuniciranja v turizmu (stiki z javnostmi, oglaševanje, neposredni marketing, pospeševanje prodaje, koordiniranje marketinških akcij, kontrola izvajanja in drugo), stroškov spleta distribucije (turistični posrednik, gibanje turistov in drugo), stroškov poslovanja (poslovno upravljanje, informacijski sistem in drugo), fiskalnih in drugih stroškov ter dobička. Ceno določa turistično tržišče, poudarek pa je na vplivu povpraševanja. Pomeni, da imajo stroški na ceno manjši vpliv, kot na primer plačilne sposobnosti ciljnega segmenta koristnikov turistične storitve. Dejavniki, ki vplivajo na oblikovanje cene so: faza življenjskega cikla turistične storitve, diferenciacija storitve, potrošniške navade in modni trendi, elastičnost cene in konkurenca ter drugi (Senečić in Vukonić 1993, 88). Številni avtorji pa v turizmu poudarjajo tudi faktor lokacije, ki ima na oblikovanje cene močan vpliv. Oblikovanje cen turistične storitve mora biti skladno z marketinško strategijo, saj gre za sestavni del marketinškega spleta. Pri tem imamo več možnosti, kako oblikovati cene turističnih izdelkov in storitev:

· fleksibilne cene,

· oblikovanje cen glede na življenjsko dobo turistične storitve,

· oblikovanje cen glede na distribucijske kanale.

2.3.2 Posebnosti cen v turizmu

Cene turističnih storitev se praviloma oblikujejo glede na (Pauko 1984, 252):
· stroške,

· pripravljenost potrošnje izbranih ciljnih skupin,

· konkurenco na tržišču.

Cene lahko oblikujemo s tako imenovano cenovno diferenciacijo, ki pomeni spreminjanje cene določene turistične storitve na osnovi elastičnega povpraševanja izbrane ciljne skupine turistov. Poznamo različne oblike diferenciranih cen:

· diferenciranje cen glede na čas,

· diferenciranje cen glede čas odhoda,

· diferenciranje cen na čas prijave,

· diferenciranje cen na čas plačila,

· diferenciacija na ciljne skupine,

· diferenciranje na področje,

· diferenciranje na število prijav,

· diferenciacija ob posebnih dogodkih,

· diferenciranje cen na lokacijo turističnega proizvoda.

Sodobni finačni manegement mora oblikovati lastno politiko cen, ki bo upoštevala navedene oblike cenovnim diferenciacijam prilagojene specifičnim okoliščinam.

2.4 Distribucija

2.4.1 Vloga tržnih posrednikov

Temeljni namen distribucije je turista fizično povezati s turistično storitvijo in zagotoviti turistično potrošnjo. Distribucija mora biti logično nadaljevanje procesov izgradnje turističnega proizvoda, komuniciranja v marketingu, in je kot taka sestavni del marketinškega spleta. Izbira in upravljanje kanalov distribucije sodita med zahtevnejše naloge strateškega marketinga, predvsem zaradi dveh dejstev:

· posredno ali neposredno vplivata na vse ostale elemente marketinške strategije,

· ponudnika zavezujeta k sorazmerno dolgoročnim in zapletenim odnosom s partnerjem distribucijskega kanala.

Za uspešno delovanje komunikacijskih kanalov moramo izbirati ustrezne sisteme motiviranja, ki so lahko finančni (npr. provizije, enkratne nagrade) ali v obliki potovanj, uporabe avtomobila in podobno. Prav tako moramo vsem udeležencem kanala distribucije posredovati vse najnovejše informacije o turističnem produktu.

Komuniciranje mora biti za uspešno sodelovanje obojestransko, saj bo turistično središče s pomočjo informacij tržnih posrednikov v boljšem strateškem položaju glede na ostale tržne udeležence. Slednje je tudi eden izmed razlogov, zakaj naj svoje distributerje spremenimo v poslovne partnerje (Dolan 1991, 348). Pri odločitvah o izbiri intenzivne ali selektivne distribucije moramo poznati vplivne dejavnike:

· značilnosti turistične ponudbe,

· nakupne navade potrošnikov,

· konkurenčne strategije.

Poslovne odločitve, povezane z distribucijo, imajo sorazmerno dolgoročen značaj, vendar jih ne smemo obravnavati kot trajne, saj se zaradi nenehnega spreminjanja razmer na tržišču spreminjajo tudi načini distribucije turističnih storitev in izdelkov.

2.4.2 Tržne poti v storitveni dejavnosti

Distribucijo turističnih produktov lahko opišemo kot prizadevanja, da iščemo in najdemo vse možne prodajne poti ter opravimo vsa dela in naloge, z namenom, da pride turistično blago ob pravem času v roke pravega povpraševalca – bodočega turista (Pauko 1984, 266).

Distribucija je sestavljena iz treh delov:

· gibanje turističnega produkta k sedanjim in potencialnim turistom,

· gibanje turistov k turistični potrošnji,

· gibanje turistov znotraj turističnega kraja.

Med pomembne elemente distribucije v turizmu uvrščamo (Bunc 1986, 165):

· organizatorje distribucije,

· kanale distribucije,

· logistiko turistov,

· promocije,

· fizično dostopnost turistične ponudbe,

· klasifikacija turistične ponudbe,

· zavarovanje turistov in njihove lastnine,

· zdravstvene, carinske in druge storitve,

· drugo.

V okviru prodajnih poti ločimo neposredne in posredne prodajne poti. O neposrednih prodajnih poteh govorimo, kadar ponudnik turistične storitve komunicira neposredno z bodočim potrošnikom brez posrednikov. Ta oblika je običajno učinkovitejša, hkrati pa za turistično središče pomeni večje stroške. Ena izmed oblik neposredne prodajne poti je vedno bolj razširjena prodaja po pošti, ki pa ima svoje prednosti in slabosti. Z njo lahko zajamemo relativno širok krog potrošnikov, vendar pa lahko ponujamo le standardizirane aranžmaje, s čimer običajno izgubljamo zahtevnejše turiste.
Posredniki zmanjšajo potrebno število stikov na turističnem trgu. Njihov namen je olajšati dostopnost med ponudniki turističnih storitev in potrošniki turističnih storitev.

Med posredne prodajne poti štejemo:

· turistične agencije,

· prodajo preko samostojnih oseb,

· prevozniške organizacije,

· prodajo preko združenj,

· prodajo preko sejmov in razstav,

· prodajo preko aktivnih potrošnikov.

Stopnja intenzivnosti sodelovanja med turističnim središčem in turističnim posrednikom je lahko različna in mora biti v skladu z zastavljeno marketinško strategijo. Intenzivna distribucija pomeni izkoriščanje najrazličnejših kanalov in je primerna predvsem za množično potrošnjo. Izbira določenih kanalov je značilna za selektivni sistem distribucije, pri kateri se skušamo izogibati nezanesljivih in nesolidnih posrednikov. Ta oblika sodelovanja je običajno nekaj tesnejšega, saj kakovostni kanali pogosto tudi sami želijo sodelovati pri oblikovanju turističnega proizvoda. Ekskluzivna distribucija pa na določenem tržišču pomeni izbiro le enega kanala in pogosto pomeni zakup dela ali celotnih turističnih kapacitet.

Oblikovanje povezave s turističnimi posredniki moramo nenehno spremljati in analizirati njihovo uspešnost in učinkovitost, kar pomeni, da gre za dinamičem proces, ki izloča slabe posrednike in vključuje uspešne. Za uspešnost in učinkovitost kanalov distribucije v turizmu potrebujemo marketinški informacijski sistem, analizo potrošnih motivov in potreb turistov, analizo strukture turističnih izdelkov in turističnih storitev, spremljati moramo stroške organizacije distribucije ter iskati najboljše člene distribucije (tržni ugled, strokovnost kadra, velikost kapitala, organiziranost, pripravljenost za dolgoročno sodelovanje). Izgradnja sistema distribucije v turističnem središču je še posebno odgovorna naloga, kadar gre za tuja tržišča, saj tu zaradi oddaljenosti, težje dostopnih informacij in težavnega zagotavljanja pravne zaščite nastopa večja stopnja tveganja, prav tako pa je sklepanje in izvrševanje poslov dosti zahtevnejše.

2.5 Komuniciranje

2.5.1 Proces komuniciranja

S pojmom splet elementov promocije v turizmu označujemo integralni sistem subjektov, nosilcev, sredstev, posrednikov in stikov, ki tvorijo sistem komunikacij med turistično ponudbo in turističnim povpraševanjem, to je med turistom in turističnimi proizvodi, krajem, središčem, regijo, deželo (Bunc 1986, 190).

Oblikovanje kvalitetnega turističnega proizvoda, formiranje ustrezne cene in zagotavljanje dostopnosti turističnega produkta ni dovolj. Turista moramo informirati in ga motivirati za turistično ponudbo. Komuniciranje tako lahko definiramo kot marketinško izkoriščanje tržnih priložnosti (Heath 1991, 190).

Komuniciranje v marketingu mora biti usklajeno s turističnim izdelkom, ceno in distribucijo. Pri tem uporabimo takšne metode komuniciranja v marketingu, s katerim bodo turisti iz ciljnih tržnih segmentov prejeli ustrezno sporočilo in s katerimi bodo vzpostavili pozitiven odnos do turističnega središča. Zaradi prostorske oddaljenosti obeh turističnih polov, zaradi statičnosti tržnih elementov in turistične ponudbe, ima komuniciranje v marketingu naslednje naloge (Senečić in Vukonić 1993, 97):
· opozarja turista na prisotnost turističnega proizvoda,

· spoznava turista s prednostmi turistične ponudbe,

· s konkretnimi informacijami turistu pomaga pri odločitvah o izboru turistične ponudbe, času koriščenja in drugo,

· oblikuje in ohranja pozitiven ugled na turističnem trgu.

Komuniciranje v marketingu omogoča popolnejšo komunikacijo, za kar je potrebna strokovnost, profesionalna etika in ustrezna stopnja kulture. Izvajajo ga strokovnjaki različnih profilov: ekonomisti, publicisti, psihologi, grafiki, slikarji ter fotografi. Cilj komuniciranja je nazorno predstaviti turistično ponudbo, kar naj bi učinkovalo na občutke in čustva opredeljenih ciljnih skupin. Za doseganje uspeha in učinkovitosti komuniciranja v marketingu moramo predhodno definirati vse dimenzije komuniciranja, in sicer:

· opredeliti moramo odgovorno osebo oziroma skupino strokovnjakov, ki bo komuniciranje v marketingu vodila in organizirala,

· določiti moramo cilje, sredstva, turistične programe, medije in drugo,

· komunikacijske aktivnosti v marketingu moramo uskladiti z drugimi elementi marketinškega spleta,

· komunikacijske aktivnosti moramo prostorsko in časovno uskladiti,

· nenehno moramo izvajati analizo in kontrolo učinkov komuniciranja v marketingu.

Za razvoj učinkovitega programa komuniciranja v marketingu moramo upoštevati naslednje dejavnike (Dolan 1991, 375):

· cilje programa komuniciranja v marketingu,

· tržni segment, ki je predmet obdelave,

· sporočila, ki ga želimo posredovati,

· intenzivnosti komuniciranja,

· izbiro medija,

· vidik stroškov komuniciranja v marketingu.

Za proces komuniciranja je pomembna organiziranost turističnega središča, npr. marketinški management z raziskovanjem tržišča, s promocijo, prodajo in drugimi dejavnostmi; kadrovski management z motiviranjem in izobraževanjem; storitveni marketing s kakovostjo turističnih storitev ter kontroling marketinga z analizo in informacijsko podporo.

Prvine, ki jih moramo upoštevati v procesu komuniciranja so :

· geografsko poreklo turistov,

· obseg skupin,

· starost skupine,

· stopnja kupne moči,

· čas bivanja v turističnem objektu.

Poznati moramo tudi vsebino turistične potrošnje. Skratka, če želimo, da bo proces komuniciranja uspešen, moramo predhodno dobro poznati izbrane ciljne tržne segmente, saj se le tako lahko približamo njihovim željam in hotenjem. Komuniciranje bo doseglo pozitiven odnos gostov do turistične ponudbe, če bomo upoštevali naslednje elemente (Andrejčič 1997, 209):
· raziskane potrebe ciljnih skupin turistov,

· privlačno marketinško usmeritev,

· privlačno marketinško tehniko (jasna sporočila, smisel za lepoto),

· spremenljive komunikacijske simbole,

· konkurenčno spremenljivo marketinško sporočilo, slikovno grafiko, dovoljene družbeno etične norme.

Končni cilj celotnega procesa je zadovoljiti zahtevnega gosta s kakovostnimi turističnimi storitvami ob istočasnem povečanju proizvodnosti in donosnosti. Za doseganje tega morajo zaposleni imeti določene lastnosti, kot so: inovativnost, radovednost, družabnost, samostojnost, motiviranost, ljubezen do neznanega in novega, etičnost, neodvisnost in informiranost. Prav tako je pomemben tudi čas komuniciranja v marketingu. Pri izletništvu le-to izvajamo le nekaj dni prej, počitnice nekaj mesecev prej, medtem ko se za daljšo in dražjo potovanje dogovarjamo tudi leto dni pred začetkom. Pri oblikovanju strateškega načrta komuniciranja potrebujemo strokovno ugotovljene informacije, kot so: organizacijske marketinške in kadrovske predpostavke plana, storitve pri realizaciji plana turistične ponudbe, izvenpenzionske storitve, turisti, finančni vidik, dejavnik časa v planu, položaj podjetja v turističnem okolju (Andrejčič 1997, 210).

Pri oblikovanju strategije komuniciranja v marketingu sledimo naslednjih korakom (Heath 1991, 194):

- Identifikacija ciljne skupine
Gre za določitev ciljne skupine, ki naj sprejme tržna sporočila. Tu gre lahko za obstoječe ali potencialne turiste.
Izbrana tržna skupina močno vpliva na odločitve, kot npr. kaj bo prednost komuniciranja, kako bo komuniciranje potekalo, kdaj bo komuniciranje potekalo ter katere medije bomo uporabljali v procesu komuniciranja.

- Določitev ciljev komuniciranja

Z oblikovanjem ciljev opredeljujemo, kaj želimo doseči s komuniciranjem in kakšen je pričakovan odziv turistov. Cilji komuniciranja so lahko npr. kako privabiti določene turiste, oblikovanje videza turističnega središča ter informacije o turističnem produktu.

- Določitev finančnih sredstev za komuniciranje v marketingu
Določitev finančnih sredstev za komuniciranje v marketingu je lahko zahtevna naloga, pri čemer imamo na voljo več načinov.

- Oblikovanje spleta komuniciranja v marketingu

Elementi spleta komuniciranja v marketingu morajo biti medsebojno usklajeni, kar pomeni, da morajo voditi k realizaciji skupnega cilja. Med elemente štejemo faktor turističnega proizvoda, faktor cene, faktor tržnega segmenta, faktor finančnih sredstev za komuniciranje v marketingu ter specifične strategije komuniciranja.

- Izbira specifične strategije
Izbiramo tiste strategije, ki nam v največji meri omogočajo racionalno in učinkovito doseganje izbranih ciljnih segmentov na tržišču. Celoten proces moramo nenehno spremljati in nadzorovati, kar je možno z:

· z jasno postavitvijo ciljev komuniciranja v marketingu,

· s primerjavo doseženega s pričakovanimi rezultati,

· z izboljšavo naporov komuniciranja v marketingu,

· z uporabo izsledkov marketinških raziskav in strokovnega znanja.

Področja, ki so v turizmu pogosto prednost komuniciranja, so naslednji:

· kulinarika,

· športno-rekreativne vsebine,

· kulturne posebnosti področja,

· folklorna kultura,

· kultura življenja,

· kultura zdravja.

Turistično središče ima običajno več programov in zaradi njihove specifičnosti moramo za vsak program izdelati prilagojen splet elementov komuniciranja, ki mora biti skladen z drugimi elementi marketinškega spleta. Ker pa turistične storitve ni mogoče prenašati fizično, so pomembni tako imenovani nosilci in sredstva komuniciranja.
Opredeljujemo jih kot neločljivo celoto marketinškega komuniciranja v turizmu in jih delimo na subjektivne in objektivne nosilce.

Med subjektivne uvrščamo neposredne ponudnike turističnih storitev in tudi posredne ponudnike, kamor sodijo turistična društva, gospodarska zbornica, turistično informacijski centri... Imena turističnih središč, zaščitni znaki, turistični simboli, fotografije, slike in filmi so objektivni nosilci komuniciranja v marketingu.

Sredstva, ki v turizmu omogočajo marketinško komuniciranje, pa so pisna sporočila, kot npr. oglasi, prospekti, ceniki, vodiči, koledarji ter mediji, npr. značke, kasete, plošče, filmi (Bunc 1986, 179).

Pri turizmu velja poudariti, da za potencialnega turista ni pomembno le komuniciranje v marketingu turističnega središča, ampak ga zadeva komuniciranje v marketingu na vseh nivojih. Tako zaznava marketinška sporočila na nivoju države, regije, turističnega kraja, in sicer preko zaposlenih v turizmu, časopisov, knjig, vodičev, radija, televizije, razstav, sejmov, uličnih medijev. Komuniciranje v marketingu turističnega središča mora biti vedno usklajeno z marketinškim komuniciranjem na nivoju regije oziroma države, kar je še posebno pomembno, kadar je marketinško komuniciranje namenjeno tujim turistom.

2.5.2 Financiranje komuniciranja v marketingu

Končni cilj celotnega poslovanja je doseganje dobička, kar pomeni, da v okviru komuniciranja v marketingu razpolagamo z omejenimi finančnimi sredstvi. Poznamo različne metode financiranja procesa komuniciranja:

· metoda paušala,

· procent glede na predvideno realizacijo,

· spremljanje izdatkov konkurence,

· metoda ciljev in nalog.

Stroški komuniciranja v marketingu so upravičeni, v kolikor zagotavljajo višjo prodajno ceno ali večji obseg prodaje. Za dosego zastavljenih nalog moramo imeti ustrezno izobražene kadre, ki morajo imeti ustrezna znanja (prodajno znanje, o izdelkih in storitvah, ki jih prodajajo), opredeljene naloge (delajo lahko na določenem področju, določenem segmentu ponudbe ali določenih odjemalcih), biti pa morajo tudi ustrezno motivirani.

V sodobnem času morajo zaradi nujnosti komuniciranja v marketingu nenehno spremljati učinke na tržišču in s tem uspešnost in učinkovitost poslovanja. Ugotavljati in analizirati moramo reakcije sedanjih in potencialnih turistov, reakcije konkurence ter na tej osnovi ukrepati v smislu doseganja zastavljenih ciljev.

2.5.3 Oglaševanje

Oglaševanje je vsaka plačana oblika neosebne predstavitve in promocije zamisli, dobrin ali storitev, ki jo plača naročnik. Gre za posredovanje različnih sporočil na ekonomičen način (Kotler 1998, 627).

Oglaševanje ima pomembno funkcijo pri uvajanju novih izdelkov in storitev, predvsem ko je potrebno vzpodbuditi začetno povpraševanje pri potrošnikih, jih opozoriti na obstoj izdelka ali storitve, možnostih uporabe in načinu funkcioniranja izdelka. Ko je izdelek na trgu že uveljavljen in že pozna tudi svoje konkurente, skušamo z oglasnim sporočilom prepričati potrošnika o kakovosti izdelka in ga vzpodbuditi k nakupu.

Ko izdelek na krivulji življenjskega cikla doseže fazo zrelosti, ni več naloga oglaševanja informirati in prepričevati, ampak predvsem ohraniti zavest o tem izdelku pri potrošnikih. Oglaševanje je pomembno in koristno tudi za potrošnika, saj mu omogoča boljši pregled nad ponudbo, vpliva na povečanje prodaje in s tem znižuje stroške proizvodnje (Starman 1996, 17). Namen oglaševanja je tako prenos informacij, ki naj bi turista motivirale k nakupu turistične storitve. Oglaševanje uporabljamo, kadar želimo doseči naslednje učinke (Dolan 1991, 81):

· zagotoviti informacije o turistični ponudbi in cenah,

· obvestiti potencialne turiste o možnostih nakupa,

· predstavitvi novosti turističnega produkta,

· predstavitvi možnosti turističnega izdelka in storitve,

· predstavitvi kakovosti, zanesljivosti turistične ponudbe,

· oblikovati image turističnega središča,

· pozicionirati svojo ponudbo in drugo.

Z vidika racionalnega poslovanja govorimo o naslednjih učinkih oglaševanja:

 - vpliva na povečanje turističnega povpraševanja,

· s svojim delovanjem potrebe pretvarja v želje, ki prerastejo v turistično povpraševanje,

· pomaga pri širjenju tržišča,

· zaradi povečanega povpraševanja vpliva na povečanje investicij,

· preko vpliva na turistično povpraševanje vpliva na cene turističnega središča,

· prispeva k izboljševanju kakovosti turističnega središča.

Oglaševanje mora biti prilagojeno psihološki dispozicijam turističnih potrošnikov. Z oglaševanjem moramo turističnemu potrošniku prikazati naše posebnosti oziroma drugačnost glede na druga turistična središča, izgraditi moramo racionalni prostorski in časovni koncept oglaševanja. Oglaševanje pa mora tudi imeti določeno kontinuiteto, prav tako pa mora preko le-tega v različnih medijih zagotoviti kumulativen oziroma sinergični učinek oglaševanja. Pri oglaševanju imamo na voljo različna sredstva (grafična, oglasna, prostorsko plastična, auditivna, projekcijska), pri čemer je izbira odvisna od kakovosti posameznega sredstva in stroškov oglaševanja.

2.5.4 Neposredno oglaševanje

Pomeni neposredno komuniciranje s turisti v turističnih podjetjih, turističnih agencijah in predstavništvih ter turističnih krajih.

Za turizem velja, da se potrošnikovo stališče oziroma mnenje o kakovosti turistične storitve gradi na osnovi kvalitete odnosa, ki ga je tržno osebje izgradilo s potrošnikom na osnovi prijaznosti, ustrežljivosti, skratka bolj na osnovi sposobnosti komuniciranja, kot na osnovi realne kakovosti turistične storitve. Neposredni marketing je v uporabi pogosto tedaj, kadar je določeno informacijo težko posredovati s pomočjo medijev (sporočilo je lahko prezahtevno ali pa je ciljna skupina na ta način nedosegljiva), kadar je ciljna skupina premajhna in bi uporaba medijev tako bila neracionalna, ali kadar želimo našim odjemalcem posvetiti posebno pozornost in jim na ta način izkazati njihov pomen za naše poslovanje. Aktivnosti neposrednega marketinga razvrstimo v dve skupini:

· ugotavljanje potreb ali problemov, ki se pojavljajo na tržišču na strani potrošnika in

· reševanje ugotovljene potrebe ali problema, pri čemer potrošniku turistične storitve ponudimo odgovarjajočo rešitev.

V turizmu je pomen neposrednega marketinga toliko večji zaradi velike vloge gostoljubnosti v celotnem času koriščenja turistične storitve. Neposredni marketing lahko opredelimo kot niz naslednjih dejavnosti (Senečić in Vukonič 1993, 116):

· analiza turističnega tržišča,

· animiranje novih turističnih potrošnikov,

· komuniciranje s potencialnimi turističnimi potrošniki,

· izbiranje turističnih tržnih informacij,

· svetovanje potencialnim turistom,

· ohranjanje obsega prodaje,

· oblikovanje novih prodajnih storitev (inovacije).

Neposredni marketing v turizmu ocenjujemo kot perspektivno obliko marketinškega komuniciranja, saj temelji na individualnosti, le-ta pa je v razvoju turističnih središč vedno pomembnejši.
2.5.5 Pospeševanje prodaje

K pospeševanju prodaje prištevamo vse ukrepe, ki kratkoročno spodbujajo porabnike k nakupu, motiviranje trgovine na drobno ter motiviranje prodajnega osebja. Sem sodijo nagradne igre in razni natečaji, vzorci, kuponi, določeni zavitki po posebni ceni, sejmi, demonstracije izdelkov, ugodnosti pri prodaji staro za novo, izložbe, reklamni displeji, revije, razstave. Metode pospeševanja prodaje so lahko usmerjene k različnim ciljnim skupinam (Starman 1996, 21):

· Prodajno osebje v lastnem podjetju (prodajalci, trgovci, potniki, predstavniki, aranžerji, demonstratorji).

· Z metodami pospeševanja prodaje želimo vzpodbuditi podporo novemu izdelku ali storitvi, doseči povečanje prodajnih naporov pri uvajanju novega izdelka, spodbuditi prodajno osebje k večji izvensezonski prodaji in doseči dodatno pozornost izdelkom, ki jim skušamo podaljšati življenjski cikel.

· Prodajni posredniki (trgovci na debelo in drobno). Kadar usmerjamo pospeševanje prodaje k prodajnim posrednikom, želimo spodbuditi trgovce na debelo, da bi bolje sodelovali s prodajo na drobno.

· Končni kupci in porabniki. Aktivnosti pospeševanja prodaje, ki so usmerjene k porabnikom, izvajamo predvsem s ciljem pridobiti porabnike za nakup, jih vzpodbuditi h količinsko večjim nakupom in izvensezonskim nakupom ter pritegniti kupce konkurenčnih izdelkov.

Aktivnosti pospeševanja prodaje se izvajajo za zaposlene v organizaciji z njihovim izobraževanjem in motiviranjem. Obsegajo posebne tehnike oziroma metode za vzpodbujanje prodaje, izvedene v krajšem obdobju, pogosto so uporabljene namesto tradicionalnega oglaševanja. Uporabljene metode dajejo odjemalcu pogosto nekakšno dodatno korist, npr. dajanje majhnih daril. Pospeševanje prodaje vključuje torej tiste dejavnosti trženja, ki spodbujajo potrošnika k nakupu in povečujejo učinkovitost posrednikov. Posebna značilnost instrumenta pospeševanja prodaje je pri uvajanju novega izdelka ali storitve. Proizvajalec nekega izdelka ali storitve pošlje posameznim odjemalcem reklamno pismo z vzorcem novega izdelka ali kupon, ki kupcu daje pravico do popusta. V zadnjih letih je pospeševanje prodaje še posebej pridobilo na pomenu. Podjetja vlagajo ogromne vsote finančnih sredstev, prav tako naporov, saj tako v največji meri pripomorejo k prepoznavnosti podjetja, njihovih izdelkov ali storitev. Namen pospeševanja prodaje je predvsem kratkoročno spodbuditi hitrejše ali večje nakupe določene turistične storitve. Aktivnosti pospeševanje prodaje v okviru turističnega središča pa bi lahko sistematizirali v tri skupine:

· aktivnosti usmerjene na turistično distribucijo,

· aktivnosti usmerjene na potrošnike-turiste, da bi turistično storitev koristili v določenem obdobju,

· aktivnosti v okviru turističnega središča.

Pri oblikovanju programa pospeševanja prodaje moramo predhodno izdelati natančen program (Kotler 1998, 668):
· opredelitev cilja pospeševanja prodaje,

· izbira sredstev za pospeševanje prodaje,

· razvijanje programa pospeševanja prodaje,

· preizkus pospeševanja prodaje,

· izvajanje in nadzorovanje pospeševanja prodaje,

· vrednotenje rezultatov pospeševanja prodaje.

2.5.6 Osebna prodaja

Osebna prodaja je instrument v trženju z visoko zahtevno obliko komuniciranja in predstavlja ustno predstavitev izdelkov ali storitev v pogovoru z enim ali več potencialni kupci, z enim samim namenom: prodati. Predstavitev izdelka ali storitve je lahko formalna ali neformalna, odvisna od značilnosti potencialnega kupca in okoliščin. Prodajalec-tržnik sam oceni kakšen pristop bo ubral, da bo pridobil potencialnega kupca. Osebna prodaja (Kotler 1998, 616) se izvaja preko prodajnih predstavitev in srečanj, spodbujevalnih programov, vzorcev, sejmov ter prodajnih razstav. Ta oblika prodaje predstavlja stroškovno najučinkovitejše orodje na kasnejših stopnjah nakupnega procesa s sledečimi lastnostmi oz. prednostmi osebne prodaje:

- Osebni stik. Pri osebni prodaji pride do neposrednega, takojšnjega in vzajemnega odnosa med dvema ali več osebami. Obe strani imata možnost od blizu opazovati potrebe in značilnosti nasprotne strani ter se lahko takoj prilagodita.

- Poglabljanje razmerja. Osebna prodaja omogoča najrazličnejše vrste razmerij, od površinskega razmerja prodajalec-kupec, pa vse do globjega prijateljstva.

- Odziv. Pri osebni prodaji imajo prodajalci najboljšo priložnost izraziti svoje mnenje in se informirati o izdelku ali storitvi.

Osebna prodaja pride posebej do izraza pri prodaji izdelkov ali storitev, kjer lahko kupec ob pomoči in prisotnosti prodajalca dejansko spozna njegove prednosti in tudi slabosti. Prav ta medsebojni, direktni odnos med njima predstavlja najpomembnejšo razliko med osebno prodajo in drugimi instrumenti komuniciranja. Prodajalec dobi takoj povratno informacijo od potencialnega kupca, le-ta pa omogoča hitrejše prilagajanje željam kupcev. Prodajalci, ki se ukvarjajo z osebno prodajo, predstavljajo pomemben vir informacij za potencialnega kupca in so tako v veliko pomoč pri odločitvi za nakup. Namen osebnega pristopa je torej navezati tesne stike s potencialnimi kupci, kajti le tako lahko spoznamo njihove dejanske želje.
· Prihodnost osebne prodaje

Tudi na področju trženja je moč slediti velikim svetovnim spremembam, kot je to prodaja preko interneta, direktno trženje in podobno. Ne glede na vse tehnološke spremembe pa lahko rečemo, da bo prodaja v klasičnem pomenu ostala. Na tržišču obstaja namreč še vedno veliko izdelkov, ki jih je moč najkvalitetneje osebno tržiti prav preko za to usposobljenih prodajalcev, kateri so se pripravljeni takoj odzivati na kupčeve želje in potrebe. Kljub vsemu se je tudi v osebni prodaji pojavilo mnogo sprememb, ki zahtevajo več stikov med prodajalci in kupci. Slednji bodo tako lahko sami oblikovali željene izdelke, se pogajali o ceni, določali distribucijo. Osebna prodaja se mora torej osredotočiti predvsem na odnose s kupci.

Osebna prodaja pridobiva na popularnosti tudi zaradi tega, ker želijo kupci pri nakupu več kot samo izdelek.

Iščejo namreč tudi dodatne storitve, kot so specifičen design, prodajo, izobraževanje in poprodajno podporo. V osebni prodaji bo zato pomembno imeti prodajne skupine z več posamezniki, ki imajo posebna znanja, s katerimi lahko izpolnjujejo različne potrebe potencialnih kupcev. Prodajno osebje se bo v prihodnosti moralo prilagoditi tudi novim oblikam konkurence. Z vso večjo uporabo direktnega trženja bo določen del kupcev kupil izdelek neposredno brez osebnega posredovanja prodajalca. Prodajna gradiva se bodo tako pošiljala direktno ali pa bodo razpoložljiva preko interneta. Na vprašanja zainteresiranih strank se bo odgovarjalo preko brezplačne telefonske številke, elektronske pošte ali interneta. Prodajno osebje 21. stoletja bo bodisi moralo integrirati direktno trženje kot podporo osebni prodaji, ali pa bo moralo kupcu ponuditi koristi, ki ne bodo dostopne preko drugih instrumentov trženjskega komuniciranja (Burnett in Moriarty 1998, 432).

· Osebna prodaja kot prodajni proces

V preteklosti so ljudje prodajali na podlagi lastnih izkušenj, na napakah so gradili svoje prodajno znanje; prodajnih raziskav v današnjem smislu niso poznali. Danes rečemo, da je prodaja proces, ko odjemalca prepričamo, da kupi to, kar mu ponudimo. Prodajni proces vsebuje sedem stopenj, ki vodijo k uspešni prodajni predstavitvi: iskanje in opredeljevanje možnih kupcev, priprava na obisk, začetek razgovora, predstavitev in prikaz, premagovanje zadržkov in ugovorov, sklenitev posla ter spremljanje in vzdrževanje stikov (Kotler 1998, 704).

2.5.7 Stiki z javnostmi

Vključujejo aktivnosti komuniciranja, ki so namenjene predvsem javnosti, da bi se med turističnim središčem in javnostjo oblikovalo medsebojno razumevanje. Gre torej za aktivnosti, ki naj bi oblikovale javno mnenje. Javnost je sestavljena iz več segmentov. Ti so: zaposleni, potrošniki, dobavitelji, državne institucije, investitorji in druge javne službe.

Nosilci turističnega produkta preko stikov z javnostmi dosegajo več ciljev: oblikujejo pozitivno mnenje o turističnem središču in spodbujajo ter razvijajo že oblikovano pozitivno stališče.

Vključujejo različne pristope komuniciranja, in sicer:

· poslovnost, natančnost, skrb za turista,

· navzočnost turističnega središča v medijih,

· prisotnost turističnega središča pri organizaciji športnih in kulturnih prireditev, dobrodelnih akcij,

· uveljavljanje zaposlenih v javnosti (tekmovanje kuharjev, natakarjev in podobno),

· objavljanje pomembnih obletnic,

· posebne ponudbe za znane osebnosti,

· posebne ponudbe za stalne goste, mladoporočence, lovce, slikarje in drugo,

· vse, kar gostu zagotavlja prijetno počutje (npr. prijazni natakarji, čisto okolje).

Stiki z javnostmi ne smejo biti omejeni samo na zato specializirane oddelke ali zaposlene, pač pa morajo ta segment komuniciranja kreirati vsi zaposleni v turističnem središču.

2.6 Kontrola marketinga

Kontrolo marketinga lahko definiramo kot sistematičen napor, kjer gre za primerjavo izvajanja marketinških aktivnosti in njihovih rezultatov s predhodno postavljenimi standardi, načrti in cilji. V kolikor ugotovimo odstopanja, je potrebno takojšnje reagiranje. Namen celotne aktivnosti je učinkovita in uspešna raba razpoložljivih sredstev za dosego ciljev poslovanja. Zaradi pomembne vloge informacijskega sistema (pridobiva, analizira in posreduje podatke in informacije) potrebujemo dvojno kontrolo, in sicer: kontrolo delovanja marketinškega informacijskega sistema ter kontrolo marketinga in rezultatov poslovanja.

Kontrola marketinga ima več ciljev (Kollat, Blackwel, 1972, 482):

· projekcija pričakovanih rezultatov,

· identifikacija in napovedovanje trendov,

· zaznavanje problemov in pravočasno ukrepanje,

· ugotavljanje potrebnih sprememb v programu marketinga,

· zagotavljanje tekočih, pravočasnih in pomembnih oziroma vsebinsko ustreznih informacij.

Marketinški informacijski sistem ima v procesu kontrole marketinga osrednjo vlogo; njegova naloga je zagotavljanje tekočih, pravočasnih in pomembnih oziroma vsebinsko ustreznih informacij.

Zaradi preglednosti je smiselno poročila kontrole standardizirati z vidika obsega in vsebine, odgovorne osebe za pripravo poročila, osebe, ki jim je poročilo namenjeno, obdobje zajemanja podatkov in termine predaje poročil. Smisel poročil ni analiziranje preteklosti, pač pa ugotavljanje marketinških priložnosti v bodoče.

3 MARKETING KRAJEV (Jančič 1996, 70-72)

Vsak kraj (mesto, regija, tudi država) ima svoj življenjski ciklus, svoj vzpon in propad. Kotler, Heider in Rein (1993) opisujejo pet različnih stadijev, v katerih se lahko nahaja kraj. Najprej so tu »kronično bolni kraji«, v katerih propada ključna industrija in ki niso več zmožni financirati javnih služb. Sledijo jim »akutno bolni kraji«, industrijska mesta, ki imajo vse kulturne, zgodovinske, politične in druge vire, da se lahko prestruktorirajo. Avtorji nato navajajo »kraje vzpona in padca«, kjer gre za izmenično propadanje in ponovno vzpostavljanje velikih industrij. »Zdravi spreobrnjenci« so kraji, ki veliko vlagajo v svojo novo privlačnost (razvojne grozde ali klastre). Nazadnje pa so tu še »redki izbranci«, med katere sodijo kraji, ki so finančno zdravi in ki privabljajo tako turiste, nove prebivalce kot tudi poslovneže. Kraji imajo na razpolago več možnosti, od tega, da se vdajo v svojo neizbežno usodo, pa do resnih projektov svojega novega upravljanja. Mesta lahko upravljamo na več načinov, in sicer preko:

· ohranjevalnega,

· fizičnoregulativnega,

· redistributivnega in

· marketinškega.

Zadnje najbolj razumemo, če ga primerjamo s prej navedenimi, saj vsak izhaja iz povsem določene filozofije. Ohranjevalna filozofija poudarja varovanje naravne in kulturne dediščine pred »nevarnostmi« časa. Gre za defenziven pristop poklicnih »ohranjevalcev«, katerih uspeh se kaže v številu ohranjenih stavb, parkov, ne upoštevajo pa se ekonomski dejavniki kakovosti življenja prebivalcev. Fizičnoregulativna in redistributivna filozofija se po drugi strani osredotočata predvsem na poudarjanje varnosti, zakonodajo in preprečevanje konfliktov. Oba pristopa sta domena načrtovalcev in politikov in ne upoštevata potreb uporabnikov. Sprejem marketinške filozofije upravljanja mesta pa je lahko po Ashwortu in Voogdu (1990:5) dvojen: deklarativen, ki stare postopke le preimenuje z marketinškimi izrazi, in dejanski, ki zahteva uvedbo povsem novih postopkov, čemur se birokratske strukture v vseh mestih močno upirajo. Ti postopki namreč nadgrajujejo predhodne na način, da izhajajo iz potreb in želja tako obiskovalcev kot meščanov, če se ustavimo denimo le pri turizmu.

Marketing krajev je po našem mnenju oblika neprofitnega geografskega marketinga, ki mora tako kot druge smeri širitve marketinškega koncepta temeljiti na procesu menjave. Kakor vsaka organizirana družbena entiteta mora tudi kraj vzpostaviti marketinški odnos z drugimi kraji, državo, organizacijami, posamezniki, ki lahko kupujejo izdelke in storitve kraja, se v njem zaposlujejo ali žive, vanj investirajo, prežive počitnice v njem ali pa se z njim na primer pobratijo. Če hoče kraj pri tem uspeti, mora oblikovati in ponuditi v zameno ustrezno vrednost.

Ta vrednost mora biti večja, kot jo kratkoročno in daljnoročno lahko ponudijo konkurenčni kraji. To ne pomeni, da mora biti konkurenčna prednost kraja absolutna. Dovolj je, če je specifična in enkratna ter hkrati tudi dolgoročno branljiva pred napadi konkurentov. Lahko je izražena v velikosti ali majhnosti kraja, izobrazbi ali podjetnosti krajanov, posebnih storitvah, naravnih ali s človeškimi rokami ustvarjenih lepotah.

3.1 Koristi kraja, ki jih prinaša turizem

3.1.1 S turizmom se lahko zasluži
Prihodki ne polnijo le blagajn nosilcev osnovnih turističnih dejavnosti v kraju: hotelirjev, gostilničarjev, ponudnikov rekreacije in zabave. Prav tako pridobijo še mnogi drugi, npr. prodajalci goriva, proizvajalci hrane in pijač, trgovci, izdelovalci spominkov, fotografi, frizerji, gradbeniki, inštalaterji, bančniki, poštarji...

S turizmom zaslužijo tisti (Dekleva, 1998, 26-32),:

· ki so redno zaposleni v dejavnosti, vezani na turizem,

· ki imajo tu honorarno ali dopolnilno zaposlitev,

· ki prodajajo svoja zemljišča ali druge nepremičnine,

· ki prodajajo svoje pridelke in izdelke,

· ki oddajajo svoja zemljišča, objekte, prostore ali naprave.

Za turistično najbolj razvite države je značilno, da z izvenpenzionsko ponudbo zaslužijo toliko kot s prodajo osnovnih, penzionskih storitev.

3.1.2 Turizem ustvarja delovna mesta

Zaposlitveni učinki turizma so veliki, pa ne le v samem turističnem kraju, ampak tudi v širšem območju, po vsej državi ali celo v tujini. V novejšem obdobju so se ravno na tem področju – področju zaposlovanja in samozaposlovanja v turizmu v Sloveniji zgodile največje spremembe. Nove okoliščine – ukinjanje delovnih mest v industriji in spodbujanje zasebnega podjetništva – so pokazale, da sta ravno turizem in gostinstvo za številne podjetne Slovence tisti perspektivni dejavnosti, v kateri poleg trgovine še največ investirajo. Zasebno podjetništvo je tudi v turizmu prineslo večje pobude in inovativnost. Za delo v turizmu so potrebni ljudje s posebnimi znanji: hotelirji in posredniki, receptorji in natakarji, animatorji in vaditelji, kuharji in vzdrževalci, inžinerji in serviserji. Mnenje, da nudi turizem delo predvsem nekvalificirani delovni sili je napačno. Le z zaposlitvijo različnih strokovnjakov (npr. zdravnikov, komunikatorjev, računalničarjev) se lahko sledi povpraševanju in razvija ter uspešno vodi in gradi turistično ponudbo, saj turistične ponudbe ne smemo omejiti le na posteljo in hrano.

3.1.3 Turizem financira infrastrukturo in izboljša oskrbo

Za uspešen razvoj turizma je potrebna določena infrastrukturna opremljenost kraja. V kraju je treba zgraditi tako splošno komunalno, kot posebno turistično infrastrukturo. Turizem spodbuja gradnjo cest in urejeno prometno dostopnost, izboljšuje zveze z javnimi prometnimi sredstvi. Turizem prispeva k izgradnji komunalne infrastrukture. Več skrbi se posveča kulturi in kulturnim objektom. Izboljša se tudi razpoložljivost tako imenovane družbene infrastrukture, npr. banke, pošte, ambulante, policije.

Seveda od nove infrastrukture in boljše oskrbe ne pridobijo le turisti, ampak tudi domačini. Še posebej izven glavne turistične sezone pa je nova opremljenost kraja na razpolago predvsem domačinom.

3.1.4 Turizem izboljša bivalne razmere

Nove možnosti zaposlitve in pridobivanja prihodkov iz turizma in s tem povečana kupna moč prebivalstva, boljša opremljenost s komunalo, posebno rekreacijsko in prostočasno infrastrukturo ter z določenimi storitvami v kraju, »novo življenje«, ki ga prinese turizem v kraj, vse to vpliva na ugodnejše počutje domačinov. Še posebej je pomembna atraktivnost prostočasnih objektov in naprav za mladino. Tem je v začetku to še pomembnejše kot nova delovna mesta, saj se lahko aktivneje vključujejo v športno in družabno življenje. Dobro je tudi, da lahko postane kraj s turizmom lepši. Urejen kraj z razpoznavno identiteto je osnovni pogoj za razvoj turizma. V turističnih krajih si je potrebno še posebej skrbno prizadevati za oblikovanje in ohranjanje njihove značilne podobe: pokrajinskim pogojem in tradicionalni poselitvi prilagojeni fizični razvoj naselja, prenova zgradb, prometna urejenost... Vsekakor imajo od lepega, urejenega, skladnega in čistega kraja še največ domačini: sami živijo v lepem.

3.1.5 Turizem varuje kmetijstvo, prispeva k negi pokrajine in k skrbi za varovanje okolja

Turizem je lahko dragocena podpora kmetovalcem. Odpira dopolnilne vire zaslužkov. Kmetje lahko turiste sprejemajo na svojih domačijah, jim nudijo prenočišča, hrano in pijačo. Lahko oddajajo sobe, strežejo izletnikom, dajejo v najem svoje objekte. Turizmu lahko prodajajo pridelke, in to ugodneje, kot če bi jih izvozili. Ohranjena in živahna kmetijska dejavnost ima za razvoj turizma izreden, pa vse prevečkrat pozabljen pomen - kmet je namreč »vrtnar kulturne pokrajine«: urejena, raznolika kulturna pokrajina pa je bistven element doživljajske vrednosti - privlačnosti nekega območja za turizem. Turizem pa ne prispeva le k negi pokrajine, temveč pomaga skrbeti za ekološke vrednote pokrajine: pestro in zdravo naravo, ki je podlaga za naše življenje.

3.1.6 Turizem krepi samozavest in občutek pripadnosti

S pojavom turizma se manj razvita, ponavadi hribovska in obmejna območja ne obravnavajo več kot le »pastorek« države. Turizem jim da pomemben narodnogospodarski pomen. Postanejo vir pridobivanja deviznih prihodkov in območje za rekreacijo mestnega prebivalstva: dobijo pomembno gospodarsko pridobitno funkcijo in družbenoizravnalno funkcijo. S turizmom pride do boljših povezav oziroma stikov z drugimi regijami. Bogatejše družbeno in kulturno življenje vpliva na višanje izobrazbene in kulturne ravni prebivalstva. S tem se krepi samozavest prebivalcev teh krajev, zavest o pripadnosti skupnosti in zaupanje v lastne zmožnosti.

3.1.7 Turizem zaustavlja odseljevanje

Še posebej za odročnejše podeželske kraje je bilo v zadnjih desetletjih značilno odseljevanje mladih kreativnih in produktivnih ljudi. Le-ti v svojem domačem kraju niso našli ustreznih osnov za svoj obstoj, zato so odšli. Ena od možnosti zaustavitve odseljevanja je razvoj turizma. Dejstvo je, da so prvobitna podeželska območja dandanes turistično zelo iskana. Nove zaposlitvene možnosti, ki jih nudi turizem, gotovo tudi v Sloveniji pomembno vplivajo na zmanjševanje odseljevanja v nekaterih območjih, še več, prišlo je celo do doseljevanja delavcev zaradi turističnih služb.

4 PREDSTAVITEV OBČINE LOVRENC NA POHORJU

4.1 Makro- in mikrolociranost prostora

V preteklosti, kakor tudi sedaj, je Lovrenc gravitiral k Mariboru, od katerega je oddaljen približno 30 kilometrov.

SLIKA 1: LEGA OBČINE V PRIMERJAVI S SLOVENIJO

SLIKA 2: LEGA OBČINE V PRIMERJAVI Z ZG. DRAVSKO DOLINO

[image: image11.wmf]0%

5%

10%

15%

20%

25%

30%

internet

radio

tv oglas

časopis

bilten

reklamni pano

Vir: http\\www.lovrenc.si

Lovrenc na Pohorju je značilno trško obcestno naselje, ki se je izoblikovalo na edini pohorski nasuti ravnici, na široki terasi s položnim vzponom od nadmorske višine 350 m ob sotočju Radoljne in Slepnice, do nadmorske višine 490 m nad trgom. Obdan z okoliškimi hribi in skrit pred pogledi iz Dravske doline, ima lovrenški dolinski svet značaj kotline pod severnim vznožjem Pohorja. Lovrenški trg obdajajo manjši zaselki in samotne višinske kmetije. Značilno podobo dajejo lovrenški pokrajini gozdovi, ki so nudili zaslužek tukajšnemu prebivalstvu že stoletja nazaj. Šele z izgradnjo mostu čez Dravo leta 1972 je kraj dobil tudi dejansko povezavo z dravsko magistralo.

4.2 Naselja v občini Lovrenc

SLIKA 3: NASELJA V OBČINI LOVRENC

[image: image1.png]< Ruta
Puiava
2
“Z'"'((Cinzat
)

Vir: www.lovrenc.si
Občina Lovrenc na Pohorju obsega območje nekdanje Krajevne skupnosti Lovrenc na Pohorju in zajema naslednja naselja (Krajevni leksikon Slovenije 1995,):

· Činžat

Razloženo naselje na skrajnem vzhodu Lovrenško-Ribniškega podolja leži na severnem pobočju Pohorja, južno in zahodno nad reko Dravo. Ta tu v velikem okljuku teče po ozki soteski, ki se šele pri Fali razširi v široko dolino. Ob Lamprehtovem potoku je zaselek Gomila. Razviti kmetijski panogi sta govedoreja in ovčereja. V višjih legah prevladujejo iglasti gozdovi. Večina prebivalcev je zaposlena v Rušah, Lovrencu na Pohorju in Mariboru. Do 2. svetovne vojne sta bila Činžat in Ruta enotno naselje.

· Kumen

Široko razloženo hribovsko naselje večinoma samotnih kmetij na Lovrenškem Pohorju leži jugozahodno od Lovrenca na Pohorju. Gostejše so poseljeni le dolina in severna pobočja nad potokom Radoljno, višje pa se kmetije širijo proti Lamprehtovemu vrhu (1230 m) in Klopnemu vrhu (1340 m). Južno od slednjega so obsežna šotna barja. Pohorska pobočja so porasla s sklenjenimi, predvsem iglastimi gozdovi, ki so pomemben vir dohodka prebivalcev samotnih kmetij. Razvita je tudi živinoreja. Večina zaposlenih vaščanov dela v Lovrencu na Pohorju in v Rušah. Naselje se prvič omenja že med letoma 1193 in 1220.

- Lovrenc na Pohorju

Urbanizirano, večinoma obcestno središčno naselje v severnem delu Pohorja leži v Ribniško-Lovrenškem podolju, ob potoku Radoljni.

Ob sotočju Radoljne in potoka Slepnice je zaselek Kurja vas. Novejši soseski sta Na Puši in Gaberca. Čeprav so možnosti za kmetovanje razmeroma ugodne, je glavna gospodarska dejavnost industrija, ki se je v preteklosti razvila zaradi obilo vodne sile in lesa iz bližnjih gozdov. Tu so bile žage, kovačije, usnjarna, steklarna in talilnica železove rude, ki so jo zaprli sredi 19. stoletja. Iz obrtnih delavnic sta nastala Tovarna kos in srpov in obrat Marlesa z žago in tovarno montažnih hiš. Čeprav so tu zaposleni tudi številni okoličani, se več krajanov Lovrenca vozi na delo v dolino, predvsem v Maribor in Ruše. Območje, kjer stoji naselje, je leta 1091 pripadlo šentpavelskemu samostanu s Koroškega. Leta 1222 je naselje dobilo sejemske pravice, leta 1381 pa se že omenja kot trg. V Lovrencu so tri cerkve. Župnijska cerkev sv. Lovrenca je iz 18. stoletja, prej je bila tu romanska stavba iz srede 12. stoletja. V južnem delu naselja stoji cerkev sv. Radegunde, sredi trga pa cerkev sv. Križa, ki ima sedanjo podobo od 17. stoletja. Visoko na temenu Pohorja so obsežna šotna barja in Lovrenška jezerca.

· Puščava

Manjše razloženo naselje na Lovrenškem Pohorju ima gručasto jedro v dolini ob sotočju potoka Radoljne in Lamprehtovega potoka. Leži ob cesti iz Dravske doline proti Lovrencu na Pohorju. Nekaj hiš je tudi v soteski pred izlivom Radoljne v reko Dravo, kjer se cesta onstran mostu priključi na glavno cesto Maribor-Dravograd, in na pobočju vzhodno od Rdečega Brega. V jedru naselja stojita cerkev sv. Ane in župnijska Marijina cerkev, obe iz 17. stoletja. Slednja sodi med pomembne zgodnjebaročne spomenike v Sloveniji.

· Rdeči breg (del)

Razloženo naselje na gozdnatih severnih obronkih Pohorja leži severno nad Lovrenško-Ribniškim podoljem, med Kapusovim grabnom na zahodu, spodnjim tokom potoka Radoljne na vzhodu in potokom Slepnico na jugu. Na severu ga omejuje reka Drava, ki teče po globoki Brezenski soteski. Zahodni, manjši del naselja je v občini Podvelka-Ribnica. Večina prebivalcev je zaposlena v Lovrencu na Pohorju, v Rušah in Mariboru.

· Recenjak

Razloženo naselje samotnih kmetij in manjših skupin hiš leži na severnih obronkih Pohorja, večinoma v Lovrenško-Ribniškem podolju, zahodno od Lovrenca na Pohorju, med Povhovim potokom na zahodu in potokom Radoljno na vzhodu. Na jugu sega območje kraja navzgor do šotnega barja, kjer so Lovrenška jezerca. Prevladujejo iglasti gozdovi, med njimi so le krčevine, na njih pa samotne kmetije z zemljišči v celkih. Zaposleni krajani delajo predvsem v Lovrencu na Pohorju in v Rušah. Blizu Radoljne je opuščen kamnolom tonalita.

- Ruta

Razloženo naselje na severnem obronku Pohorja (Lobnikov vrh, 705 m) leži med dolino spodnjega toka potoka Radoljne in reko Dravo, ki dela tu velik ovinek ter na severu in vzhodu oklepa naselje.

Nov zaselek je nastal med železniško postajo ob progi Maribor- Dravograd in mostom čez Dravo, ki je bil zgrajen leta 1971 in povezuje Lovrenc na Pohorju z dolino. Obdelovalna zemlja je predvsem na južnem pobočju, sicer prevladujejo gozdovi.

4.3 Zgodovinski razvoj občine Lovrenc na Pohorju

V zgodovini je lovrenški trg večkrat spremenil ime. Najdlje se je pojavljal pod imenom Sv. Lovrenc v Puščavi, ki so ga leta 1863 spremenili v Sv. Lovrenc ob koroški železnici. Leta 1895 se je preimenoval v Sv. Lovrenc nad Mariborom, po prvi svetovni vojni pa v Sv. Lovrenc na Pohorju. Do leta 1147 se je Lovrenško nahajalo na ozemlju vojvodine Koroške, po tem letu pa je prišlo v sklop kasnejše dežele Štajerske. Koroški vplivi so se ohranili predvsem v lovrenškem narečju, ki sodi h koroški narečni bazi. Meja med štajerskim in koroškim narečjem poteka danes na območju Činžata.

V 11. stoletju nastane na Koroškem vrsta novih benediktinskih samostanov, med njimi tudi samostan v Št. Pavlu v Labotski dolini. Leta 1091 ga je ustanovil bogat in vpliven zemljiški gospod grof Engelbert I. Spanheimski in mu v dnevih okrog 1. maja poleg ostalih posesti podaril tudi pustinjo imenovano Radomlje, kakor se je sprva, po potoku Radoljni, imenovala današnja lovrenška pokrajina. Pozneje je prenesel središče svojih obdravskih posesti iz tega odročnega kraja na bližnjo in dosegljivejšo Falo. Leta 1222 je kraj dobil pravico do sejma, vendar brez mitnine in tržnine, pred koncem 13. stoletja pa omejene trške pravice. Zaradi oddaljenosti od tranzitne ceste Fala-Podvelka, ki pelje skozi Kurjo vas, pa se ni močneje razvil. Leta 1482 je bilo v njem 40 posestnikov, leta pa 43. Trg, ki je bil večkrat požgan, je precej trpel zaradi vpadov vuzeniških in limbuških gospodov ter mučkega oskrbnika celjskih grofov Otona Pergauerja, pozneje pa tudi ob vpadih Turkov.
V času glažut, plavžarstva, fužin in graditve koroške želežnice so se v Lovrenc in okolico preselili nekateri delavci s Češkega, Sudetov in iz Italije - nanje spominjajo rodbinska imena. Kasneje se je s nastankom župnije sv. Lovrenca poleg ostalih imen vse bolj uveljavilo ime Sv. Lovrenc v Puščavi. Ime Puščava je ohranjeno še danes na skrajnem severnem delu doline, zato ker je bila tam leta 1786 pri cerkvi Device Marije v Puščavi ustanovljena samostojna župnija. Šentpavelski benediktinci so bili gospodarji sveta ob Radoljni vse do leta 1782. Od takrat, ko so leta 1091 dobili v last pusto pokrajino, se je marsikaj spremenilo. Sredo pohorske divjine je zrasel trg s cerkvami, obdelanimi njivami, mlini in žagami. Poseben razcvet je prinesla leta 1843 ustanovljena steklarna.
Okolica naselja je bila poseljena že v kameni dobi, saj so leta 1943 pri oranju njive našli na Činžatu dve kamniti sekiri. Arheološke najdbe iz najstarejših obdobij zgodovine so na severnopohorskih pobočjih in vznožjih zelo redke, zato sta najdbi dveh kamenih sekir na Činžatu prava posebnost, saj je v širši okolici podobnih najdbišč malo.

4.4 Zgodovina turizma

Lovrenc na Pohorju je zaradi svoje geografske lege bil že pred drugo svetovno vojno znan kot klimatsko okrevališče.

Pri današnjem penzionu Juli so na začetku 18. stoletja stale fužine, ki jih je odnesla velika poplava leta 1811. Pozneje je tem mestu Maksimiljan Andre postavil steklarno in jo leta 1841 prodal Andreju Tappeinerju. Tappeiner je prevzel tudi lovrenško županovanje, pozneje pe je postal tudi zelo znan mariborski župan. Leta 1888 so peči lovrenške steklarne za vedno ugasnile. Steklarska poslopja s pripadajočo posestvijo je leta 1894 dedoval Karel Buttner, začetnik turizma v Lovrencu. Buttner, ki je bil trgovec, je poslopja preuredil v penzion s kuhinjo, restavracijo, salonom in sobami za goste. Postavil si je tudi lastno hidrocentralo na potoku Radoljna. Preko dvorišča, pod katerim so še danes temelji steklarne, je stala enonadstropna hiša za bivanje turistov. Penzion je imel štirideset sob za dvainosemdeset gostov. Sobe je imel v dveh poslopjih, in sicer v Rdeči vili in v Gasthausu.

Leta 1872 je bil penzion Buttner proglašen za evropsko klimatsko zdravilišče. Penzion je deloval samo v poletnem času, in sicer od maja do septembra. Zaradi bližajočih se političnih sprememb (ker je bil avstroogrski državljan, se je bal, da mu bodo premoženje zaplenili), je leta 1912 prodal ves kompleks, svojemu prijatelju Jovanu Andrejeviću. Andrejević je bil po poreklu Žid. Svoje premoženje v Kikindi je prodal, da je lahko kupil Buttnerjev penzion. V Lovrencu je imel tudi svojo vrtnarijo, kjer je gojil nageljne. Ker je bil penzion namenjen izključno gostom, domačini vanj sploh niso imeli možnosti vstopa. Ker je bil Andrejević oficir kraljevske vojske, je bilo veliko gostov ravno iz vrst visokih oficirjev kraljeve vojske, bilo pa je tudi veliko gostov iz Nizozemske, s katerimi je poslovno sodeloval v okviru svoje vrtnarije. Leta 1941 je bil Andrejević izgnan. Po vojni je bil penzion Buttner nacionaliziran. Rdečo vilo so porušili, Gasthaus preuredili vstanovanja, sam stanovanjski objekt Andrejevičevih pa so preuredili v gostinski lokal, kar je še danes.

Drug pomemben lovrenški turistični objekt je bil hotel Jelen (Mlinarič 1991, 164). Prvič je omenjen kot gostilna Jakoba Novaka, ki je imela električno razsvetljavo že takoj po letu 1901. Imenovala se je Pri Hirschenwirtu. Leta 1908 je zaradi kratkega stika na električni napeljavi pogorela. Leta 1933 jo je na dražbi kupil Alojz Geratič in ji dal slovensko ime »Jelen«. Ta je v stavbi poleg gostilne imel tudi trgovino. Med drugo svetovno vojno je bil v stavbi sedež nemške vojaške posadke, zato so jo partizani ob napadu leta 1944 požgali. Takšno stavbo je prevzela Kmetijska zadruga, jo obnovila ter dvignila za eno nadstropje. Za silvestrovo leta 1953 je bilo slovesno odprtje hotela Jelen. Opredeljen je bil kot hotel visoke »B« kategorije. Zaposlenih je bilo 8 ljudi. Penzionske goste je imel hotel le v poletni sezoni. Prihajali so iz Vojvodine in Dalmacije. Največ prometa je imel ob sobotah in nedeljah, ko je igral popularni ansambel Miki. Po pripovedovanju takratnega upravnika Štefana Šikerja je hotel imel stalne goste iz Maribora in iz Avstrije, ki so konec tedna preživeli v Jelenu. Neredko je bilo v Jelenu več gostov v večernih oblekah kot v kakšnem hotelu v Mariboru. Leta 1959 je morala Kmetijska zadruga hotel Jelen predati v upravljanje Gostinskemu podjetju Lovrenc. To je poleg Bitnerja in Jelena imelo še gostilno na Ruti, v Kurji vasi, pri Kodru in bife v gornjem trgu.

Gostinsko podjetje Lovrenc se je leta 1962 združilo v gostinsko podjetje Tabor. Podobno kot pri Bitnerju, je vir turistov po letu 1960 usahnil, novi lastniki pa tudi niso uspeli zadržati dotedanje kvalitetne ponudbe hotela Jelen. Leta 1965 je Jelen prešel v zasebni najem. Podjetje Lipa, naslednik Kmetijske zadruge, je leta 1972 prevzelo vodenje Jelena zopet v svoje roke, ga obnovilo in hotel, ki je izpolnjeval le še pogoje za naziv penzion, je ponovno uspešno posloval. Ob poslovnih težavah Lipe leta 1983 je kolektivni poslovodni organ predal penzion brezplačno Uniorju Zreče. Želje in obljube, da bo Unior enako uspešno kot Roglo obnovil in vodil tudi Jelen, se niso uresničile. Po dveh letih so sanitarno neprimerno opremljen pezion Jelen zaprli, opremo odpeljali v Zreče, stavbo pa prepustili zobu časa. Poleg uresničenih turističnih dejavnosti, so bili v Lovrencu po vojni še obsežni turistični načrti, ki pa so ostali le na papirju. Turistični delavci so načrtovali zidavo hotela na »Kurjenkovi ridi«, zidavo hotela, čolnarne in drsališča na Jezercu ter sistem žičnic, počitniških hišic in naprav zimskega turizma na Klopnem vrhu. Od tega je uresničena le žičnica na Kumnu. Neuresničena je tudi gradnja olimpijskega bazena v Pernatovem Gaju, za katerega je izkop napravilo TVD Partizan okoli leta 1957.

4.5 Dejavnosti in gospodarstvo

Športno rekreativne dejavnosti:

· igrišča za mali nogomet, odbojko in košarko ter telovadnica pri osnovni šoli,

· teniško igrišče in igrišče za odbojko na mivki na domačiji Geratič,

· dvostezni avtomatski kegljišči pri gostilnah Urbanc in Skačej,

· smučarska vlečnica Kumen,

· tekaške proge,

· strelišče,

· organizirane športne dejavnosti: DTV Partizan, gorska reševalna služba, planinsko društvo, strelska družina, taborniški rod, karate klub, nogometne in košarkaške ekipe…

Kulturne dejavnosti:

· prireditveni prostori: kulturni dom s kinodvorano, avla OŠ, dvorani PGD, prireditvena prostora na prostem ob Kulturnem domu in ob Radoljni,

· organizirane kulturne dejavnosti: KUD Jože Petrun, KUD Ars, Mladinsko kulturno umetniško društvo Lovrenc, turistični podmladek Možuh, gasilska pihalna godba.

Gospodarstvo:

V Lovrencu delujejo naslednja večja podjetja oziroma obrati: Marles hiše d.o.o. (obrat), Tovarna kos in srpov d.o.o., Bukev d.o.o., GG Maribor, obrat Lovrenc, Zavod za gozdove (izpostava), Kmetijska zadruga Lovrenc na Pohorju z.o.o. in Kotnik s.p.

Samostojni podjetniki se ukvarjajo s storitvenimi dejavnostimi, gradbeništvom, lesno predelavo, avtoprevozništvom, gostinstvom in podobnim.

Tabela 1: Statistični podatki lokalne skupnosti Lovrenc

	število prebivalstva
	Činžat
	164

	
	Kumen
	392

	
	Lovrenc
	2025

	
	Puščava
	60

	
	Rdeči breg (del)
	266

	
	Recenjak
	214

	
	Ruta
	122

	
	skupaj
	3243

	
	
	

	površina
	kmetijska zemljišča
	11.2 km2 ~ 13%

	
	
	

	
	gozd
	70.6 km2 ~ 83%

	
	urbano
	2 km2 ~ 2.3%

	
	ostalo
	1.5 km2 ~ 1.7%

	
	skupaj
	85.3 km2

	
	
	

	javne ceste
	lokalne ceste
	37 km

	
	lokalne zbirne
	1.6 km

	
	lokalne krajevne
	

	
	javne poti
	38 km

	
	gozdne
	160 km

	
	
	

	zaposlenost
	delovno aktivno preb.
	667

	
	zaposleni v podjetjih
	461

	
	samostojni podjetniki posam.
	67

	
	kmetje
	71

	
	samozaposleni
	138

	
	zaposleni pri samozap.
	68

	
	podjetniki
	7

	
	stopnja brezposelnosti
	20%

Vir: www.lovrenc.si in občina Lovrenc na Pohorju

SLIKA 4: ŠTEVILO PREBIVALSTVA PO NASELJIH

število prebivalstva po naseljih od 1869 do 1991
[image: image2.png]H

1500

1980

1900

Vir: Krajevni leksikon Slovenije 1995

4.6 Občinski simboli

SLIKA 5: OBČINSKI SIMBOLI

	[image: image3.png]

	[image: image4.png]

	grb občine Lovrenc
	grb kraja Lovrenc

	[image: image5.png]H:B

	[image: image6.png]

	zastava občine Lovrenc
	prapor kraja Lovrenc

Vir: www.lovrenc.si

5 MARKETINŠKI SPLET ZA OBČINO LOVRENC NA POHORJU

Ker ima Lovrenc kar nekaj kulturno-zgodovinskih znamenitosti, smo se pred leti odločili za projekt Lovrenc-muzej na prostem. Osnova tega projekta, ki je trenutno v fazi izvajanja, je Ladejenkova hiša. Ladejenkovo je locirano izven strogega centra Lovrenca, in sicer v naselju Puša, ki je cca 1 km oddaljeno od samega centra Lovrenca.

Pred dvema letoma smo zmagali na natečaju, v kategoriji najstarejših lesenih hiš, ki ga je razpisalo podjetje Riko hiše iz Ribnice. Strokovnjaki ocenjujejo, da je hiša stara več kot petsto let.

Poleg te hiše bo v okviru tega projekta še Farška pajštva, Pernatova žaga in Pernatova kovačija. Posebnost tega projekta je v tem, da objektov ne selimo, ampak jih predstavljamo na obstoječih lokacijah. Prvi objekt, ki je že obnovljen, je Farška pajštva.

5.1 Kulturne znamenitosti

Lovrenc je zaradi svoje lege skozi tok časa postal nekaj posebnega. Tako je s pomočjo naravnih dobrin - lesa, kamna, vode, rodovitne zemlje - in globoke vere izoblikoval trdnega pohorskega človeka. Velik vpliv na pokrajino je poleg značilnega gospodarstva imela tudi samostanska duhovščina, ki je skrbela za kulturni in duhovni napredek Lovrenčanov. Skupaj so postavili številne sakralne objekte, na katere so še danes ponosni, ponašajo pa se seveda tudi z naravnimi zanimivostmi.

Farška pajštva

Med župnijsko cerkvijo sv. Lovrenca in pokopališčem stoji pohorska pajštva - sušilnica za sadje in lan. Objekt je delno zidan, delno lesen, pokrit pa z dvokapnico. Sadje so sušili v notranjosti na posebnih derah, kurili pa so od zunaj. Pajštva, ki stoji ob poti med pokopališčem in cerkvijo, je zaščitena kot etnološki spomenik in ni datirana. Po pripovedovanju domačinov naj bi bila stara več kot dvesto let. Del, kjer je sušilnica, je zidan iz kamna, prvi prostor in ostrešje pa je leseno, namesto žebljev so leseni cveki. Notranjost je razdeljena na dva dela. V prvem prostoru se nalaga in prebira sadje, v drugem delu pa se nahaja sušilnica. Na levi in desni strani so po tri »dere«, na katerih se suši sadje. Dere so na valjih, tako da jih je mogoče pomikati vstran od ognja, da se lahko nalaga sadje. Kurišče je z zunanje strani in je obokano, tako da dim sploh ne pride do sadja. V pajštvi so sušili sadje do prve polovice petdesetih let. Po nekaj več kot pol stoletja se je Turistično društvo odločilo, da jo obnovi. Leta 1999 je bila obnovljena in ponovno odprta. Seveda je obnova potekala pod strokovnim vodstvom Zavoda za varstvo naravne in kulturne dediščine iz Maribora in ob finančni podpori Občine Lovrenc na Pohorju. Pajštva je zelo pomemben člen v lovrenški turistični ponudbi, saj je edina ohranjena takšne vrste in seveda delujoča, saj se sadje v njej suši od septembra pa vse tja do oktobra. Z pajštvo upravlja Turistično društvo. Sadje suši tako za svoje potrebe, kakor tudi za ostale Lovrenčane. Pajštva je tudi vključena v enodnevne oglede Lovrenca. V jesenskem času je možno videti samo delovanje - takrat se sadje suši, v ostalem času pa je možen ogled pajštve in poskušnja suhega sadja.

Ladejenkovo - najstarejša hiša v Lovrencu

Severozahodno od trga leži naselje Puša, ki je eden najstarejših zaselkov v Lovrencu. Tu stoji tudi pristna kmečka domačija - Ladejenkovo. Stavba, ki naj bi bila iz 15. stoletja, je v celoti lesena, grajena iz brun, okna so kvadratna, zaščitena z baročnimi kovanimi mrežami. Hišo pokriva mogočna strma čopasta "šintlasta" streha. Dimnica je bila ohranjena do prve svetovne vojne, nato pa so stene pobelili z apnom. Tla so še vedno lesena.

Ladejenkova domačija stoji v Puši, naselju, ki se razprostira ob desni strani glavne ceste, ki vodi skozi Lovrenc proti Rogli. Domačijo sestavljajo stanovanjska hiša z vrtom, deloma zidan hlev in novejši kozolec-toplar, ki je za te kraje posebnost. Najbolj zanimiva je lesena cimprana kmečka hiša, ki je najstarejša v kraju. Čas njenega nastanka ni znan, vendar pa nekateri strokovnjaki, ki so si jo ogledali trdijo, da je bila zgrajena v šestnajstem stoletju. Prva omemba v pisnih virih se pojavlja v zemljiški knjigi, ki zajema čas od 1788 do 1825.

Hiša je grajena iz tesanih brun, iz kamna so zidane le stene ob nekdanjih pečeh. Tloris stavbe je tradicionalen: osrednja prehodna veža, iz nje so levo in desno ločeni dostopi v vse štiri prostore v hiši. Med prostoroma v baročnem delu je tudi direktna povezava, medtem ko nekdanja dimnica nima prehoda v sosednji štibl. Že zunanji izgled stavbe kaže na to, da je nastajalo fazno. Dimnični del je starejši, zgrajen je bil mnogo pred letom 1792, ko je znana prva omemba domačije v pisnih virih. Za sedanje stanje domačije je poskrbelo predvsem dejstvo, da je od leta 1883, ko je bila v celoti prodana novemu lastniku, predstavljala predvsem domovanje najemnikom, »ofarjem«. Zaradi večjega števila najemnikov se je skozi čas večkrat prilagajala tlorisna razporeditev, pri čemer je primarni tloris ostajal razviden in nespremenjen.

Ladejenkovo je z odlokom zavarovan etnološki spomenik ter je na osnovi Zakona o varstvu kulturne dediščine predviden za razglasitev za spomenik državnega pomena. Obnova Ladejenkove hiše se je pričela v prvi polovici devedesetih let. V tem obdobju se je hiša na novo prekrila s skodli. Statično so se konsolidirale lesene stene v dimnici in se podtemeljile. Zaradi popolne dotrajanosti lesa so v stenah dimnice delno ali v celoti zamenjali tramove z identičnimi rekonstrukcijami, saniral pa se je tudi baročno oblikovan prostor v levem delu hiše. V preteklem letu se je nadaljevalo z obnovo dimnice. S sten se je počistil apnen belež do primarnega dimnega sloja. Ladejenkova domačija je predvidena za muzej »in situ«, to je na mestu samem.

V smislu odprtosti muzeja za različne družabne, kulturne, izobraževalne in turistične namene se tu predvideva muzejska postavitev bivalnega ambienta iz obdobja od konca 19. stoletja do druge svetovne vojne. Oprema torej ne bo avtentična, temveč bodo eksponati ustrezno izbrani na temelju strokovne presoje odgovorne muzejske službe, zato predvidevamo, da se bomo povezali s Pokrajinskim muzejem iz Maribora, ki bi kot eksponate lahko prispeval ustrezno, še nerazstavljeno opremo iz depojev. Prostor naj bi torej deloval kot živ muzej, kot učilnica in delavnica za manjše skupine udeležencev.

Čebelarski dom
Ob 75-letnici obstoja čebelarske organizacije, leta 1996, je bil zgrajen čebelarski dom z gozdarsko in čebelarsko učno potjo.

Gozdarska učna pot prikazuje avtohtone rastlinske vrste Pohorja. Predstavljena je tudi pot medovitih rastlin. Čebelarska učna pot prikazuje zgodovinski razvoj panjskih sistemov (Kranjičev panj, Kirarjev panj, AŽ panj, LR panj). V panjih je večkrat uporabljeno steklo, tako da je možen pogled v notranjost.

Župnijska cerkev sv. Lovrenca

Cerkev, po kateri je kraj dobil ime, se prvič omenja že leta 1184 in je že leta 1191 postala župnijska. O tej romanski cerkvi ne vemo ničesar, zato pa imamo več podatkov o njeni gotski naslednici iz prve četrtine 15. stoletja. Ohranjen je spodnji del zahodne in južne ladjine stene ter kos rebra, vzidan v ostenje prezbiterija. K tej cerkvi so v prvi polovici 16. stoletja prizidali petetažni zvonik.

Cerkev je leta 1662 delno pogorela, 1691 pa so jo na novo tlakovali. Na osnovi podatkov iz župnijske kronike je možno sklepati, da so leta 1727 ob nabavi novega zvona nadgradili tudi zvonik ter ga leta 1742 oblekli v novo fasado. V letih 1765-1766 je gradbeni mojster Janez Jurij Stadler dal zgraditi sedanjo cerkev, ki je skoraj v celoti enovita baročna cerkev. Med leti 1870 in 1907 je bila zunanjščina cerkve ponovno obnovljena, obzidje, ki je vse do leta 1868 oklepalo cerkveni kompleks, pa je bilo odstranjeno. Notranjščino, ki so jo na novo poslikali leta 1892, dopolnjuje bogata baročna oprema, delo priznanega mariborskega

kiparja Jožefa Holzingerja. V letih 1988-1991 je bila obnovljena notranjščina, leta 1998 pa še zunanjščina.

Podružnična cerkev sv. Radegunde

Prvotno skromno gotsko cerkev iz 17. stoletja so po naročilu opata razširili in obokali ladjo. Sedanjo obliko je dobila leta 1776. Cerkev sestavljajo pravokotna ladja z vhodno vežo in fasadnim zvonikom ter nekoliko nižji prezbiterij s pritlično zakristijo na severni strani. Ima tri oltarje: sv. Radegunde, Device Marije in sv. Katarine.

Podružnična cerkev sv. Križa.

Omemba cerkve na tem mestu sega že v 13. stoletje, vendar je sedanja cerkev že pozno baročna iz leta 1659. Naknadno so dozidali še zvonik in zakristijo. Na zaključni steni prezbiterija je ostanek freske Marije in Janeza Evangelista, v sredini pa visi veliko in kvalitetno baročno razpelo. V cerkvi je tudi oltar sv. Florjana, h kateremu so se tržani pogosto zatekali po pomoč pred ognjem. Na tej sliki je tudi prva znana podoba lovrenškega trga iz leta 1776.

Podružnična cerkev sv. Ignacija na Rdečem bregu

Prvotno leseno cerkev, ki so jo postavili benediktinci, je leta 1769 zamenjala zidana. Postavili so jo zaradi bojazni, da bi se na Lovrencu širila Lutrova vera. V glavnem oltarju cerkve je slika sv. Ignacija, na desni strani "šmohorski" oltar, na levi pa oltar Matere Božje. Na stenah je jožefinski križev pot. Ta cerkev je edina v Sloveniji posvečena sv. Ignaciju Lojolskemu.

Kip sv. Miklavža

Ob cesti v Gornjem trgu stoji znamenje sv. Miklavža, zaščitnika splavarjev. Spominja na sedež splavarskega ceha v kraju. K znamenju so nosili darove v zahvalo za srečno vrnitev s poti po Dravi. Kamnit baročni kip je delo Jožefa Strauba iz leta 1754. Med obema vojnama je kip še stal bliže Jegrovi hiši. Zaradi rekonstrukcije ceste je bila prestavljen na sedanje mesto.

Župnijska cerkev Device Marije v Puščavi

Romarska cerkev v Puščavi predstavlja vrh umetnosti 17. stoletja v Podravju in je tudi eden najpomembnejših spomenikov pozno renesančne oziroma zgodnje baročne arhitekture na Slovenskem. Opat benediktinskega samostana je dal 1627 postaviti cerkev sv. Trojice in Device Marije, zaradi naglega razvoja božje poti pa so po naročilu naslednjega opata 1672 cerkev na novo pozidali, pri čemer so od prejšnje ohranili zvonik. Notranjščino velike cerkve sestavljata triladijski prostor in vzhodni del, ki ga oblikujejo polkrožno zaključeni kapeli in polkrožni prezbiterij. Jasni in pregledni notranjščini daje poglavitni pečat močna plastična členitev arhitekture: pilastri z bogatimi listnimi kapiteli, polkrožno zaključene arkade z maskami, oproge za ločevanje križnih obokov. Zelo kvalitetna je tudi cerkvena oprema. Uviti stebri in številni kipi zaznamujejo trinadstropni veliki oltar in oltarja v kapelah, pri čemer sta slednja, obogatena s še po štirimi velikimi kipi, po obliki edinstvena v slovenskem gradivu.

Podružnična cerkev sv. Ane v Puščavi

Nad cerkvijo Device Marije nas z griča pozdravlja s svojim strešnim zvonikom kapela sv. Ane, ki je sicer nastala 1659, a je v sedanji stavbi deloma baročna, deloma pa historična. Od oprave sta omembe vredna baročen oltar iz srede 18. stoletja in baročen kovinski lestenec iz istega časa.

5.2 Naravne znamenitosti

Lovrenška jezera

Na vrhu Pohorja, v povirju Radoljne, Mislinje in Velke, leži šotno barje z 11 do 22 jezerci, odvisno od obsega in trajnosti stoječe vode. To značilno grebensko barje, nastalo pred 6000 leti, se je iz mineralnega močvirja spremenilo v visoko barje z do 290 cm globoko segajočo šoto.

Barja so posebni tipi življenjskega okolja, za katero je značilno stalno ali občasno zastajanje vode. Porasla so z vodoljubnimi in vlagoljubnimi rastlinami, iz katerih nastaja šota. Šota nastaja iz odmrlih rastlinskih delov, predvsem šotnih mahov, ki zaradi pomanjkanja zraka ne razpadejo popolnoma v humos, ampak se v procesu pooglenitve spremene v šoto. Večji del 16 hektarjev velikega šotišča porašča ruševje in značilne vrste visokega barja: rožmarinka, okroglolistna rosika, razne vrste šotnih mahov, alpski pupek…

Lovrenško barje je največje visoko barje v Sloveniji in eno najpomembnejših v južni Evropi. Sestavljeno je iz dveh delov, ki ju loči pas gozda. 20 jezerc ali barskih oken, ki so njegova poglavitna značilnost, mu je prinesla tudi ime Lovrenška jezera.

Barje ima slemensko lego in je nastalo kot mineralno močvirje na valoviti napropustni geološki podlagi. S kopičenjem šote se je postopoma spremenilo v visoko barje. Starost barja cenijo na 8000 let in je torej poledenodobnega nastanka. Celotno območje barja nima nobenega površinskega dotoka. Napajajo ga izključno padavinske vode. Jezerca so nastala sekundarno kot erozijske površine, saj se dno pri vseh nadaljuje v šoto. Podatek, da je v njih voda kljub slemenski legi tudi v največji poletni suši, zgovorno priča o veliki zmožnosti zadrževanja vode, ki jo imata šotni mah in šota. Plast šote je v osrednjih delih barja debela do 290 cm, v obrobju pa je precej tanjša.

Območje Lovrenškega barja s površino okrog 22 hektarjev je posebej zavarovani del največjega slovenskega gozdnega rezervata Ribniško-Lovrenška jezera, velikega 522 ha, ki obsega celotno ovršje Pohorja med Ribniškim in Mulejevim vrhom.

RASTLINE

Rastlinski svet lovrenškega barja v največji meri okarakterizira šotni mah, graditelj življenskega prostora in ruševje (planinski bor), ki prerašča večino površine. Šotni mahovi so vodoljubni in vlagovljubni mahovi, ki zadržujejo v svojih steljkah mnogo vode. To jim omogoča posebna notranja zgradba, po kateri se razlikujejo od drugih skupin mahov. Kar 8 vrst šotnih mahov, ki uspevajo tudi na Pohorju, je v Sloveniji ogroženih. Med ostalimi značilnimi rastlinami, ki jih najdemo v Lovrenškem barju, je kar 11 ogroženih. To so rožmarinka, nožičavi munec, okroglolistna rosika, dlakava in gola mahovnica, kalužni in malocvetni čaš, enolistna plevka, beli lokvanj ter rušnati in alpski mavček. Poleg teh lahko tukaj najdemo še značilne barsko kopinščico, dvospolno mahunico, rjasti sleč in močvirsko grezuljo.

ŽIVALI

Živalstvo Lovrenških jezer je zelo pestro. Največ posebnosti je med drobnimi živalmi, zlasti žuželkami, kot so metulji, hrošči, kačji pastirji, pribrežnice in mladoletnice. Znanih je tudi več vrst dvoživk: alpski pupek, žaba sekulja in zelena krastača. Posebnost med plazilci je živorodna kuščarica.

Drevesa

V okolici Lovrenca raste kar nekaj dreves, ki s svojo nenavadno obliko, izjemno velikostjo ali redkostjo zbujajo pozornost:

· tise pri Grobelniku,

· stoletna lipa,

· bor z zračnimi koreninami na Ruti,

· Heinschkova bukev,

· Kapusov kostanj in

· nasad redkih drevesnih vrst pri Klančniku.

Kolesarske poti

Lovrenc ima idealne možnosti za kolesarjenje. Skozi Lovrenc poteka kolesarska transverzala, ki teče od Ptuja proti Dravogradu.

Druga pomembna smer za gorsko kolesarjenje je smer Maribor-Rogla. Poleg teh dveh glavnih smeri je tudi v samem Lovrencu in njegovi okolici obilo lepih razgibanih smeri za gorske kolesarje. Večina teh poti je na nadmorski višini od 500 pa do 1000 metrov. V okviru Turističnega društva deluje skupina za kolesarjenje, ki pripravlja te kolesarske poti. V bližnji prihodnosti se bodo te kolesarske poti predstavile na svetovnem spletu.

Pohodništvo
Iz našega kraja so odlična izhodišča za razne pohode po Pohorju, saj se kar precej pohodnikov pripelje iz Maribora in od tod nadaljuje pot proti različnim delom Pohorja (npr. proti Ribniški koči). Mnogo je tudi pohodnikov, ki prihajajo iz planin in pot iz Lovrenca nadaljujejo v dolino s pomočjo avtobusne povezave.
5.3 Zimski turizem

Leta 1969 so v Lovrencu zgradili vlečnico Kumen, ki naj bila začetna faza veliko večjega projekta; to je izgradnja sedežnice na Klopni vrh. Vlečnica je v primeru dobrih »snežnih« zim kar dobro obiskana. Ko so bile še zime bogate s snegom, se je na Lovrencu smučalo kar precej ljudi tudi od drugod. Na Lovrencu so zelo dejavni tudi smučarji tekači; le-ti si vsako leto uredijo tekaške steze.
5.4 Jezernikovi dnevi

Pred desetimi leti so se v takratni krajevni skupnosti odločili, da poživijo dogajanje v Lovrencu med poletnimi meseci. Sklopu kulturnih in športnih prireditev, ki se odvijajo od Lovrenške nedelje (okrog 15. avgusta), pa do konca avgusta, so dali ime Jezernikovi dnevi.

To ime so dobili po mitološkem bitju - povodnem možu Jezerniku, ki je prebival v velikem jezeru nad Lovrencem.

Da bi povečali pomen teh dnevov, so vsako leto izbrali Jezernika, ki je bil tako ali drugače dejaven v kraju, pred dvema letoma pa je Jezernik dobil štiriletni mandat. Pomen Jezernika

se je v teh desetih letih spreminjal. Če je bilo v začetku njegovo delovanje usmerjeno predvsem na področje varovanja okolja (razne čistilne akcije), se je v zadnjih dveh letih njegovo zanimanje preusmerilo na področje turizma.

V teh desetih letih se je v okviru teh dni zgodilo kar nekaj odmevnih prireditev. Med drugim je bilo leta 2000 srečanje bančnikov Slovenije, v lanskem letu pa je bila Radijska delavnica znancev mariborskega radia.

5.5 PREDSTAVITEV DELA TURISTIČNEGA DRUŠTVA LOVRENC NA POHORJU

Turistično društvo ima v Lovrencu na Pohorju že dolgo tradicijo. Zadnjih šest let je postalo Turistično društvo gonilna sila razvoja turizma v Lovrencu, kar sovpada z ustanovitvijo lovrenške občine. S tem, ko je Lovrenc na Pohorju postal samostojna občina, je Turistično društvo dobilo redni vir financiranja. Turistično društvo je tako postalo »podaljšana roka« občine na področju turizma, saj izvaja raznovrstne akcije pod okriljem občine. V nekaj letih je bilo tako zaključenih kar nekaj projektov, ki so pomembni za razvoj turizma v lovrenški občini. Prvi takšen večji projekt je bila obnova Farške pajštve - sušilnice sadja leta 1998, ki jo je Turistično društvo obnovilo z občinskimi sredstvi. Na ta način je Turistično društvo pridobilo pod svoje okrilje zelo pomembno turistično točko, saj je ta sušilnica edina delujoča v Sloveniji. Obnovljen je bil tudi kip sv. Miklavža v centru Lovrenca, ki je prav tako posebnost v slovenskem prostoru, saj je sv. Miklavž zaščitnik splavarjev - flosarjev. Nikjer v Sloveniji namreč ni tako mogočnega kipa sv. Miklavža, kot je v Lovrencu, kar kaže na veličino nekdanjega splavarski ceha.

Največji projekt, ki se ga je lotilo Turistično društvo, pa je zagotovo obnova najstarejše lesene hiše v Sloveniji, petsto let stare Ladejenkove hiše. Leta 2000 je Turistično društvo zmagalo na natečaju za najstarejšo in najlepšo hišo v Sloveniji, ki ga je razpisalo podjetje Riko hiše iz Ribnice na Dolenjskem, in sicer v kategoriji najstarejša hiša. Obnova poteka že od leta 1992, vendar je pred nekaj leti popolnoma zastala, saj niso bila rešena lastninska razmerja. Ko se je to uredilo, je občina sklenila z lastnikom pogodbo, s katero je Turistično društvo dobilo v upravljanje ta objekt. V lanskem letu so tako ponovno stekla obnovitvena dela – obnovljeni so bili podi v eni izmed sob ter v veži, hkrati s tem pa so pričeli pripravljati projekt za obnovo gospodarskega poslopja, s katerim se bodo potegovali tudi za evropska sredstva.

Z temi obnovami, ki so jih že končali oziroma so v teku, sledijo projektu, ki so si ga pred leti zadali, in to je Lovrenc – muzej na prostem. S tem projektom želijo ustanoviti muzej na prostem. Posebnost tega muzeja bo v tem, da se objekti ne bodo selili na neko področje, tako kot je to običaj v Skandinaviji, ampak bodo ostali v avtentičnem okolju.

Seveda te objekte, ki so jih obnovili oziroma se še obnavljajo, že »tržijo«, za kar je zadolžena skupina za izlete, ki v enodnevni izlet vključuje naslednje ogledne točke:

· župnijsko cerkev sv. Marije v Puščavi,

· župnijsko cerkev sv. Lovrenca,

· Farško pajštvo,

· Ladejenkovo hišo,

· Štrucovo Tovarna kos in srpov Lovrenc na Pohorju,

· čebelarski dom in

· Pernatovo žago.

Turistično društvo se promivira z ponudbami, ki jih pošiljajo raznim društvom upokojencev ter osnovnim in srednjim šolam. Pred enim letom so objavili tudi članek v specializirani turistični reviji, imeli pa so tudi promocijo v enem večjih trgovskih središč v Mariboru.

Za širšo promocijo so seveda finančno prešibki, npr. za predstavitev na sejmu. Največja ovira za res pravi turistični razvoj Lovrenca je nesodelovanje gostincev. Z njihovim skupnim sodelovanjem in financiranjem aktivnosti Turističnega društva na področju promocije, bi Lovrenc zagotovo bil dosti bolj prepoznaven v slovenskem prostoru kot je sicer.

Poleg teh akcij pa kontinuirano vsako leto poteka ocenjevanje hiš, tako imenovana Marjetica. Tukaj se ocenjuje zunanja urejenost hiš.

Kot »redno dejavnost« Turističnega društva bi lahko šteli tudi organiziranje raznih prireditev, kot je zaključna prireditev Marjetice, kjer se podeljujejo vsakoletna priznanja. Zadnji dve leti organizirajo tudi izbor Lovrenčanke leta, kot neko protiutež izboru Jezernika. Ob koncu leta razveselijo lovrenške otroke z miklavževanjem, kjer jih tudi obdarijo. Predlani so pričeli tudi z igrami po lovrenško, na katerih zaenkrat sodelujejo v šaljivih igrah le domačini.

5.6 Raziskava

5.6.1 Rezultati raziskave

V anketi je bilo postavljenih nekaj pomembnih vprašanj, s katerimi smo želeli ugotoviti, v kolikšni meri gostinci želijo in v kolikšni meri dejansko sodelujejo pri razvoju turizma v občini Lovrenc na Pohorju.

S tem namenom smo opravili ustno anketo med lastniki naslednjih lokalov, in sicer v bifeju Sgerm, penzijonu Juli, piceriji Zlati Škorpijon, gostišču Maks, kava baru Jelen, gostišču Skačej, kava baru Vanek, gostišču Korez, Burger pubu, bifeju Gozdar ter Shock baru.

Začeli smo z vprašanjem, ali bi si želeli, da se v Lovrencu na Pohorju da večji poudarek na razvoju turizma. Rezultate odgovorov prikazujemo s sliko 6.

SLIKA 6: Ali bi si želeli, da se v lovrencu na pohorju da večji poudarek na razvoju turizma?

[image: image7.wmf]64%

9%

27%

Da.

Ne.

Ne vem, mi je vseeno.

Vir: Podatki iz ankete

Kot je razvidno iz slike 6, se je velik odstotek gostincev odločil, da je pomembno, da se da večji poudarek na razvoju turizma, kar znaša 64% anketiranih, 27% anketiranih se ni moglo odločiti za odgovor da ali ne. Le 9% se je odločilo za odgovor ne.

Nadaljevali smo z vprašanjem, na kateri stopnji je po njihovem mnenju lovrenški turizem ter prikazali rezultat s sliko 7.

SLIKA 7: STOPNJA RAZVITOSTI LOVRENŠKEGA TURIZMA

[image: image8.wmf]0

1

2

3

4

5

6

7

8

Na nerazviti

stopnji.

Na začetni

stopnji.

Na razviti

stopnji.

Na zelo razviti

stopnji.

Vir: Podatki iz ankete

Iz slike 7 je razvidno, da vidijo gostinci občino Lovrenc na Pohorju še na začetni stopnji razvoja turizma, s čemer se je strinjalo kar 73% anketiranih.

Da je lovrenški turizem razvit, meni 9% anketiranih, kakor je pri prejšnjem vprašanju 9% anketiranih menilo, da ni potrebno dajati poudarka na razvoju turizma, 18% anketiranih pa je menilo, da je lovrenški turizem na nerazviti stopnji.

Nadalje smo analizirali pomembnost navedenih dejavnosti za razvoj turizma in dobljene rezultate prikazali s sliko 8.

SLIKA 8: KAKO POMEMBNE SE VAM ZDIJO NAVEDENE DEJAVNOSTI ZA RAZVOJ TURIZMA?

[image: image9.wmf]73%

27%

0%

73%

27%

0%

64%

27%

9%

36%

55%

9%

27%

64%

9%

18%

64%

18%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Kulturne znamenitosti

Jezernikovi dnevi

Naravne znamenitosti

Športno rekreativne

dejavnosti

Zimski turizem

Kulturne dejavnosti

Zelo pomembna.

Pomembna.

Nepomembna.

Vir: Podatki iz ankete

Iz te slike 8 je razvidno, da se zdijo gostincem navedene dejavnosti za razvoj turizma v večji meri pomembne, kakor tudi zelo pomembne, saj se jih je za kulturne znamenitosti odločilo 73% kot zelo pomembne in 27% kot pomembne. V enakem odstotku so se odločili za Jezernikove dneve. Sledijo naravne znamenitosti, katerim je pomembnost zmanjšal zanemarljiv 9% nepomembnosti. Enak odstotek pomembnosti so dali zimskemu turizmu in kulturnim dejavnostim.

S sliko 9 prikazujemo mnenje gostincev o zadostni meri promoviranja občine Lovrenc na Pohorju preko medijev in občil.
SLIKA 9: ALI MENITE, DA SE LOVRENC NA POHORJU V ZADOSTNI MERI PROMOVIRA PREKO MEDIJEV IN OBČIL?

[image: image10.wmf]9%

91%

0%

Da

Ne

Ne vem, mi je vseeno

Vir: Podatki iz ankete

Rezultat, ki smo ga dobili s sliko 9, nam je pokazal, da se Lovrenc na Pohorju ne promovira v zadostni meri, saj se jih je za odgovor ne odločilo 91%, kar predstavlja skoraj vse anketirane. Le 9% se jih je odločilo, da se promovira v zadostni meri.

Nadaljevali smo z vprašanjem, kateri od naštetih načinov se zdi anketiranim najprimernejši za promoviranje Lovrenca na Pohorju in rezultat prikazali s sliko 10.

[image: image12.png]

SLIKA 10: Kateri od naštetih načinov se vam zdi najprimernejši za promoviranje Lovrenca na Pohorju?

Vir: Podatki iz ankete

Kot je razvidno iz slike 10 se je največ anketiranih odločilo za promoviranje preko tv oglasa (29%), sledijo časopis (21%) in radio (18%), bilten (14%), internet (11%) ter reklamni pano (7%).

S tabelo 2 prikazujemo, ali gostinci ocenjujejo svoj lokal kot pomemben del v turistični ponudbi.
tabela 2: KAKO POMEMBEN DEL V TURISTIČNI PONUDBI KRAJA BI LAHKO BIL VAŠ LOKAL?

	
	
	Srednje
	Zelo

	Nepomemben.
	Pomemben.
	pomemben.
	pomemben.

	
	
	
	

	 1
	5
	5
	0

Vir: Podatki iz ankete

Rezultati, ki smo jih dobili s tabelo 2 nam kažejo, da gostinci ocenjujejo svoj lokal kot pomemben, za kar se je odločilo 5 oziroma 45% anketiranih, in srednje pomemben del v

turistični ponudbi kraja, kar meni prav tako 5 oziroma 45% anketiranih. Le 1 anketirani je ocenil svoj lokal kot nepomemben pri oblikovanju turistične ponudbe.

Kot zadnje nas je zanimalo, kako pomembno se jim zdi sodelovanje med gostinci pri skupni promociji Lovrenca na Pohorju, kar smo prikazali s tabelo 3.

Tabela 3: pomembnost sodelovanja med gostinci

	KAKO POMEMBNO SE VAM ZDI SODELOVANJE MED GOSTINCI PRI SKUPNI PROMOCIJI LOVRENCA NA POHORJU?
	

	 Delež odgovorov v %
	

	 Zelo nepomembno.
	2

	 Nepomembno.
	0

	 Srednje.
	0

	 Pomembno.
	3

	 Zelo pomembno.
	6

Vir: Podatki iz ankete

Iz tabele 3 vidimo, da ocenjujejo sodelovanje med gostinci kot zelo pomembno (6 anketiranih) in pomembno (3 anketirani), kar predstavlja približno 80% anketiranih. Le 2 anketirana sta ocenila sodelovanje kot nepomembno.

5.6.2 Interpretacija ugotovitev

Turizem je dejavnost, s katero lahko tržimo različne naravne, kulturne in prostorske danosti, ki so privlačne za turiste. Stopnja razvitosti le-tega v določenem okolju zaznamuje splošno območje in mu daje prepoznavno noto v širši okolici ter vpliva tudi na razvoj območja. Turizem ustvarja priložnosti, ki ugodno vplivajo na celoten ekonomski, socialni in prostorski razvoj države, prav tako se učinki turizma odražajo v gospodarski rasti regije in s tem tudi občine kot enega izmed sestavnih delov le-te. S turizmom lahko povečamo gospodarsko rast, regionalni razvoj, ustvarimo nova delovna mesta, oživimo podeželje…

Občina Lovrenc na Pohorju ima veliko naravnih in kulturnih danosti, vendar je mnogo teh potencialov neizkoriščenih. Če želimo te potenciale ustrezno izkoristiti, se mora dati večji poudarek na razvoju turizma v občini. Iz ankete, ki smo jo opravili, je razvidno, da si gostinci želijo razvoj turizma, imajo zanj velik interes, prav tako se tudi strinjajo, da je lovrenški turizem na začetni stopnji razvoja. S tem ima občina Lovrenc še veliko manevrskega prostora, da te potenciale oziroma danosti izkoristi. Gostinci sami menijo, da

so pripravljeni na prihod turistov.

Če želiš pritegniti pozornost oziroma privabiti čim več turistov, je potrebno promovirati vse naravne in kulturne danosti, s čimer pa se ne strinjajo, saj želijo, da bi se promovirale le tiste danosti, ki so v neposredni bližini njihovega gostišča, kar pa seveda ni prav. Medsebojno sodelovanje je ravno tista rešitev, ki bi lahko prinesla uspeh občini, s tem pa neposredno njim kot gostincem.

Za pospešen razvoj turizma v občini bi morali:

· Trajno raziskovati tržišče potencialnih turistov.

· Izdelati identiteto ponudbe občine Lovrenc, s katero bi se predstavljala v ožjem in širšem okolju, ter izoblikovati skupno blagovno znamko in jo predstaviti v okviru celostne podobe občine.

· Ustanoviti lokalno turistično organizacijo, ki bo skrbela za promocijo turistične ponudbe. Obiskovalcem bodo tako na voljo kakovostne informacije o naravnih in kulturnih znamenitosti, prireditvah, ponudnikih turističnih storitev, …

Konkretno bi bilo:

· Vključevanje v akcije Centra za promocijo turizma – postavitev širšega okvira. To je pomembno za širše poznavanje občine.

· Najpomembnejše prireditve bi morali trženjsko prilagoditi in si zadati cilj informirati čim več obiskovalcev od drugod, ne samo domačinov.

· Nujno je boljša označitev občinskih posebnosti in zanimivosti s turističnimi kažipoti in ustreznimi tablami.

· Informirati o naravnih danosti in tradiciji, saj razpolagamo z danostmi in prednosti, ki jih konkurenti nimajo, zato bi jih bilo potrebno izkoristiti za nadaljnji razvoj s sodobnim načinom trženja ter jih vključiti v celoletno turistično ponudbo občine.

· Uveljaviti še več prireditvenih stalnic, saj bo na podlagi teh občina postala znana.

· Zagotoviti prenočitvene kapacitete.

Občina mora uporabiti številna sredstva javnega obveščanja. V propagandne namene mora izkoristiti elektronske in tiskane medije. Vsebina propagandnih sporočil naj bo različna, torej naravnana na vsako skupino turistov posebej. Sporočila morajo biti kratka in jasna ter primerna različnim dogodkom, vsekakor pa morajo biti funkcionalna, da privabijo čim širšo publiko. Pri tranzitnih turistih mora biti propaganda naravnana na gostinske in prehrambene storitve, medtem ko je pri izletnikih poudarek na kulturni ponudbi, športnem razvedrilu, prevoznih možnostih in gostinski prehrani, ne pa na prenočitveni ponudbi.

Informativno dejavnost naj bi prvenstveno zagotovili v turistični pisarni oziroma turistični agenciji. Tu bi bile na razpolago številne uporabne informacije, predvsem s področja turizma v občini. Na voljo bi morala biti paleta najrazličnejših brošur in prospektov o občini, kot tudi zemljevidi z bližnjo okolico, v kateri bi bila vrisana vsa turistična ponudba. Za vsako zanimivo občinsko prireditev bi morali poskrbeti z ustrezno propagando v časopisu oziroma po radiu, s prospekti in raznimi plakati. Zanimiva dogajanja bi vsekakor morala biti medijsko bolj odmevna.

Potrebna je povezanost s touroperatorji in turističnimi agencijami

Povezava s touroperatorji in turističnimi agencijami je neizogibna, saj Lovrenc na Pohorju kot majhna občina ni sposobna sama tržiti turizma in je premajhna, da bi učinkovito prodrla na širše tržišče. Potrebna bi bila povezava z večjimi touroperatorji v Sloveniji, kot so npr. Kompas, Globtour, Sonček ali z večjimi touroperatorji izven meja.

Na ta način se turistična ponudba določenega manjšega kraja ali občine prenese na celoten slovenski prostor.

Za občino Lovrenc na Pohorju bi bilo nujno, da bi imela vsaj eno specializirano kontaktno osebo za turizem. Njene naloge in naloge drugih zaposlenih v turizmu bi morale biti jasno določene – izmenjava informacij in izkušenj, vsi gostinci pa bi morali nastopati koordinirano in sodelovati pri razvoju turizma.

6 SKLEP

Turizem je dejavnost, ki lahko vpliva na splošen razvoj območja. Če so ta področja pripravljena in sposobna ponuditi povpraševalcem z gospodarsko razvitejših območij kakovostne storitve, prihaja do porazdelitve kupne moči z gospodarsko razvitejših območij na manj razvita turistična območja. Turizem prispeva tudi k ohranjanju in oživljanju tradicionalne proizvodnje.

Turizem je v zadnjih letih doživel silovit razvoj in tudi številne spremembe. Ustvarja priložnosti, ki ugodno vplivajo na celoten ekonomski in družbeni razvoj države. Ker je turizem prepleten z gospodarskimi in negospodarskimi področji, je zelo pomembno, da oblikujemo učinkovito in uspešno marketinško strategijo. Kaj nam pomaga, če imamo ohranjeno naravo, čisto okolje, bogato naravno in kulturno dediščino, če pa ne znamo tega pravilno in ustrezno ponuditi na trgu. S spreminjanjem razmerja med delovnim in prostim časom pridobiva turizem kot ena najhitreje se razvijajočih in najperspektivnejših dejavnosti gospodarskega razvoja in s tem razvoja neposrednega okolja izjemen pomen. Turizem bo v prihodnosti predstavljal največjo svetovno industrijo, ki bo pomenila eno od temeljnih oblik prestrukturiranja gospodarstva.

Prebivalcem turističnega kraja omogoča dodaten vir dohodka in s tem tudi dvig življenjskega standarda. Poleg tega tudi infrastruktura, ki je zgrajena z namenom dopolnjevanja turistične ponudbe dviguje prebivalcem kvaliteto bivanja. Zaradi naštetih razlogov zaseda turizem pomembno vlogo tudi v občinskih razvojnih programih.

Območje občine Lovrenc na Pohorju je s svojimi naravnimi in kulturnimi značilnostmi turistično zanimivo območje. Do sedaj niso izkoriščene vse možnosti, ki jih to območje ponudi, omogočajo pa nadaljnji razvoj v smeri stacionarnega, izletniškega, individualnega in kmečkega turizma. Še vedno je v ospredju hotelski turizem, medtem ko je potrebno na področju turizma na podeželju narediti razvojne premike, zato bi z ustanovitvijo lokalne turistične organizacije in njenim sodelovanjem s ponudniki turističnih storitev in različnimi društvi pripravili strategijo razvoja turizma v občini Lovrenc na Pohorju.

Lovrenc na Pohorju ima tako imenovane primerjalne prednosti, ki pa jih v preteklosti žal ni znal ustrezno izkoristiti, saj ni bilo ustreznih pobudnikov, ki bi poskrbeli za razvoj turizma. Največjo primerjalno prednost Lovrenca na Pohorju vidimo v njegovi geografski legi. Leži namreč v tipični predalpski kotlini, okoli 500 metrov nadmorske višine.To lego so znali izkoristiti že med obema svetovnima vojnama, saj se je v tistem času Lovrenc uveljavil kot znano klimatsko okrevališče tako v slovenskem merilu, kot tudi na področju takratne Kraljevine Jugoslavije.

Čeprav je Lovrenc na začetku ponovnega razvoja turizma, je potrebno ravno zato dati velik poudarek na marketinških aktivnostih, to se pravi, da je ravno zato pomembno začrtati smernice oziroma strategije marketinga za Lovrenc, pri čemer ne smemo pozabiti, da je marketinški splet sestavni del poslovne strategije. Marketinški splet je namreč predpogoj za uspešno in učinkovito poslovanje. Pomen marketinškega spleta v razmerah sodobnega poslovanja narašča zaradi vse večje konkurence in zaradi nenehnega spreminjanja razmer na turističnem trgu.

Kot je opisano v nalogi, občina razpolaga s številnimi naravnimi in kulturno- zgodovinskimi danostmi. Te danosti bi morali v občini bolje izkoristiti v turistične namene. Na občinskem nivoju lahko vzroke za to iščemo v pomanjkljivi strategiji, razdrobljenosti turistične ponudbe in premajhni povezanosti turističnih subjektov.

Občina je premalo prepoznavna, kar bi lahko izboljšali z oblikovanjem razpoznavnega turističnega proizvoda in učinkovitim marketingom.

Če bi vsi ponudniki turističnih storitev medsebojno sodelovali, bi se na osnovi tega lahko ustanovila lokalna turistična organizacija, ki bi bila vir povezovanja vseh ponudnikov. Za okrepitev turistične dejavnosti v občini je potrebno:

· poznavanje dejanskega stanja na področju turizma v občini,

· opredeliti prednosti turističnih ponudnikov in jih izkoriščati za promocijske namene,

· ugotoviti slabosti turističnih ponudnikov ter uvesti ukrepe za njihovo odpravo,

· poiskati priložnosti v okolju za razvoj,

· na podlagi analize stanja opredeliti razvojno strategijo turizma v občini z opredelitvijo problemov, ciljev in ukrepov za razrešitev ugotovljenih problemov ter dosego postavljenih ciljev.

Ker narašča ozaveščenost o zdravem načinu življenja (to je gibanja v naravi), bi lahko področje občine primerno izkoristili za krajše izlete, zato bi bilo potrebno ponudbo tržiti na takšen način (npr. enodnevni izleti).

Seznam literature:

1. Andrejčič, R. 1997. Manegement v turizmu. Kranj: Moderna organizacija.

2. Bajec, A. 1995. Slovar slovenskega knjižnega jezika. Ljubljana: DZS

3. Bunc, M. 1986. Integrirani marketing v turizmu. Ljubljana: Tiskarna ČGP Delo.

4. Dekleva, M. 1998. Razvoj turističnih krajev – udeležba krajanov. Ljubljana: Turistična zveza Slovenije.

5. Dolan, R. 1991. Strategic Marketing Manegement. Boston, Massachussets: Harvard Business School Publications.

6. Gabbott, Hogg, 1997. Contemporary services marketing manegement. London: The Dryden Press.

7. Gronroos, C. 1984. A Service Quality Model and its Marketing Implications, European Journal of Marketing.

8. Heat, E. 1991. Marketing tourism destinations, John Willey&Sons, Geofrey Wall.

9. Jančič, Z. 1996. Celostni marketing. Ljubljana: Fakulteta za družbene vede.

10. Kobasić, Senečić, 1989. Marketing v turizmu. Zagreb: Školska knjiga

11.Kollat, D., Blackwell, R. 1972. Strategic marketing. New York: Holt, Rinehart&Winston.

12. Kotler, P. 1996. Marketing manegement-trženjsko upravljanje: analiza, načrtovanje, izvajanje in nadzor. Ljubljana: Slovenska knjiga.

13. Mihalič, T. 1997. Turistična podjetja-poslovanje in ekonomika turističnih agencij in gostinskih podjetij. Ljubljana: Ekonomska fakulteta.

14. Mlinarič, J. 1991. Lovrenc na pohorju skozi stoletja : 1091-1991.

15. Pauko, F. 1982. Integralni turistični marketing. Maribor: Vekš.

16. Potočnik, V. 2002. Temelji trženja. Ljubljana: Gospodarski vestnik.
17. Senečić, J., Vukonić, B. 1993. Marketing u turizmu. Zagreb: Školska knjiga.

18. Snoj, B. 2003. Marketing storitev : skripta. Koper: Fakulteta za manegement.
19. Starman, D. 1996. Tržno komuniciranje. Ljubljana: Ekonomska fakulteta.

Seznam virov:

1. Občina Lovrenc (2004). [Online] Available: http:\\www.lovrenc.si [Januar, 2004]
2. Belec, B. 1995. Krajevni leksikon Slovenije. Ljubljana: DZS.
Seznam slik in tabel:

SLIKA 1: LEGA OBČINE V PRIMERJAVI S SLOVENIJO
44
SLIKA 2: LEGA OBČINE V PRIMERJAVI Z ZG. DRAVSKO DOLINO
44
SLIKA 3: NASELJA V OBČINI LOVRENC
45
SLIKA 4: ŠTEVILO PREBIVALSTVA PO NASELJIH
51
SLIKA 5: OBČINSKI SIMBOLI
51
SLIKA 6: Ali bi si želeli, da se v lovrencu na pohorju da

večji poudarek na razvoju turizma?
60
SLIKA 7: STOPNJA RAZVITOSTI LOVRENŠKEGA TURIZMA
60
SLIKA 8: KAKO POMEMBNE SE VAM ZDIJO NAVEDENE DEJAVNOSTI

ZA RAZVOJ TURIZMA?
61
SLIKA 9: ALI MENITE, DA SE LOVRENC NA POHORJU V ZADOSTNI

MERI PROMOVIRA PREKO MEDIJEV IN OBČIL?
62
SLIKA 10: Kateri od naštetih načinov se vam zdi najprimernejši

za promoviranje Lovrenca na Pohorju?
62
Tabela 1: Statistični podatki lokalne skupnosti Lovrenc
50
tabela 2: KAKO POMEMBEN DEL V TURISTIČNI PONUDBI KRAJA

BI LAHKO BIL VAŠ LOKAL?
63
Tabela 3: pomembnost sodelovanja med gostinci
63
 Priloga:

· anketni vprašalnik

ANKETNI VPRAŠALNIK

1. Ali bi si želeli, da se v Lovrencu na Pohorju da večji poudarek na razvoju turizma?

Da.

Ne.

Ne vem, vseeno mi je.

2. Na kateri stopnji je po vašem mnenju lovrenški turizem?

1. na nerazviti stopnji, 2. na začetni stopnji, 3. na razviti stopnji,

4. na zelo razviti stopnji.

3. Kako pomembne se vam zdijo navedene dejavnosti za razvoj turizma v vašem kraju? (V vsaki vrstici obkrožite številko, ki najbolj ustreza vaši oceni.)
	
	 Nepomembna.
	 Pomembna.
	 Zelo

 pomembna.

	
	
	
	

	
	
	
	

	A. ŠPORTNO-REKREATIVNE DEJAVNOSTI
	1
	2
	3

	B. KULTURNE DEJAVNOSTI
	1
	2
	3

	C. kulturne znamenitosti
	1
	2
	3

	D. naravne znamenitosti
	1
	2
	3

	E. ZIMSKI TURIZEM
	1
	2
	3

	F. Jezernikovi dnevi
	1
	2
	3

4. Ali menite, da se Lovrenc na Pohorju v zadostni meri promovira preko medijev in občil?

Da.

Ne.

Ne vem, mi je vseeno.

5. Kateri od naštetih načinov se vam zdi najprimernejši za promoviranje Lovrenca na Pohorju? (Obkrožite, možnih je več odgovorov.)
a. internet

b. radio

c. tv oglas

d. časopis

e. bilten

f. reklamni pano

g. drugo___________________________________

6. Kako pomembno se vam zdi sodelovanje med gostinci pri skupni promociji Lovrenca na Pohorju?

 1 - zelo nepomembno,

 2 - nepomembno,

 3 - še kar pomembno,

 4 - pomembno,

 5 - zelo pomembno.

7. Z oceno od 1 do 5 določite, kako pomemben del v turistični ponudbi kraja bi lahko bil vaš lokal! (1 – zelo nepomemben…; 5 – zelo pomemben)

 1 2 3 4 5

8. Ali je vaš lokal pripravljen za prihod turistov?

Da.

Ne.

Mi je vseeno.

9. Izberite tri besede, s katerimi bi opisali svoj prispevek k razvoju lovrenškega turizma!

� EMBED Excel.Chart.8 \s ���

PAGE

[image: image13.wmf]0%

5%

10%

15%

20%

25%

30%

internet

radio

tv oglas

časopis

bilten

reklamni pano

_1139142390.xls
Grafikon6

		Kulturne znamenitosti		Kulturne znamenitosti		Kulturne znamenitosti

		Jezernikovi dnevi		Jezernikovi dnevi		Jezernikovi dnevi

		Naravne znamenitosti		Naravne znamenitosti		Naravne znamenitosti

		Športno rekreativne dejavnosti		Športno rekreativne dejavnosti		Športno rekreativne dejavnosti

		Zimski turizem		Zimski turizem		Zimski turizem

		Kulturne dejavnosti		Kulturne dejavnosti		Kulturne dejavnosti

Zelo pomembna.

Pomembna.

Nepomembna.

0.73

0.27

0

0.73

0.27

0

0.64

0.27

0.09

0.36

0.55

0.09

0.27

0.64

0.09

0.18

0.64

0.18

List1

				73%

				73%

				64%

				36%

				27%

				18%

										Zelo		Pomembna.		Nepomembna.

										pomembna.

								Kulturne znamenitosti		73%		27%		0%

								Jezernikovi dnevi		73%		27%		0%

								Naravne znamenitosti		64%		27%		9%

								Športno rekreativne dejavnosti		36%		55%		9%

								Zimski turizem		27%		64%		9%

								Kulturne dejavnosti		18%		64%		18%

List1

		

Zelo pomembna.

Pomembna.

Nepomembna.

List2

		

List3

		

_1139143033.xls
Grafikon11

		Da

		Ne

		Ne vem, mi je vseeno

0.09

0.91

0

List1

				73%

				73%

				64%

				36%

				27%

				18%

										Zelo

										pomembna		Pomembna

								Kulturne znamenitosti		73%		27%

								Jezernikovi dnevi		73%		27%

								Naravne znamenitosti		64%		27%

								Športno rekreativne dejavnosti		36%		55%

								Zimski turizem		27%		64%

								Kulturne dejavnosti		18%		64%

														Da		9%

														Ne		91%

														Ne vem, mi je vseeno		0%

List1

		

List2

		

List3

		

_1139143054.xls
Grafikon3

		internet

		radio

		tv oglas

		časopis

		bilten

		reklamni pano

0.09

0.18

0.27

0.23

0.14

0.09

List1

		

				internet		9%

				radio		18%

				tv oglas		27%

				časopis		23%

				bilten		14%

				reklamni pano		9%

List1

		

List2

		

List3

		

_1139140859.xls
Grafikon4

		Na nerazviti stopnji.

		Na začetni stopnji.

		Na razviti stopnji.

		Na zelo razviti stopnji.

2

8

1

0

List1

				Na nerazviti stopnji.		2

				Na začetni stopnji.		8

				Na razviti stopnji.		1

				Na zelo razviti stopnji.		0

List1

		

List2

		

List3

		

