

UNIVERZA V NOVI GORICI

POSLOVNO-TEHNIŠKA FAKULTETA

DIPLOMSKA NALOGA

TRŽENJE TURISTIČNIH STORITEV IN EKONOMSKO

VREDNOTENJE NALOŽBE V IZGRADNJO KAMPA

VILI

Lucijan Tušar

Mentor: doc. dr. Milan Bergant

Nova Gorica 2006

II

III

IZVLEČEK

Ko je človek zadovoljil svoje eksistenčne potrebe, so se pričele pojavljati potrebe

višje stopnje. Med te t.i. sekundarne potrebe spada tudi turizem, ki je v zadnjem času

postal ena najhitreje rastočih gospodarskih panog na svetu.

Na začetku diplomske naloge so opisane posebnosti trženja v turizmu. Trženje v

turizmu je obširen pojem, ki ga na kratko opredelimo kot pot do zadovoljitve

poznanih in pričakovanih želja in potreb turističnih potrošnikov. Slovenija si je z

včlanitvijo v Evropsko unijo pridobila prepoznavnost v Evropi in posledično v svetu.

Opisali smo vpliv Evropske unije na turizem v Sloveniji. V zadnjih letih elektronsko

trženje v turizmu močno pridobiva na pomenu. Elektronsko trženje pa ima, kot vsaka

druga stvar, svoje prednosti in slabosti, ki smo jih v diplomski nalogi tudi podrobneje

prikazali. V zaključku prvega dela diplomske naloge smo prikazali rezultate anket, ki

smo jih izvedli med domačini in nekaterimi prebivalci Posočja. Anketiranci so se

odzvali zelo prijazno ter so korektno odgovarjali na vprašanja.

V drugem delu pa smo podrobneje raziskali vrednotenje naložbe v izgradnjo Kampa

Vili. Ugotovili smo, da so bila naša pričakovanja pravilna.

ABSTRACT

When a man satisfied his basic needs, needs of higher quality appeared. One of those

so called secondary needs is also tourism, which has become one of the fastest

growing economic branches in the world in the last few years.

The particularities of the marketing in tourism are described at the beginning of the

diploma. Marketing in tourism is a very vast notion, which could be understood as a

way towards the satisfaction of known and expected wishes and the tourist

consumers’ needs. By entering the European Union Slovenia became known in

Europe and consequently around the world. We also described the impact of the

European Union on the Slovenian tourism. The electronic marketing has been

gaining big importance in tourism lately. The electronic marketing has its advantages

IV

and disadvantages, which are precisely described in the diploma. In the conclusion of

the first part of the diploma, we presented the results of the questionnaire made with

some local people and inhabitants from Posočje. They responded very nicely and

correctly.

In the second part we examined in detail the valuation of the investment in the

construction of camp Vili. We found out that our expectations appeared to be correct.

KLJUČNE BESEDE

Trženje, marketinški splet, turistične storitve, kamp, projekt, stranke, naložbe,

pritoki, odtoki.

KEY WORDS

Marketing, marketing circle, tourist service, camp, project, customers, investment,

incomes, outcomes.

V

VI

KAZALO

1. UVOD.. 1

1.1. Opredelitev problema... 1

1.2. Namen naloge .. 2

1.3. Cilj naloge .. 2

1.4. Omejitve... 2

2. STRATEGIJA TRŽENJA V TURIZMU .. 3

2.1. Turizem v zgornjem Posočju ... 5

2.2. Posebnosti trženja v turizmu ... 6

2.3. Evropska unija in turizem ... 8

3. MARKETINŠKI SPLET ZA STORITVE KAMPA... 10

3.2. Politika storitev ... 11

3.3. Politika cen .. 13

3.4. Politika razpečave ... 15

3.5 Politika promocije oziroma tržnega komuniciranja................................... 16

3.6 Oglaševanje... 17

3.6.1. Neposredno trženje .. 18

3.6.2. Pospeševanje prodaje... 18

3.6.3 Odnosi z javnostmi in publiciteta ... 19

3.6.4 Osebna prodaja ... 20

3.7. Ljudje ... 21

3.8 Politika izvajanja storitev ... 23

3.9. Fizični dokazi... 24

3.10. Proces strateškega trženjskega načrtovanja .. 27

4. INTERNET IN TRŽENJE... 29

4.1. Prednosti elektronskega poslovanja.. 29

4.2. Slabosti elektronskega poslovanja... 30

5. ANALIZA ANKETE... 31

6. VREDNOTENJE NALOŽBE V IZGRADNJO KAMPA VILI............................ 35

6.1. Metoda vrednotenja učinka ... 37

6.1.1. Metoda odplačilne dobe... 37

6.1.2. Metoda neto sedanje vrednosti (NSV) projekta....................................... 38

6.1.3. Metoda interne stopnje donosnosti .. 38

VII

6.1.4. Metoda aktualiziranega dobička na enoto naložb.................................... 39

7. PROJEKT KAMP VILI... 41

7.1. Izhodišča projekta... 41

7.2. Opredelitev projekta po fazah ... 41

7.2.1. Odkup zemljišča .. 42

7.2.2. Ureditev in oprema prostora .. 43

7.2.3. Zaposlitev še ene osebe.. 44

7.2.4. Promocija ... 44

7.3. Terminski plan .. 44

8. OCENA EKONOMSKEGA VREDNOTENJA NALOŽB PO POSAMEZNIH

FAZAH .. 46

8.1. Ocena prve faze – odkup zemljišča ... 46

8.2. Ocena druge faze – ureditev in oprema prostora 46

8.3. Ocena tretje faze – zaposlitev dveh osebe ... 47

8.4. Ocena četrte faze - promocija .. 47

8.5. Skupna ocena ekonomskega vrednotenja naložb 48

9. EKONOMSKI UČINKI .. 49

9.1. Ocena stroškov .. 50

9.1.1. Fiksni stroški.. 51

9.1.2. Variabilni stroški.. 52

9.2. Ocena pritokov .. 53

9.2.1. Cenik.. 53

9.3 Bilanca uspeha.. 54

9.4. Kalkulacija denarnih tokov ... 55

9.5. Vrednotenje učinkov... 57

9.5.1. Metoda odplačilne dobe... 57

9.5.2. Metoda neto sedanje vrednosti (NSV) projekta....................................... 58

9.5.3. Metoda aktualiziranega dobička na enoto naložb.................................... 59

9.5.4. Metoda interne stopnje donosnosti (ISD) .. 61

9.5.5. Izračun kazalcev učinkovitosti... 62

9.6. Posledice in ugotovitve dviga cene... 63

10. SKLEP ... 65

11. LITERATURA .. 66

VIII

PRILOGA 1: ... i

Anketa .. i

KAZALO SLIK

Slika 1: Marketinški splet za storitve po obrazcu 7 x P... 10

Slika 2: Zaščitni znak Kampa Vili ... 13

Slika 3: Rekreativne možnosti, ki so gostom na voljo v okolici kampa.................... 26

Slika 4: Pomembnost razvoja turizma v vasi Volarje.. 31

Slika 5: Primernost lokacije kampa ... 31

Slika 6: Terminski plan.. 45

IX

1

1. UVOD

Že Simon Gregorčič je v svojih verzih opisoval dolino Soče in njene naravne lepote,

ki so se ohranile vse do danes. Število gostov oziroma turistov, ki bi si želeli ogledati

dolino Soče in bi radi uživali v njenih brzicah, vsako leto narašča in s tem narašča

tudi povpraševanje po prenočitvah oziroma kampih, saj se danes vse več turistov

odloča za kampiranje ob Soči. Ideja o izvajanju turističnih storitev kampa se je

pojavila sama s povpraševanjem gostov oziroma turistov, tako domačih kot tujih.

Kako se turistične storitve tržijo na primeru Kampa Vili, bomo na kratko opisali v

diplomski nalogi z naslovom: »Trženje turističnih storitev in ekonomsko vrednotenje

naložbe v izgradnjo Kampa Vili«! v diplomski nalogi bomo tudi prikazali ali je

investicija oz. naložba v izgradnjo kampa ekonomična oziroma rentabilna.

1.1. Opredelitev problema

V Tolminski občini se je v zadnjih letih povečalo število turistov. Povečalo se je

predvsem zaradi ekstremnih športov, kot so spusti po Soči ter jadralno padalstvo. Z

razvojem le teh športov v zadnjih letih na Tolminskem se je povečala tudi populacija

turistov, ki bi radi kampirali v naravi ob Soči. V občini Tolmin se s tem problemom

ukvarjajo že nekaj let. Vemo pa, da take in podobne turistične organizacije kampov

obstajajo in delujejo na kobariškem in bovškem. Problem ostaja tudi v promociji take

organizacije kot je trženje kampa.

Prostor kjer leži Kamp Vili je v bližini vasi Volarje pri Tolminu in sicer na jasi ob

Soči, kjer je primeren prostor za to dejavnost. Menimo, da bi morali v mojem

diplomskem delu najprej na kratko prikazati bistvo trženja na področju storitev

Kampa Vili. Glede na veliko povpraševanje gostov oziroma turistov ter glede na prej

naštete značilnosti, se je treba odločiti za naložbo ali opustitev projekta. Za pravilno

odločitev je potrebno ekonomsko vrednotenje projekta. To nameravamo prikazati v

drugem delu diplomske naloge.

2

1.2. Namen naloge

♦ V prvem delu diplomske naloge je namen prikazati kako in na kakšen način

se trži dejavnost, kot je v tem primeru turistična dejavnost Kampa Vili.

♦ Namen drugega dela naloge pa je narediti ekonomsko vrednotenje naložbe

za izgradnjo Kampa Vili in z metodo za ekonomsko vrednotenje projektov

ugotoviti ali je smiselno izvajanje projekta glede na predvidene naložbe v

osnovna in obratna sredstva.

1.3. Cilj naloge

Glavna cilja diplomske naloge sta dva.

♦ Prvi je prikazati teorijo ter prakso trženja v podjetju Kamp Vili.

♦ Drugi cilj pa je ugotoviti smiselnost izvajanja naložbe v izgradnjo Kampa

Vili. Pri tem se bomo posluževali izračunov po metodah neto sedanje

vrednosti (NSV) in interne stopnje donosnosti (ISD), ki sta osnovi za

odločanje v podjetju Kamp Vili.

1.4. Omejitve

Zahteve podjetja Kamp Vili so takšne, da se najprej spopadejo s teorijo in prakso

trženja kampa. Menijo namreč, da je ta način eden izmed glavnih začetnih panog, ki

jih morajo osvojiti. Za oceno ekonomske upravičenosti projekta se ne upošteva

celotne »življenjske« dobe projekta, ampak samo obdobje naslednjih petih let (od

2006 do 2011). Zahteve direktorja podjetja Vili Perdiha so namreč take, da se mora

vsak projekt ekonomsko upravičiti v petih letih.

3

2. STRATEGIJA TRŽENJA V TURIZMU

Turizem je ena najhitreje rastočih gospodarskih panog na svetu. Ker se izjemno hitro

razvija in širi, je v definicijo turizma zelo težko zajeti celoten splet vsebin. Pri

definiranju pojma je potrebno upoštevati vedno nove elemente. Zorkova navaja

definicijo o turizmu, ki so jo oblikovali strokovnjaki v Ottawi leta 1991, da bi olajšali

delo vsem, ki spremljajo dogajanje v turizmu. Definicija se glasi:

»Turizem je splet odnosov in pojavov, povezanih z aktivnostjo oseb, ki potujejo in

bivajo v krajih izven stalnega bivališča neprekinjeno do največ enega leta zaradi

preživljanja prostega časa, poslovnih in drugih razlogov.

Pri proučevanju definicij o turizmu zasledimo tudi bistvene značilnosti turizma, ki

so«: 1

♦ zapustitev stalnega bivališča in premik (potovanje) v drugi kraj zaradi enega

ali več turističnih motivov in po določenem času ponovna vrnitev v kraj

stalnega bivanja,

♦ začasno bivanje v drugem kraju z določenim (turističnim) namenom,

♦ turistična osebna potrošnja denarja v turistične namene, ki ga turist ni zaslužil

z delom v turističnem kraju

Osrednji element na turističnem trgu je oseba, ki povprašuje po turističnem

proizvodu. To osebo lahko imenujemo turist, potnik, izletnik, obiskovalec ali gost.

Da se človek odloči postati turist, se mora sprožiti občutek potrebe, ki človeka dovolj

motivira, da bo to potrebo zadovoljil. Številni avtorji citirajo lestvico potreb, ki jo je

postavil Abraham Maslow in si jo lahko ogledamo v Razpredelnici 1. V tej hierarhiji

človekovih potreb imajo danes svoje mesto tudi turistične potrebe.

1 Potočnik, V., Trženje storitev, Gospodarski vestnik, Ljubljana, 2000, str.: 143

4

Razpredelnica 1: Maslowova hierarhija človekovih potreb z dopolnili

 SPLOŠNA RAZLAGA TURISTIČNI PRIMERI

Razvojno ustvarjalne
potrebe

Ustvarjalnost, neodvisnost,

veselje, sreča,
samouresničenje

Potovanja in počitnice, ki

zagotavljajo osebno
zadovoljstvo, veselje

Potrebe po

dostojanstvu,
spoštovanju,

samospoštovanju

Priznanje, spoštovanje,

samospoštovanje,
pozornost, dostojanstvo,

cenjenje osebnosti, prestiž,
moč svoboda

Prestižna potovanja in
počitnice, ki pomenijo

družbeno priznanje

Socialne potrebe

Ljubezen, prijateljstvo,
pripadnost, solidarnost,
komuniciranje, osebni

kontakti, druženje,
naklonjenost

Zasebna potovanja in
potovanja v skupini z

namenom komuniciranja,
druženja

Varnostne potrebe

Skrb za prihodnost,

zagotavljanje varnosti,
varčevanje, zavarovanje za

primer starosti, bolezni,
nesreč, varnost, regulirana z

zakoni

Potovanja za zagotavljanje

osnovnih funkcij sposobnosti
(regeneracija življenjskih

moči), poslovna potovanja,
potovanja iz zdravstvenih

razlogov

Osnovne eksistenčne
potrebe

Hrana, pijača, spanje,

spolnost

Potovanja z namenom

zadovoljevanja osebnih
potreb, potovanje do mest

zaposlitve, trgovsko-poslovna
potovanja

Vir: Zorko, D. Uvod v turizem, ZRS za šolstvo, Ljubljana, 1999, str.: 52

Ljudje se za turizem odločajo zaradi najrazličnejših motivov. Svetovna turistična

organizacija te motive razvršča v naslednje skupine:

♦ motivi v zvezi s preživljanjem prostega časa in počitnic, kamor sodijo

sprostitev, kulturni dogodki, zdravje, šport in drugo;

♦ motivi v zvezi z obiskovanjem prijateljev in sorodnikov;

♦ motivi v zvezi s posli in stroko, kamor sodijo sestanki, poslanstva, posli in

drugo;

♦ motivi v zvezi z romanjem in vero in

♦ drugi motivi.

5

Poznavanje turistovih potreb, motivov, želja in pričakovanj je za vse oblikovalce

turistične ponudbe zelo pomembno. Ponudniki se jim morajo prilagajati, saj si

prizadevajo obdržati stalne goste. Motivi za obisk turističnih krajev, regij ali držav pa

se med seboj razlikujejo in so močno odvisni tudi od tega, kaj lahko turistične dežele

ponudijo.

2.1. Turizem v zgornjem Posočju

Zgornje Posočje je porečje Soče v alpskem delu Primorske, ki se razteza od osrednjih

Julijskih Alp do skrajnih severnih kraških planot ob sotočju Soče in Idrijce pri Mostu

na Soči. K Zgornjemu Posočju spada bovško, kobariško in tolminsko območje. Del

tega ozemlja sega v naravno najbolj ohranjen predel Slovenije, v Triglavski narodni

park. Za turiste so predvsem zanimivi kraji z bogato zgodovino ter drugimi

kulturnimi in naravnimi znamenitostmi.

Zgornje Posočje se začne ob izviru Soče v Trenti, ki jo nekateri imenujejo kar dolina

hrepenenja dr. Juliusa Kugyja, poeta Julijskih Alp. Tu se turisti lahko ustavijo tudi v

Informacijskem centru Triglavskega narodnega parka ter v etnološkem muzeju, nato

pa nadaljujejo pot proti vasi Soča, kjer si lahko ogledajo korita Soče. Eden večjih

turističnih centrov v Zgornjem Posočju je Bovec. Bovec leži ob vznožju

priljubljenega in zelo obiskanega visokogorskega smučarskega in izletniškega centra

Kanina. Za obiskovalce, ki se zanimajo za zgodovino, je vsekakor zanimiva trdnjava

Kluže. To je vojaška utrdba iz 19. stoletja, kjer se predvsem poleti odvijajo številne

kulturne prireditve. Nadalje pot zanese turiste mimo 104 metre visokega slapa Boka

do Kobarida. Kobarid je majhno mestece z veliko zgodovino. Nekaj te zgodovine o

prvi svetovni vojni si lahko ogledamo v znamenitem Kobariškem muzeju. Največje

naselje in upravno središče doline je Tolmin. Obiskovalce privlačijo Tolminska

korita in Javorca, pretresljiva spominska cerkvica iz prve svetovne vojne. Jadralnim

padalcem je najbolj znana Kobala, ki je najboljše vzletišče za jadralne padalce v

alpskem delu Evrope. In kot zadnji, leži prav na koncu doline Most na Soči. Tu je

eno najznamenitejših arheoloških najdišč iz časov železne dobe, poleg tega pa je na

Mostu na Soči tudi akumulacijsko jezero, ki še stopnjuje izjemno barvo Soče.

6

Turizem postaja v Zgornjem Posočju šele v zadnjem času pomembnejša gospodarska

veja. Glavno gibalo turizma so Lokalna turistična organizacija (LTO) Sotočje,

številna krajevna turistična društva in druge organizacije, ki ponujajo turistične

storitve. Velika prednost za razvoj turizma v tem predelu Slovenije je predvsem lepa

pokrajina in možnost za najrazličnejše športne dejavnosti. Že sama reka Soča ponuja

številne možnosti za športne dejavnosti. Tako se po smaragdni reki spuščajo raftarji

in kajakaši, primerna pa je tudi za hidrospeed in soteskanje. Prav gotovo ne smemo

zanemariti dejstva, da je Soča izredno čista reka in zato raj za muharjenje, ribiče pa

privablja predvsem znamenita soška postrv.

Ljudje v Zgornjem Posočju se zavedajo, da jih obdaja mnogo naravnih in kulturnih

znamenitosti, ki jih je potrebno le tržiti in s tem privabiti turiste.

2.2. Posebnosti trženja v turizmu

»Osnovna načela trženja so enaka za vse trge, za proizvode in storitve. Nekatere

razlike kljub temu nastajajo pri aplikaciji trženjske teorije na posebna področja, v

našem primeru na področje turizma. Odnos med trženjem na splošno in trženjem

storitev ter znotraj tega turističnih storitev je stopenjsko podal Middleton «:2

♦ na turističnem trgu so turistični proizvodi namenjeni zadovoljevanju

dolgoročnih potreb in želja kupcev. To je splošno veljavno za trženje in jedro

splošne trženjske teorije;

♦ storitve imajo za razliko od fizičnih proizvodov nekatere posebne značilnosti,

ki zahtevajo pozornost pri aplikaciji elementov trženjskega spleta. Splošno je

sprejeto, da se trženje storitev loči od trženja fizičnih proizvodov;

♦ trženje v turizmu je določeno s specifičnimi značilnostmi turističnega

povpraševanja in operativnimi značilnostmi turističnih podjetij. Promocija in

distribucija turističnih proizvodov se oblikujeta drugače kot na drugih trgih.

2 Mihalič, T., Uvod v trženje v turizmu, Ekonomska fakulteta, Ljubljana, 2003, str.:52

7

To je osnovno področje, ki loči trženje v turizmu od trženja v drugih dejavnostih.

Obstaja veliko definicij o trženju, ki veljajo za splošne, trženje v turizmu pa lahko

poenostavljeno opredelimo takole:

»Trženje v turizmu pomeni celo vrsto aktivnosti, ki vključujejo načrtovanje in

oblikovanje turističnega proizvoda za določeno skupino turističnih potrošnikov,

katerih želje in pričakovanja so poznana. Turistični proizvod mora biti turistom

ponujen po ceni in na način, ki sta zanj sprejemljiva, in mora v celoti zadovoljiti

njihova pričakovanja, ponudnik (oziroma ponudniki, ker jih je v turizmu več) mora

ustvariti dobiček, okolje pa pri tem ne sme biti ogroženo«.3

»Turistično podjetje želi v očeh turistov doseči idealno pozicijo. To pomeni, da želi

biti naj – najboljši, največji, najbližji, najcenejši. Podjetja si zato prizadevajo

izpostaviti svojo konkurenčno prednost, ki jo imajo v primerjavi s konkurenti, saj

pozicioniranje turistične storitve, podjetja ali destinacije temelji prav na konkurenčni

prednosti. Konkurenčne prednosti, ki jih imajo turistična podjetja«:4

♦ posebne lastnosti storitev (prijaznost, hitrost),

♦ koristi, ki jih storitev prinaša gostom (občutek zadovoljstva, prestiža),

♦ primernost za določen segment (na primer zabaviščni parki),

♦ ceno,

♦ imidž,

♦ lokacijo in

♦ zunanji izgled oz. notranja oprema.

Pojavlja se vprašanje, na katerega pa strokovnjaki še iščejo odgovor. Na vprašanje,

koliko prednosti naj poudarja podjetje, nekateri odgovarjajo z eno, saj si bodo turisti

tako bolje zapomnili jasno izpostavljeno prednost v zvezi z novo turistično storitvijo.

Spet drugi priporočajo več izpostavljenih prednosti, saj se da z dvema ali tremi

prednostmi pritegniti dva ali tri želene segmente. Podjetja se morajo zavedati, da so

3 Zorko, D., Uvod v turizem, Zavod Republike Slovenije za šolstvo, Ljubljana, 1999, str.: 157
4 Brezovec, A., Marketing v turizmu, Turistica Visoka šola za turizem, Portorož, 2000, str.: 83

8

današnji turisti zasuti s premnogimi informacijami in široko paleto najrazličnejših

izdelkov in storitev, zato je pomembno, da se podjetja pozicionirajo čim bolj jasno.

2.3. Evropska unija in turizem

Slovenija se kot majhna država lahko razvija le kot odprto, navzven usmerjeno

gospodarstvo. S svojim pravnim in ekonomskim sistemom se poskuša prilagajati

ureditvam, ki jih zasledimo v razvitih tržnih gospodarstvih. Slovenija je z vstopom v

EU v slovensko gospodarstvo, turizem in marketing prinesla veliko sprememb.

Globalizacija mednarodnega poslovanja in sodelovanja prinaša nova spoznanja,

izzive, prednosti ter tudi slabosti. Osnovna značilnost globalizacije je prost pretok

storitev, blaga, kapitala in ljudi.

Marketing v EU se razlikuje od marketinga na domačem trgu. Razlike so v tem, da

so kupci zahtevni, obstaja pa tudi večji obseg in zapletenost procesov oziroma

postopkov mednarodne menjave oziroma poslovanja.

»Članstvo Slovenije v EU pomeni za slovenski turizem edinstveno priložnost pri

oblikovanju tržne pozicije, zato se je Slovenija za vstop temeljito pripravila.

Sloveniji je po vključitvi na voljo vzpodbuda za razvoj turističnih projektov iz

naslednjih virov«:5

♦ skladi za promocijo regionalnega, ekonomskega in socialnega razvoja v EU

(strukturni skladi);

♦ sredstva za izvajanje programov in aktivnosti različnih razvojnih politik

(okoljskih, izobraževalnih, raziskovalnih, čezmejni programi, promocija

kulturne dediščine itd.);

♦ posojila preko Evropske investicijske banke in Evropskega investicijskega

sklada.

5 Novarlič, K., Na nebu modre Evrope 2003, Informativno glasilo Turizem Slovenija (april): 2.

9

Z vstopom v EU so se slovenskemu turizmu odprle številne priložnosti. Predvsem z

sodelovanjem v najrazličnejših programih regionalnega mednarodnega turističnega

razvoja. Slovenija namreč leži v neposredni bližini turistično zelo razvitih držav, s

katerimi nas vežejo močne gospodarske in kulturne vezi.

Predpogoj za uspešen razvoj slovenskega turizma je večja prepoznavnost, zato je

vsekakor dolgoročni interes države, da razvija prepoznavno blagovno znamko.

Številne turistično najbolj razvite države so si tudi s pomočjo turizma skozi

dolgotrajen proces izgradile lastne blagovne znamke. Država si s tem jasno definira

pozicijo na trgu, izbrane ima vse konkurenčne prednosti, ki jih nenehno poudarjajo

kupcem, ima pa tudi določene nosilne produkte, ki se ob uspešno izvedenem načrtu

tržnih aktivnosti vtisnejo v spomin porabnikov. Država mora pri razvoju strategije

pozicioniranja turističnih produktov skrbno izbrati načine, s katerimi se bo

razlikovala od konkurence. Razliko mora razviti do tolikšne mere, da bo ustrezala

merilom, kot so prepoznavnost, dosegljiva cena, komunikativnost in nadpovprečnost.

10

3. MARKETINŠKI SPLET ZA STORITVE KAMPA

»V teoriji in praksi marketinga se je uveljavila formula 4 P, ki jo na kratko

imenujemo marketinški splet. To je kombinacija marketinških spremenljivk, ki jih

mora podjetje kontrolirati za dosego ustrezne prodaje na ciljnem tržišču. V novejšem

obdobju se je marketinški splet razširil z dodatnimi tremi prvinami, tako da govorimo

o formuli 7 P, kar je razvidno iz Slike 1.

Slika 1: Marketinški splet za storitve po obrazcu 7 P

Splet je sestavljen iz sedmih prvin z začetno črko P. V angleščini imajo posamezne

prvine začetno črko P, in sicer: product (izdelek), price (cena), place (prostor, kraj,

razpečava), promotion (komuniciranje, pospeševanje prodaje), people (ljudje),

processing (procesiranje, izvajanje), physical evidences (fizični dokazi)«.6

6 Devetak, G. in Vukovič, G., Marketing izobraževalnih storitev, Moderna organizacija, Kranj, 2002, str.: 93

FIZIČNI

DOKAZI P7

MARKETINŠKI SPLET

CILJNI TRG

PLAČILNO SPOSOBNO

POVPRAŠEVANJE

PROMOCIJA

P4

DISTRIBUCIJA

P3

IZDELEK

P1

LJUDJE

 P5

CENA

P2

IZVAJANJE

 P6

11

V nadaljevanju bomo podrobno prikazali bistvo posameznih prvin marketinškega

spleta 7 P za trženje storitev v Kampu Vili.

3.2. Politika storitev

»Izdelek je vsaka stvar, ki jo je možno ponuditi na trgu za vzbuditev pozornosti, za

nakup, uporabo ali porabo, in ki lahko zadovolji željo ali potrebo«.7

»V trženju nas zanimajo predvsem tržni vidiki izdelkov in storitev. Pri tržnih vidikih

izdelkov in storitev obravnavamo: kakovost izdelka, embalažo in pakiranje, design,

image in blagovno znamko izdelka ter asortiment. Kakovost je skupek vseh

aktivnosti in opravil, ki se neposredno odražajo v obliki proizvodov in storitev.

Zavedati se moramo, da je kupec tisti, ki ocenjuje izdelek iz vseh najpomembnejših

zornih kotov, in če mu ena izmed značilnosti kakovosti ne ustreza, bo izdelek

oziroma storitev odklonil. Zelo velikega pomena je tudi podoba ali imidž podjetja, ki

ga morajo podjetja opravičiti s kakovostjo, konkurenčnostjo in solidnostjo v

poslovanju. Omeniti moramo tudi asortiment. Pod tem izrazom razumemo

raznovrstnost izdelkov in storitev, ki jih proizvajamo in ponujamo na trgu«.8

»Na področju turizma se namesto izraza izdelek uporablja izraz turistični proizvod,

ki se nanaša na fizične proizvode, čiste storitve, ali na storitve, ki so vezane na nek

materializiran izdelek.«9

Z vidika turista je turistični proizvod celotno doživetje od trenutka, ko zapusti kraj

stalnega bivališča, do trenutka, ko se vrne vanj.

Iz tega lahko sklepamo, da je za turista turistični proizvod skupek ali paket več

različnih storitev.

7 Kotler, P., Marketing management – Trženjsko upravljanje, Slovenska knjiga, Ljubljana, 1996, str.: 432
8 Devetak, G., Temelji trženja in trženjska zasnova podjetja, Visoka šola za management, Koper, 1999, str.: 55-88
9 Mihalič, T., Uvod v trženje v turizem, Ekonomska fakulteta, Ljubljana, 2003, str.: 62

12

Razdelimo ga lahko na tri glavne sestavine, in sicer«:10

♦ privlačnost destinacije,

♦ turistične zmogljivosti v destinaciji,

♦ dostopnost destinacije.

Turistična destinacija se ne prodaja neposredno na turističnem trgu, vendar je v

resnici pomembnejši sestavni del turističnega proizvoda. Po nastanitvi v Kampu Vili

ne povprašujejo zgolj zaradi nastanitve same, ampak predvsem zaradi destinacije.

Kamp Vili leži na levem bregu reke Soče, le 4 km iz Tolmina priti Kobaridu. Okolica

Kampa Vili je slikovita saj je s samo nastavitvijo omogočen prekrasen razgled na

bližnje gore in reko Sočo. Kamp Vili je tudi odlično izhodišče za tek, sprehode,

športne aktivnosti na Soči, kolesarjenje, planinarjenje, jadralno padalstvo in

zmajarstvo.

Zelo široka je ponudba turističnih zmogljivosti. Kamp Vili nudi gostom prostor za

postavitev šotora, stanovanjske prikolice oziroma avtodoma in prostor za parkiranje

osebnega avtomobila. Kot obvezno opremo Kamp Vili nudi tudi prostor za

pomivanje posode s hladno in toplo vodo, tuše s hladno in toplo vodo, umivalnice,

WC in WC za invalide in otroke ter električne priključke. V svoji ponudbi

vključujejo prostor za ročno pranje perila. Kot dodatno ponudbo imajo na voljo bar,

telefonsko govorilnico, dostop do interneta, igrišče za košarko, igrišče za odbojko na

mivki, otroško igrišče, žare in pokrit prostor za piknike. Med njihovimi gosti je zelo

priljubljena izposoja športne opreme, ki si jo lahko izposodijo v organizaciji Maya

Maya. Ta se nahaja v Tolminu in se ukvarja z izposojo razne športne opreme, lahko

pa se tudi vključijo v tečaj vožnje s kajakom po divjih vodah. Poleg tega pa prodajajo

tudi dovolilnice za aktivnosti na reki Soči ter aranžmaje vodenih izletov na razne

ture. Vsakemu gostu nudijo želene turistične informacije in mu pomagajo pri

odločitvi, kako čimbolj aktivno in zanimivo preživeti dopust.

Dostopnost destinacije predstavljajo stroški ter hitrost in udobje potovanja do

omenjenega kraja. Kamp Vili je oddaljen le 4 km od Tolmina in 5 km od mesteca

Kobarid. Kobarid se nahaja na križišču cest iz Kranjske Gore čez prelaz Vršič in po

10 Potočnik, V., Temelji trženja, GV založba, Ljubljana, 2002, str.: 234

13

dolini Trente ter iz Nemčije in Avstrije preko Italije čez prelaz Predel. Iz Kobarida

lahko nadaljujemo pot proti Tolminu nato Novi Gorici ali Idriji. Lahko pa se tudi

odpeljemo po magistralni cesti proti mejnemu prehodu Robič, ki meji z Italijo.

Pri prodaji storitev ima velik pomen imidž storitev in podjetja samega. Dober imidž

predstavlja prednost podjetja na trgu, pridobi pa ga s kakovostnimi storitvami,

konkurenčnimi cenami in servisom. Ustvarjajo ga predvsem zaposleni s kakovostnim

izvajanjem storitev in komuniciranjem z gosti. K temu spada tudi blagovna znamka

izdelka. Pod blagovno znamko vključujemo ime, oznako, obliko, simbol ali katero

koli drugo značilnost izdelka ali storitve. Kamp Vili se na trgu vedno pojavlja s

svojim prepoznavnim simbolom, ki ga vidimo na Sliki 2.

Slika 2: Zaščitni znak Kampa Vili

3.3. Politika cen

»Najbolj prilagodljiva spremenljivka trženjskega spleta je cena. Podjetje praviloma

prvo opredeli pomen cene v svojem trženjskem spletu, šele nato določi ceno za

izdelek oziroma storitev. Pri sprejemanju novih cenovnih odločitev mora podjetje

upoštevati številne dejavnike. Oceniti mora povpraševanje po izdelku oziroma

storitvi, preučiti mora stroške, preveriti cene konkurenčnih izdelkov, izbrati metodo

za oblikovanje cen ter določiti končno ceno.

Temeljni pristopi, ki jih uporabljajo podjetja pri določanju cene so«:11

♦ določanje cene na podlagi stroškov;

♦ določanje cene na osnovi povpraševanja in konkurence;

11 Mihalič, T., Uvod v trženje v turizem, Ekonomska fakulteta, Ljubljana, 2003, str.: 83

14

♦ psihološko oblikovanje cene ter

♦ določanje cene ob ponudbi na natečaju.

V Kampu Vili določajo cene na osnovi cen drugih ponudnikov in povpraševanja. To

pomeni, da podjetje določi prodajno ceno svojih storitev skladno s tržnimi cenami.

Spodnjo cenovno mejo določajo stroški in je tako nizka, da ne prinaša nobenega

dobička, zgornjo mejo pa določa zaznana vrednost pri odjemalcih in je tako visoka,

da bi mogoče odvrnila stranke od obiska. Ker je povpraševanje po njihovih storitvah

visoko in je tudi zasedenost njihovih kapacitet velika, lahko postavijo višjo ceno, kar

jim zagotavlja večji dobiček. Podjetja delujejo na trgu, kjer je cena ključna

spremenljivka trženjske strategije, konkurenčni izdelki pa se bistveno ne razlikujejo,

zato morajo podjetja pri določanju cene upoštevati tudi cene konkurentov. Končno

ceno dobijo s kombinacijo metode oblikovanja cen na osnovi stroškov in glede na

konkurenco. Tako ugotovijo tisto raven cene, ki še prinaša pričakovani dobiček.

Pri ponudbi storitev Kampa Vili prihaja do razlikovanja cen, ko podjetje enako

storitev ponudi po različnih cenah. Gre za diferenciacijo tržne cene. V turizmu je

najpogostejša časovna diferenciacija cen. Povpraševanje po storitvah v času sezone

je veliko večje kot izven sezone, kar upoštevajo tudi ponudniki turističnih storitev pri

oblikovanju cene. V času manjšega povpraševanja cene nekoliko znižajo in tako

poskušajo pritegniti goste k obisku tudi v času, ko turistična sezona ni na vrhuncu.

V Kampu Vili so za sezono 2006 oblikovali ceno, ki je podana v razpredelnici 2.

Razpredelnica 2: Cenik storitev v Kampu Vili za leto 2006

ČASOVNI TERMIN CENA
01.07. – 31.08. 2000 SIT
01.05. – 31.06.
01.09. – 31.10.

1500 SIT

V ceno je vključeno bivanje za eno osebo na dan brez dodatkov. Turistična taksa je

vključena v ceno.

15

Poleg časovne diferenciacije imajo v Kampu Vili tudi diferenciacijo cen po vrstah

tržnih segmentov. V tem primeru diferenciacije cen je cena nižja za:

♦ otroke do 7 let – gratis,

♦ otroke od 7 do 14 let – 50%,

♦ kolesarje, pešce, motoriste – 10%.

V praksi se pogosto uporablja tudi diferenciacija cen po prodajnih količinah. Tega se

poslužujejo tudi v Kampu Vili in tako imajo skupine z več kot 10 osebami 10%

popusta.

3.4. Politika razpečave

»V turizmu lahko tretji element trženjskega spleta delimo na prostor in prodajne poti.

Prodajne poti. Osnovna funkcija prodajnih poti je doseči trg. Pri večini industrijskih

proizvodov prodajne poti omogočajo distribucijo fizičnih proizvodov od

proizvajalcev do trga, kjer so potem dostopni potencialnim kupcem. Prodajne poti v

turizmu omogočajo, da se potencialnega potnika privabi v destinacijo. V turizmu

posredujejo brošure in druge oblike promocijskega materiala, ki predstavljajo

oprijemljivi del neoprijemljivega turističnega proizvoda.

Prostor. Place oziroma prostor, lokacija v turizmu pomeni tudi lokacijo turistične

atrakcije oziroma turističnega proizvoda, ki je prostorsko vezan. V splošnem ta

pojem predstavlja predvsem lokacijo prodajnih točk, ki potencialnemu kupcu

omogočajo nakup proizvoda; v turizmu pa pomeni lokacijo prodajnih točk, ki turistu

omogočajo dostop do nakupa turističnega proizvoda in tudi dostop do samega

turističnega proizvoda«.12

Prodajna lokacija Kampa Vili je na eni strani prostor med Tolminom in Kobaridom,

kjer je Kamp Vili fizično lociran, drugo pa je prodajna pot, kamor sodijo vse tiste

turistične agencije in sejmi, kjer se potencialni turist lahko o Kampu Vili informira.

Za različne destinacije so sicer značilne različne prodajne poti, vendar je za Kamp

12 Devetak, G., Temelji trženja in trženjska zasnova podjetja, Visoka šola za management, Koper, 1999, str.: 116

16

Vili značilna direktna prodajna pot: kupec – destinacija/turistični ponudnik. Potniki

direktno rezervirajo turistični proizvod v Kampu Vili in sami poskrbijo za prevoz do

kampa.

3.5 Politika promocije oziroma tržnega komuniciranja

»Vloga, mesto in pomen politike promocije v marketingu se kaže v tem, da

proizvajalec ali ponudnik na različne načine informira kupce oziroma potrošnike o

izdelkih in storitvah, ki jih nudi. Promocija je sestavni del marketinškega spleta in

zajema vse tiste aktivnosti, s katerimi informira, spominja, prepričuje in povezuje

potrošnike s proizvajalci. Promoviranje pri trženju pomeni integralni sistem

komunikacij med proizvajalci ali distributerji in porabniki ali kupci.«13

Tržno komuniciranje v turistični dejavnosti obsega organizacijo, sredstva, metode in

sporočila, s katerimi prenašamo informacije o turističnih storitvah. Potočnik je

zapisal, da »s komuniciranjem ustvarjamo mnenje o določeni stvari na podlagi

posredovanih informacij.«14 Promocijo turističnih storitev na domačem in tujem trgu

sestavljajo vse tiste aktivnosti, ki jih ponudnik uporablja pri informiranju in

prepričevanju kupcev oziroma potrošnikov, da bi jim prodal storitve, obenem pa

ustvarja tudi zveste kupce, če so bili ti s storitvami ponudnika zadovoljni.

»Kotler je komunikacijski oziroma promocijski splet razdelil na pet poglavitnih

dejavnosti«:15

♦ oglaševanje,

♦ neposredno trženje,

♦ pospeševanje prodaje,

♦ odnosi z javnostmi in publiciteta ter

♦ osebna prodaja.

13 Potočnik, V., Temelji trženja, GV založba, Ljubljana, 2002, str.: 303
14 Kotler, P., Marketing management – Trženjsko upravljanje, Slovenska knjiga, Ljubljana, 1996, str.: 596
15 Potočnik, V., Temelji trženja, GV založba, Ljubljana, 2002, str.: 304

17

V nadaljevanju bomo omenjene aktivnosti celovito in pregledno opisali.

3.6 Oglaševanje

Oglaševanje turističnega proizvoda ima za glavni cilj prav gotovo povečanje prodaje

in s tem ustvarjanje večjega dobička ter obveščanje odjemalcev o storitvah. Potočnik

navaja, da je oglaševanje »plačana oblika neosebnega tržnega komuniciranja o

podjetju, njegovih izdelkih ali aktivnostih, ki poteka prek masovnih sredstev javnega

obveščanja.

Turistične proizvode oglašujejo v vseh vrstah medijev«:16

♦ radio;

♦ televizija;

♦ internet;

♦ časopisi, revije;

♦ brošure turističnih združenj;

♦ komercialni turistični vodiči;

♦ katalogi;

♦ interne revije (na primer revije turističnih organizacij);

♦ standardna oz. direktna pošta;

♦ oglasi v kinu in

♦ oglasi na prostem (panoji pred agencijami).

V Kampu Vili se zavedajo, da oglaševanje vpliva na nakupne odločitve odjemalcev,

zato skušajo na privlačen način opisati in prikazati storitve, ki jih ponujajo na trgu. S

pomočjo oglasov poskušajo usmeriti neodločene kupce, kaj naj izberejo med

številnimi istovrstnimi storitvami. Pri tem morajo najprej vedeti, komu je

oglaševanje namenjeno, saj je to veliko bolj gospodarno, učinek pa veliko večji, če z

njim dosežemo ciljne skupine možnih porabnikov. Gostje Kampa Vili so zelo

različnih starostnih struktur. Prevladujejo predvsem starejši gostje, ki želijo preživeti

16 Potočnik, V., Temelji trženja, GV založba, Ljubljana, 2002, str.: 304

18

dopust v miru, kar pa jim Kamp Vili omogoča. Kamp Vili spada med kampe, ki

sodijo med mirnejše kampe in so zato privlačni tudi za mlade pare brez otrok. Tuji

gostje si lahko podatke o Kampu Vili najdejo na njegovi spletni strani, kjer so jim

ponujeni vsi potrebni in želeni podatki. Prav tako si lahko tuji in domači gostje

priskrbijo podatke s pomočjo slovenske turistične organizacije (STO), ki deluje tudi

v tujini. Kamp Vili ima dobro urejeno svojo oglaševalsko mrežo tudi za domače

goste. Svojo ponudbo ima v raznih vodnikih, letakih, v prilogi Slovenskega dnevnika

primorske novice, kamp ima pa tudi svoje brošure v katerih so opisane vse ponudbe.

Oglašujejo pa tudi preko lokalnega radia Alpski val, na turistični organizaciji

Holidays ter z raznimi oglaševalskimi tablami.

3.6.1. Neposredno trženje

»Neposredno trženje zajema komuniciranje z določenimi obstoječimi in možnimi

odjemalci po pošti, telefonu ali na kakšen drug neoseben način in ugotavljanje, kako

se ti odjemalci odzivajo«.17 K neposrednemu trženju spada tudi elektronsko trženje,

ki se v veliki meri poslužujejo tudi v Kampu Vili.

3.6.2. Pospeševanje prodaje

»Podjetja uporabljajo pospeševanje prodaje, da bi spodbudila močnejši in hitrejši

odziv porabnikov. Tako poudarijo ugodnosti pri nakupu novih izdelkov in skušajo

spodbosti padajočo prodajo«.18 Kotler pravi tudi, da so učinki pospeševanja prodaje

kratkotrajni in ne pripomorejo k dolgoročni naklonjenosti porabnikov blagovni

znamki.

»Ukrepe, s katerimi lahko pospešujemo prodajo, delimo na tri skupine«:19

♦ ukrepi za pospeševanje prodaje, s katerimi motiviramo lastne izvajalce in

kontaktno osebje (angl. staff promotion) – strokovno izpopolnjevanje,

nagrajevanje po obsegu prodaje ipd.;

17 Kotler, P., Marketing management – Trženjsko upravljanje, Slovenska knjiga, Ljubljana, 1996, str.: 596
18 Kotler, P., Marketing management – Trženjsko upravljanje, Slovenska knjiga, Ljubljana, 1996, str.: 615
19 Potočnik, V., Trženje storitev, Gospodarski vestnik, Ljubljana, 2000, str.: 143

19

♦ ukrepi za pospeševanje prodaje, ki se nanašajo na posrednike storitev (angl.

merchandising) – izobraževanje kontaktnega osebja posrednikov;

♦ posredovanje fizičnih dokazov kakovosti storitve (na primer reklamnega

materiala);

♦ ukrepi za pospeševanje prodaje, ki se nanašajo na porabnike storitev (angl.

consumer promotion) – ugodne ali nižje cene pri uvajanju novih storitev,

nagradne igre ipd.

3.6.3 Odnosi z javnostmi in publiciteta

»Odnosi z javnostmi predstavljajo ukrepe storitvenega podjetja, s katerimi želi

podjetje ustvariti ugodno podobo o svojem delovanju. Ustvariti želijo zaupanje

javnosti podjetju, utrditi želijo že doseženo ugodno javno mnenje o svojem delovanju

in si prizadevajo, da bi javnost spremenila negativno mnenje, ki si ga je morda

ustvarila zaradi napak podjetja v preteklosti. Ti odnosi so namenjeni vsem

segmentom javnosti, tako odjemalcem kot dobaviteljem, bankam in delničarjem.

Odnosi z javnostmi so sistematično načrtovan in usmerjen proces oziroma aktivnost,

s katero vplivajo na oblikovanje ter doseganje naklonjenosti javnosti preko

obojestranskega komuniciranja. Zelo pomembno vlogo pri odnosih z javnostmi

predstavljajo zaposleni oziroma osebe, ki so z javnostmi v neposrednem stiku.

Najpogostejša oblika in aktivnosti odnosov z javnostmi so«:20

♦ tiskovna poročila,

♦ letna poročila in letna srečanja,

♦ dobrodelna darila in dnevi odprtih vrat,

♦ sponzorstva in sodelovanje pri reševanju določenih problemov v lokalni

skupnosti (pri tem moramo vnaprej opredeliti, katere cilje želimo doseči in

kako bi s sponzorstvom merili rezultate),

♦ odnosi s krajevnim okoljem in izdajanje internih glasil.

V Kampu Vili nimajo posebnih načrtov za odnose z javnostmi. Čeprav se zavedajo

pomembnosti tovrstnega komuniciranja, odnose z javnostmi večinoma prepuščajo

20 Devetak, G., Temelji trženja in trženjska zasnova podjetja, Visoka šola za management, Koper, 1999, str.:119

20

naključju. V njihovi dejavnosti je zelo pogosto komuniciranje »od ust do ust«.

Njihovi gostje so vključeni v izvajanje storitev in o svojih izkušnjah pripovedujejo

drugim potencialnim porabnikom. Na podlagi izkušenj in informacij, ki jih dobijo, pa

tudi na podlagi presoje kakovosti ponujene storitve, si gostje ustvarijo določeno

mnenje o Kampu Vili. Njihovo nadaljnjo komuniciranje »od ust do ust« bo nato

vplivalo na odločitve drugih porabnikov. To komuniciranje je lahko pozitivno ali

negativno. Negativne izkušnje imajo pogosto večji vpliv kot pozitivne, saj

nezadovoljni gostje povedo več slabega o ponudbi storitev v kampu kot zadovoljni

dobrega. Kljub temu pa je ta način komuniciranja zelo učinkovit, saj so pri

storitvenih dejavnostih prav osebna priporočila najpomembnejši vir informacij za

odjemalce storitev. K ustvarjanju pozitivnega mnenja gotovo pripomorejo tudi

drobne pozornosti, ki jih v Kampu Vili izkazujejo svojim gostom. Ena izmed njih je,

da se ob praznikih z voščilom spomnijo vseh stalnih gostov, ki se v kamp vračajo

vsako leto znova in o njem vsekakor širijo dober glas vsepovsod po Evropi.

3.6.4 Osebna prodaja

»Pri osebni prodaji gre za ustno predstavitev izdelkov ali storitev. Ta način prodaje je

zelo pomemben v storitvenih dejavnostih, zlasti pa«:21

♦ če storitev posreduje kontaktno osebje, in ne tehnične naprave;

♦ kadar je nujen osebni stik med izvajalcem storitve in porabnikom in

♦ ko je porabnik vključen v proces izvajanja storitve.

»Osebna prodaja zajema«:22

♦ prodajne predstavitve,

♦ prodajna srečanja,

♦ številne spodbujevalne programe in

♦ prodajne vzorce, ki jih ponudijo tovarniški predstavniki.

21 Potočnik, V., Trženje storitev, Gospodarski vestnik, Ljubljana, 2000, str.: 131
22 Devetak, G., Temelji trženja in trženjska zasnova podjetja, Visoka šola za management, Koper, 1999, str.:121

21

Vsekakor pa moramo na tem mestu omeniti tudi sejme in prodajne razstave. Kamp

Vili se prav tako poslužuje takšnega načina informiranja svojih odjemalcev.

Vključen je v programe Lokalne turistične organizacije Sotočje, Slovenske turistične

organizacije in Kampi v Sloveniji. Te organizacije nastopajo na sejmih tako doma

kot v tujini in v svoji predstavitvi vključujejo tudi informacije o Kampu Vili.

Pri osebni prodaji storitev v Kampu Vili sta ponudnik storitve in odjemalec v

neposrednem odnosu. Ponudnik se pri osebnem stiku lažje in hitreje prilagodi gostu,

saj lahko prisluhne njegovim željam in tako oblikuje ponudbo, ki bo čim bolj

zadovoljila potrebe gosta. Takšna prodaja lahko privede tudi do prijateljstva med

prodajalcem in kupcem. Pravi prijatelji se seveda v kamp radi vračajo in postanejo

stalni gostje, o kampu pa hkrati širijo pozitivne informacije.

3.7. Ljudje

»Izredno pomembno vlogo pri izvajanju storitev imajo ljudje. Na eni strani imamo

odjemalce storitev, na drugi pa prodajalce oziroma izvajalce storitev.

Kontaktno osebje so posamezniki v okviru storitvene organizacije, ki so pri izvajanju

storitev v neposrednem stiku z odjemalci. Njihova strokovnost in sposobnost

prilagajanja pričakovanjem odjemalcev sta izjemno pomembni značilnosti, ki ju

odjemalci želijo pri storitvah. Prilagajanje pričakovanjem odjemalcev je namreč

vezano na mnoge težko izmerljive lastnosti kontaktnih oseb, kot so ustrežljivost,

odprtost, prijaznost, toplina v stiku in zavzetost. Pomembne so tudi demografske in

druge vizualne značilnosti kontaktnih oseb (spol, starost, višina, videz ipd)«.23

Izvajalci storitev v Kampu Vili so nenehno v stiku s strankami, zato je predvsem

pomemben njihov odnos do gostov. Zavedajo se, da gosta privabijo samo s

prijaznostjo in strokovnim pristopom do izvajanja storitev. Z gosti morajo

vzpostavljati prijazne, vljudne in obenem poslovne stike. Tudi videz in urejenost

23 Snoj, B., Management storitev, Visoka šola za management, Koper, 2000, str.: 60

22

izvajalcev storitev igrajo pomembno vlogo pri neposrednem stiku z gosti. Delovati

morajo v skladu s poslovno etiko, biti morajo odgovorni in pošteni, prilagodljivi v

poslovnem nastopanju ter vešči sporazumevanja v več tujih jezikih. Zaposleni se za

uspešno opravljanje svojega dela tudi nenehno izobražujejo, saj se zavedajo, da

turizem niso samo velike investicije, na primer počitniške hišice, ampak tudi dobro

delovanje vodovodnih pip, čista stranišča, pozornost in prijaznost do gostov ter še

neskončna vrsta drobnih stvari, ki jih navadno niti ne opazimo, gost pa jih lahko

občuti.

Gostom Kampa Vili zelo veliko pomenijo informacije, ki jim jih posredujejo

zaposleni. Mednje štejemo informacije o storitvah in ponudbi v Kampu Vili samem,

pa tudi informacije o turistični ponudbi v celotnem Posočju in širši okolici. Gostje, ki

kampirajo pri njih, se udeležujejo raznih aktivnosti na reki Soči, planinarijo,

kolesarijo, obiskujejo kulturne in naravne znamenitosti ipd., o vsem tem pa želijo

dobiti kar največ informacij, ki jim jih v Kampu Vili tudi z veseljem ponudijo. Vedo

namreč, da je sodelovanje med ponudniki storitev in njihovimi gosti zelo pomembno.

Zaposleni delajo z veseljem, saj se zavedajo, da delajo v svojo lastno korist in jim že

samo zadovoljstvo gostov pomeni zelo veliko motivacijo za delo. Njihov cilj ni samo

proizvesti čim večji dobiček, ampak tudi čim bolje zadovoljiti vse potrebe gostov

Kampa Vili, da se bodo ti z veseljem vračali k njim tudi v naslednjih sezonah.

Odjemalci storitev se ponavadi zelo razlikujejo, tako po osebnostnih značilnosti kot

tudi po željah in pričakovanjih glede določene storitve. Podjetje, ki ponuja storitve,

mora vedeti, kdo so njihovi dejanski in možni odjemalci ter katere storitve

uporabljajo oziroma bi uporabljali za zadovoljevanje svojih potreb.

Odjemalci storitev so v tem primeru gostje, ki v Kampu Vili kampirajo, in dnevni

gostje, ki obiskujejo bar. Lahko rečemo, da se za kampiranje v Kampu Vili odločajo

posamezniki, družine in druge skupine gostov, ki preživljajo zelo aktiven dopust.

Imenujemo jih alternativni turisti, saj se ne odločajo za masovni turizem v obliki

klasične formule »sonce – morje – plaža«, ampak so jim bliže avanturizem, nove

oblike športov, spoznavanje raznih značilnosti dežele, v kateri letujejo ipd. Nekateri

gostje so samo prehodni, ostanejo le za krajši čas, potem pa se odpravijo naprej

23

raziskovat še druge kraje in dežele. Drugi v kampu ostanejo tudi 14 dni ali več in

hodijo na enodnevne izlete po Primorski, si ogledujejo kulturne znamenitosti, se

preizkušajo v različnih vodnih aktivnostih na reki Soči, letijo z jadralnimi padali ali

zmaji, planinarijo, kolesarijo in še kaj. V Kampu Vili jim zato poskušajo z izčrpnimi

informacijami ter drugimi storitvami kar najbolje ustreči. Da je njihovo delo

učinkovito, bodo dokazovali gostje, ko se bojo vračali in s tem postali stalni gostje.

Stalni odjemalci so za podjetje največje bogastvo in ostanejo zvesti ponudniku samo,

če so s storitvijo zadovoljni.

3.8 Politika izvajanja storitev

»Pomemben element trženjskega spleta za storitve je tudi izvajanje storitev.

Odjemalci kot del storitve zaznavajo tudi proces izvajanja storitve, zato je za uspeh

storitvenega podjetja z marketinškega vidika pomembno tudi izvajanje storitev.

Storitveni proces vključuje naloge, delovne postopke in delovne operacije, ki

omogočajo izvedbo storitve, prav tako pa tudi oblike in načine vključitve izvajalcev

ter porabnikov v potek izvajanja storitve«.24 Zelo pomemben dejavnik izvajanja

storitev so izvajalci.

Nezadovoljivo izvajanje storitev odvrne odjemalce od nakupa storitev, česar se

zavedajo tudi v Kampu Vili, zato posvečajo posebno pozornost storitvenemu

procesu. Svoje delovanje poskušajo čim bolj prilagajati posameznemu gostu, tako da

zadovoljijo njegove potrebe in želje. V tej dejavnosti prihaja do neposrednega stika

med izvajalci in odjemalci storitev, zato je uspeh podjetja toliko bolj odvisen od

strokovne usposobljenosti zaposlenih.

V storitveni dejavnosti, še posebej pa pri izvajanju vseh storitev v turizmu, mora biti

poskrbljeno za kakovost storitev ter za varnost in hitrost pri njihovem izvajanju.

Gostje kampa so zelo različnih narodnosti in starosti, zato je zelo težko ugoditi vsem.

24 Potočnik, V., Temelji trženja, GV založba, Ljubljana, 2002, str.: 434

24

Upravitelji vseeno poskušajo z nekaterimi pravili vzpostaviti v kampu red in tako

ugoditi večini svojih gostov. Kamp Vili je znan kot zelo miren, saj gostje z

radijskimi sprejemniki in glasbili ne smejo motiti sosedov in splošnega miru, od

polnoči do šestih zjutraj pa mora biti popoln mir. Varnost v Kampu Vili je poleg

dobrega počutja in prijaznosti na prvem mestu: omejitev hitrosti, prepoved

prenašanja eksplozivnih sredstev in vnetljivih snovi. Zaposleni svojim gostom ne

morejo jamčiti za denar, vrednostne papirje in vredne predmete, ki jih ti hranijo v

šotorih, prikolicah in avtomobilih.

Izvajanje storitev se začne takoj po prihodu gosta v Kamp Vili. Ta se najprej oglasi v

recepciji, kjer dobi številko za označitev svojega šotora oziroma avtodoma. V

recepciji mu posredujejo vse potrebne informacije za bivanje v kampu, predstavijo

celotno ponudbo in odgovorijo na morebitna vprašanja. Gostom so ves čas njihovega

obiska na voljo za posredovanje različnih informacij in izvajanje vseh ponujenih

storitev. Vse obveznosti do kampa gostje poravnajo ob odhodu.

3.9. Fizični dokazi

»Izjemno pomembna sestavina trženja storitev v turizmu so fizični dokazi. Odjemalci

se pogosto odločajo za določene storitve prav zaradi fizičnega okolja, ki omogoča

občutek udobja. Predstavlja jim vse tisto, kar lahko vidijo, slišijo, otipajo ali vohajo.

Fizični dokazi so snovna sestavina, ki je nujna za izvedbo oziroma pridobivanje

storitev. Delimo jih na sredstva, ki jih uporabljamo pri izvajanju storitve, in fizično

okolje, v katerem se storitve dogajajo. Med sredstva za izvajanje storitve sodijo vse

stvari, orodja in stroji, ki so na voljo kontaktnemu osebju in odjemalcem in ki

omogočajo izvedbo storitev«.25

V Kampu Vili se zavedajo, da so dejavniki fizičnega okolja izredno vplivni pri

odjemalčevem zaznavanju storitev. K tem dejavnikom prištevamo tako sredstva, ki

25 Snoj, B., Management storitev, Visoka šola za management, Koper, 2000, str.: 60

25

jih podjetje uporablja pri izvajanju storitev, kot tudi okolje, v katerem poteka

izvajanje storitev. Kamp Vili leži v izredno lepem naravnem okolju, obdan z

zelenjem in v bližini reke Soče. Gostje morajo že ob prihodu začutiti, da je Kamp

Vili urejen in čist. Parkirišče je urejeno in dovolj prostorno za veliko število

avtomobilov. Ob prihodu v recepcijo jih pozdravi prijazna in urejena receptorka,

gostje pa se lahko okrepčajo tudi v simpatičnem baru z mizami tudi na prostem.

Stavbe so zgrajene iz naravnih materialov in se slogovno lepo ujemajo z okolico,

torej z naravo. Osnovno in najpomembnejše v vsakem kampu so vsekakor površine

za kampiranje. Te so v Kampu Vili lepo urejene, travnate in po želji v naravni senci.

Za čistočo osebje še posebej skrbi v sanitarijah, tuših in prostoru za pomivanje

posode. Urejena so tudi igrišča in prostori za pripravo jedi na žaru. Kamp Vili je zelo

miren, saj s preglasno glasbo in drugim razgrajanjem ni dovoljeno motiti drugih

gostov. Ker pa imamo opraviti s turizmom, so pomembni še nekateri drugi fizični

dokazi. Tu naj poudarimo, da je Kamp Vili v neposredni bližini vasi Volarje, ki jo

dnevno obišče potujoča trgovina. Vas Volarje pa je le 4 km oddaljena od mesta

Tolmina, kjer lahko še tako zahteven turist uresniči svoje želje in potrebe.

26

Slika 3: Rekreativne možnosti, ki so gostom na voljo v okolici kampa

27

3.10. Proces strateškega trženjskega načrtovanja

Pri procesu strateškega trženjskega načrtovanja je predvsem pomembno, da

uresničujemo cilje podjetja. Pri tem so v tem procesu najpomembnejši kupci. Z

analizo dejanskega položaja podjetja na trgu in z analizo trženjskega okolja

pristopimo k procesu trženjskega vodenja.

V vsakdanji praksi srečujemo analizo SWOT, s katero razčlenimo in prikažemo

prednosti, slabosti, priložnosti in grožnje v določenem podjetju, ki nastopa na trgu.

Bistvo SWOT analize je v tem, da ovrednotimo in temeljito analiziramo stanje na

tržišču ter informacije, ki se nanašajo na preteklo, sedanje in prihodnje obdobje. Vse

to prispeva za kakovostno strateško načrtovanje.

Pri strateškem načrtovanju izhajamo iz splošnih ciljev podjetja, prednosti, slabosti,

priložnosti in nevarnosti. To bomo opredelili v razpredelnici 3.

28

Razpredelnica 3: Swot analiza

NOTRANJE PREDNOSTI NOTRANJE SLABOSTI

N
O

T
R

A
N

JE
 O

K
O

L
JE

♦ Povpraševanja po kampih se
povečuje;

♦ kamp leži blizu mejnega prehoda;
♦ prijaznost in ustrežljivost

gostom;
♦ neposredna bližina reke Soče;
♦ kamp leži v lepem naravnem

okolju na podeželju;
♦ cene so konkurenčne;
♦ potujoča trgovina obišče kamp

vsak dan;
♦ za tople dni poskrbljeno glede

hladne pijače (Bar);
♦ kamp je opremljen z internetom.

♦ V kolikor se bo povečalo število
gostov za 100% bo nastala
prostorska kriza;

♦ zaradi velikega števila gostov bo
treba recepcijo povečati;

♦ neuveljavljena blagovna
znamka;

♦ petstometrski odcep do kampa
bo treba v bodoče asfaltirati,
zaradi dotrajanosti ceste.

ZUNANJE PRILOŽNOSTI OZ. IZIVI ZUNANJE NEVARNOSTI

Z
U

N
A

N
JE

 O
K

O
L

JE

♦ Naravne lepote reke Soče;
♦ izleti na Krn (Krnsko pobočje);
♦ organizirane kolesarske poti

preko Livka, Breginja in Mosta
na Soči;

♦ izleti v Tolminska korita in
Javorca;

♦ sodelovanje z Maya maya,ki se
ukvarja z raftom po Soči,…;

♦ kamp sodeluje z organizacijo, ki
se ukvarjajo jadralnim
padalstvom v Tolminu;

♦ šibkost konkurentov v okolici.

♦ Spremenjeni okusi in potrebe
odjemalcev;

♦ vstop novih konkurentov;
♦ neugodne spremembe v

političnem in ekonomskem
okolju;

♦ nbstaja nevarnost, da se bodo
vaščani pritoževali zaradi hrupa
in nemira, ki bi se lahko povečal
sorazmerno z povečanjem
gostov.

29

4. INTERNET IN TRŽENJE

»Elektronsko poslovanje je poslovanje med organizacijami. Takšno poslovanje

omogoča hitrejše, zanesljivejše ter bolj učinkovito poslovanje. Največji vpliv

elektronskega poslovanja se kaže pri konkurenčnosti in razvoju podjetja, saj imajo

vsa podjetja enake možnosti za dostop do kupcev in novih trgov.

Pomembno je predvsem na treh področjih:

♦ pri poslovanju med organizacijami,

♦ pri povezovanju med potrošniki in podjetji,

♦ pri notranjem poslovanju podjetij.«.26

Tudi v Kampu Vili so se odločili pripraviti svojo spletno stran. Najprej bojo morali

opredeliti ciljni trg in cilje, ki jih želijo s predstavitvijo doseči. Med cilje, ki so si jih

zadali, prav gotovo sodi povečanje prodaje, večja informiranost kupcev o njihovi

ponudbi in boljše komuniciranje s kupci. Spletno predstavitev bodo organizirali tako,

da bo pritegnilo obiskovalčevo pozornost in jim hkrati omogočalo hitro iskanje

informacij. V kamp želijo privabiti obiskovalce in jih prepričati v nakup storitev.

Svoje možne kupce in odjemalce bodo spodbujali tako, da pošiljajo vprašanja,

predloge in celo pritožbe na elektronski naslov podjetja, saj je tako komuniciranje

med oddaljenim kupcem in podjetjem veliko hitrejše in enostavnejše.

Trženje preko interneta ima tudi pri trženju turističnih proizvodov številne prednosti

in pomanjkljivosti tako za turistična podjetja kot za kupce.

4.1. Prednosti elektronskega poslovanja

Prednosti elektronskega poslovanja se kaže v:

♦ znižanje stroškov v primeru oglaševanja;

♦ povečanje tržnega deleža;

♦ hitrejše izvajanje poslovnih procesov;

26 Potočnik, V., Trženje storitev, GV Založba, Ljubljana, 2004, str.: 258

30

♦ boljše razumevanje navad in potreb kupcev;

♦ povečanje ravni storitev za kupca;

♦ nove tržne poti, pot do novih kupcev;

♦ bolj učinkoviti in tesnejši odnosi z odjemalci in s poslovnimi partnerji;

♦ boljše upravljanje s podatki.

4.2. Slabosti elektronskega poslovanja

Potrebno je zagotoviti varnost: kupci in prodajalci morajo imeti občutek, da so vsi

podatki, ki se prenašajo prek omrežja pri opravljanju transakcij varni pred

morebitnimi vdori in zlorabami, same spletne strani niso dovolj, pravni vidik še ni

povsem dorečen. Potrebne so spremembe pri izvajanju procesov oziroma drugačen

način dela ter investiranje v dodatno programsko opremo.

31

5. ANALIZA ANKETE

V anketi je sodelovalo 43 število anketirancev. Od tega jih je bila slaba polovica

žensk, to je 19, moških pa je bilo 24. Najnižja starost anketirancev je bila 15 let,

najstarejši anketiranec pa je imel 80 let. V večini so bili anketiranci prebivalci vasi

Volarje, bilo jih je 27, ostali anketiranci pa so bili prebivalci sosednjih bližnjih občin

in sicer Kobarid, Tolmin in Bovec. Anketo smo sestavili z lastnikom Kampa Vili

opravljal pa sem jo sam in sicer na terenu pri sovaščanih in občanih. Rezultate ankete

smo prikazali na slikah 4 in 5 ter na razpredelnicah 4,5,6,7 in 8.

NE
7%

NE VEM
11%

DA
82%

Slika 4: Pomembnost razvoja turizma v vasi Volarje

V drugem vprašanju smo anketirance spraševali ali je postavitev kampa v neposredni

bližini vasi dobra za vaščane. Ugotovili smo, da 70% anketirancev meni, da je

postavitev dobra zanje, 7% se s tem ne strinja 23% pa jih je bilo neutemeljenih.

PRIMERNA
96%

NEPRIMERNA
0%

NE VEM
4%

Slika 5: Primernost lokacije kampa

32

V naslednjem vprašanju smo vaščane spraševali ali ponudba kampa zadovoljuje tudi

potrebe vaščanov. 33% jih je odgovorilo z da, 22% jih je odgovorilo z ne in 45% z ne

vem.

V petem vprašanju so odgovarjali na vprašanje: »kaj menite ali investitor kampa

upošteva mnenje krajanov pri delovanju kampa?« za odgovor vedno se je odločilo

19%, 59% jih je menilo včasih in 22% nikoli.

V naslednjem vprašanju so vaščani izrazili mnenje o tem, kakšne so posledice

razvoja kampa v vasi. Večina to je 52% se je odločila, da prevladujejo dobre

posledice, nihče (0%) ni menil, da prevladujejo slabe posledice preostalih 48% pa se

ni moglo odločiti.

Sedmo vprašanje: kaj vaščane zaradi ustanovitve Kampa Vili najbolj moti.

Razpredelnica 4: Rezultati sedmega vprašanja

Možni odgovori Delež v %
Hrupnost prometa 7
Preobremenjenost obrežja reke Soče 23
Težave s parkiranjem 37
Vse večji nakup nepremičnin s strani tujcev 7
Drugo 26
Skupaj 100

Pod drugo možnost so navedli, da jih ne moti nič.

V naslednjem osmem vprašanju smo vaščane spraševali o prednostih, ki jih

ustanovitev kampa prinaša v vas Volarje.

33

Razpredelnica 5: Rezultati osmega vprašanja

Možni odgovori Delež v %
Večja možnost zaposlitve 0
Boljša urejenost kraja 18
Stik z drugimi ljudmi in kulturami 26
Večja razpoznavnost kraja 50
Drugo 6
Skupaj 100

Pod drugo so vaščani navedli, da jim prinaša več zabave in prireditev.

Razpredelnica 6: Ocena obiska turistov v zadnji sezoni

Možni odgovori Delež v %
Prevelik 4
Premajhen 46
Ravno pravšnji 39
Drugo 11
Skupaj 100

Drugo: Anketiranci ne vedo kolikšen je bil obisk v zadnji sezoni in da bi bil lahko

dosti večji.

Razpredelnica 7: Razlogi za obisk turistov

Možni odgovori Delež v %
Pestrost turistične ponudbe 15
Ugodne cene 24
Prijaznost prebivalcev 24
Varnost 9
Drugo 28
Skupaj 100

Drugo: Zanimiva, razgibana, neokrnjena narava, ljudje, živali, reka Soča

34

Rezultati anketirancev na enajsto vprašanje, kako bi v občini Tolmin uredili divje

kampiranje.

Razpredelnica 8: Rezultati enajstega vprašanja

Možni odgovori Delež v %
Zgradil(a) bi kamp z večjo kapaciteto 19
Zgradil(a) bi več manjših kampov 46
Pustil(a) bi obstoječe stanje 7
Drugo 1
Skupaj 100

Anketiranec bi povečal kontrolo.

V dvanajstem vprašanju so anketiranci lahko podali svoje pripombe in mnenja. Svoja

mnenja in pripombe je podalo šest anketirancev.

Navedli so, da manjkajo ustrezne čistilne naprave, premalo pozornosti je posvečeno

varstvu in zaščiti ter ureditvi okolja. Menijo, da prebivalci ne poskrbijo dovolj za

prepoznavnost kraja in dobro počutje turistov. Pripomnili so, da občina Tolmin

potrebuje en zelo velik kamp, ki bo namenjen predvsem mladim turistom, saj naj bi

bilo za starejše turiste dobro poskrbljeno. Menijo tudi, da občine posvečajo premalo

pozornosti in raziskav za pospeševanje in širjenje turističnih ponudb.

35

6. VREDNOTENJE NALOŽBE V IZGRADNJO KAMPA VILI

»Razvoj projekta, kakor smo ga opredelili, členimo na različne faze razvoja. Z vidika

oblikovanja projekta ločimo naslednje faze:

♦ zasnova projekta,

♦ opredelitev projekta,

♦ izvedba projekta.

Taka členitev je uporabna za izvajalca projekta, to je nosilca vseh obveznosti pri

oblikovanju projekta od zasnove do predaje projekta, saj v navedenih fazah izvedbe

vse faze, ki so potrebne za materializacijo projekta. Za sam poslovni sistem, v okviru

katerega in za katerega projekt razvijamo, pa taka členitev ne zadostuje. Za

uporabnika projekta sta namreč velikega pomena še fazi priprave projekta, to je faza

v kateri selekcioniramo ideje o možnih projektih, in faza izkoriščanja projekta, to je

življenjska doba, v kateri pričakujemo učinke projekta«.27

»Na sledeči razpredelnici 9 je poleg faz razvoja projekta razvidno tudi okvirna

vsebina posameznih faz«.28

27 Bizjak, F., Tehnološki in projektni management, Grafika soča, Nova Gorica, 1996, str.: 138
28 Bizjak, F., Tehnološki in projektni management, Grafika soča, Nova Gorica, 1996, str.: 140

36

Razpredelnica 9: Vsebina projekta po fazah razvoja

FAZE RAZVOJA
PROJEKTA

OKVIRNA
VSEBINA

PRIPRAVA PROJEKTA

• predlogi projektov
• ocena sredstev
• potrebni viri
• okvirni rezultati
• okvirni terminski plan

ZASNOVA PROJEKTA

• idejne rešitve
• ocena naložb in stroškov
• okvirni terminski plan
• ocena učinkov
• ocena potrebnih virov
• druge specifične ocene

OPREDELITEV PROJEKTA

• projektne rešitve
• kadrovske rešitve
• investicijski program
• prostorsko investicijska

dokumentacija
• detajlni terminski plan

IZVEDBA PROJEKTA

• zagotovitev sredstev
• organizacija izvedbe
• fizično izvajanje
• planiranja izvedbe
• ocena izvedbe in predaja projekta

IZRABA PROJEKTA

• vzdrževanje sistema
• razvoj sistema
• uvajanje sistema
• izpopolnjevanje sistema

»Planiranje projekta kot sistema mora zajemati vse navedene faze, čeprav različno

detajlno. Oblikovanje sistema razumemo kot proces, ki se konča v fazi izvedbe

projekta; modeliranje, to je miselno predstavo, razumljivo, ustrezno konkretizirano z

različno tehnično, tehnološko in ekonomsko dokumentacijo, končamo z opredelitvijo

projekta; iskanje rešitev pa izvedemo v fazi priprave projekta. Vrednotenje je nujno v

vseh opisanih fazah, temeljitost ocen pa je odvisna od faze razvoja projekta.

Natančnost ocen pri vrednotenju se s fazami razvoja povečuje, saj je stopnja

informiranosti vedno večja, tveganje pa se temu primerno zmanjšuje«.29

29 Bizjak, F., Tehnološki in projektni management, Grafika soča, Nova Gorica, 1996, str.: 13

37

6.1. Metoda vrednotenja učinka

»V knjigi prof. Bizjaka z naslovom Tehnološki in projektni managment avtor navaja

naslednje metode vrednotenja projekta s pomočjo katerih lahko izračunamo kazalce,

s pomočjo katerih ugotovimo in se s tem odločamo ali bo projekt sprejemljiv ali ne

«30:

♦ metoda odplačilne dobe,

♦ metoda aktualiziranega dobička na enoto naložb,

♦ metoda sedanje vrednosti,

♦ metoda interne stopnje donosnosti,

♦ metoda interne stopnje prihranka,

♦ metoda družbenih stroškov in koristi.

V diplomski nalogi bodo od zgoraj navedenih metod uporabljene naslednje:

6.1.1. Metoda odplačilne dobe

»Ta metoda je najbolj enostavna metoda vrednotenja. Pri tej metodi izračunamo

odplačilno dobo (t), to je čas, v katerem se naložbe povrnejo na naslednji način.«31

d
Nt =

Pri tem je:

t = odplačilna doba,

N = naložbe,

d = letna vrednost dobička od naložb.

Izračun je kot vidimo enostaven, vendar pa ne daje odgovora na vrsto pomembnih

vprašanj, na katera moramo odgovoriti ob pripravi naložbene odločitve.

30 Bizjak, F., Tehnološki in projektni management, Grafika soča, Nova Gorica, 1996, str.: 13
31 Bizjak, F., Tehnološki in projektni management, Grafika soča, Nova Gorica, 1996, str.: 13

38

6.1.2. Metoda neto sedanje vrednosti (NSV) projekta

»Osnovni razlog za uvajanje dinamičnih metod (naložbenega odločanja – op. B.F.),

niso pomanjkljivost statičnih kriterijev, pač pa časovne preference sredstev in obresti

kot kategorije, ki opredeljujejo nagnjenost k varčevanju in potrošnji razpoložljivih

sredstev. Ena od najbolj uporabnih in temeljitih metod je metoda sedanje vrednosti

projekta, s katero iščemo izpolnjevanje naslednjega pogoja:«32

()
()

0
11

=
+

−
= ∑

=

n

i
i

i

r
SoSd

Sv

Kjer je:

Sv – neto sedanja vrednost projekta,

Sd – skupni pritoki projekta,

So – skupni odtoki projekta,

r – diskontna stopnja, določena vnaprej in

n – število obdobij v življenjski dobi projekta.

Po tej metodi je projekt sprejemljiv, če izpolnjuje pogoj:

0>Sv

To pomeni, da so diskontirane vrednosti skupnih pritokov večje od diskontiranih

vrednosti skupnih odtokov.

6.1.3. Metoda interne stopnje donosnosti

»Pri tej metodi je diskontna stopnja nepoznana, opredeljena pa je kot tista diskontna

stopnja, ki zagotavlja izpolnjevanje sledečega pogoja«:33

32 Bizjak, F., Tehnološki in projektni management, Grafika soča, Nova Gorica, 1996, str.: 13
33 Bizjak, F., Tehnološki in projektni management, Grafika soča, Nova Gorica, 1996, str.: 159

39

()
()∑

= +

−
=

n

i
i

i

ri
SoSd

1
0

kjer je:

r = ISD – interna stopnja donosnosti,

Sd – skupni pritoki projekta,

So – skupni odtoki projekta,

n – časovno razdobje v življenjski dobi projekta.

To diskontno stopnjo (r) izračunamo s postopkom diskontiranja in metodo

interpolacije. Poleg tega metodo lahko uporabimo za oceno učinkovitosti projekta z

vidika družbe in vidika investitorja.

6.1.4. Metoda aktualiziranega dobička na enoto naložb

»Spoznanje, da denar danes ni enako vreden kot jutri (ne le zaradi inflacije), se v

ljudski govorici izraža v reku: Bolje vrabec v roki, kot golob na strehi! To dejstvo pri

odločanju o naložbah praktično pomeni, da ni vseeno, v katerem času določen

projekt zagotavlja določen dobiček, oziroma, kateri projekt zagotavlja v krajšem času

dobiček. Če za vrednotenje naložb oblikujemo kazalec:

N
Dd =

kjer je:

d – dobiček na enoto naložb,

D – dobiček v celotnem obdobju projekta,

N – naložbe.

Nato vidimo, da kazalnik kaže, koliko dobička projekt zagotavlja na enoto naložb«.34

Kmalu ugotovimo, da je tako poenostavljen izračun vprašljiv. Da pridemo do

aktualiziranih vrednosti moramo uporabiti metodo diskontiranja:

34 Bizjak, F., Tehnološki in projektni management, Grafika soča, Nova Gorica, 1996, str.: 157

40

N
Dad =

kjer je:

Da – diskontirani neto pritok, ki ga izračunamo na naslednji način:

DFDDa ×=

DF – diskontni faktor, ki ga izračunamo na naslednji način:

nDs
DF

⎟
⎠
⎞

⎜
⎝
⎛ +

=

100
1

1

Ds – diskontna stopnja

n – diskontno obdobje

41

7. PROJEKT KAMP VILI

Pri planiranju projektov je potrebno upoštevati prof. Bizjakovo načelo sistemskega

pristopa. To načelo pomeni celovito planiranje z vseh pomembnih vidikov. Plani

projektov v poslovnem sistemu zajemajo:

♦ ekonomski vidik (tržišče, surovine, učinki, naložbe, stroški),

♦ prostorski vidiki (ekologija, prostor, promet, energija) in

♦ socialni vidiki (izobraževanje, zdravstvo, infrastruktura, delo).

7.1. Izhodišča projekta

Izhodišča diplomske naloge smo prikazali že v podpoglavju 1.1. Zaradi povečanja

števila turistov, sledi povečanje povpraševanja po nočitvenih kapaciteta oziroma

kampih v okolici Tolmina. Vedno več turistov pa se odloča za kampiranje v naravi

ob reki Soči. Prav zaradi tega izhodišča se je pojavila ideja za izgradnjo novega

kampa. Z uresničitvijo ideje, ki smo si jo zastavili, moramo v tej smeri odločno

ukrepati in seveda prevzeti vodilno mesto na tem trgu v zgornjem Posočju. Iz tega

sledi, da moramo kupiti zemljišče, ter ga preoblikovati, da bo primerno za postavitev

kampa.

7.2. Opredelitev projekta po fazah

Projekt bomo opredelili po fazah v naslednjih odstavkih. Prikazali bomo celoten

postopek od začetka kar pomeni nakup zemljišča, pa do zadnje faze, ki jo predstavlja

promocija.

42

7.2.1. Odkup zemljišča

V sodelovanju z občino Tolmin je najprej potrebno poiskati lokacijo, ki ustreza vsem

zakonom in je primerna za uresničitev takšnega projekta. Odločali se bomo na

podlagi naslednjih kriterijev:

Ustreznost lokacije: Pri iskanju primerne lokacije se morajo upoštevati dejstva, ki so

potrebna za uspešno delovanje kampa. Znano je, da se turisti zelo radi ustavljajo na

obrežju Soče, zato je bil prvi pogoj za izbiro lokacije neposredna bližina reke Soče.

Pomembno je dejstvo, da kamp ni preveč oddaljen od večjih mest, saj bližina mest

turistom omogoča hiter dostop do nakupovalnih centrov. Vendar je hkrati tudi

pomembno, da kamp ni v neposredni bližini središč, saj se turisti odločajo za

preživljanje počitnic v kampu predvsem zaradi bližine narave, ki jim ponuja mir in

sprostitev. Glede na navedena dejstva so se odločili za izbiro lokacije v bližini vasi

Volarje ob reki Soči.

Velikost lokacije: Pri izbiri lokacije, je treba upoštevati tudi velikost le te. Lokacija

mora biti dovolj velika, da se na njej nemoteno opravljajo vse dejavnosti, ki so

značilne za kampe. Izbrana lokacija meri približno 1000m2 . Na tej lokaciji moramo

postaviti objekt, ki je razdeljen v 5 prostorov:

♦ recepcija (9m2),

♦ prostor za druženje (200m2),

♦ sanitarije in tuši (40m2),

♦ prostor za pomivanje posode (10m2),

♦ prostor za ogrevanje sanitarne vode (3m2).

Objekti skupaj merijo 262m2. preostalih 738m2 pa predstavlja prostor za kampiranje.

Parkirni prostor: Ker v kamp ne bo dovoljeno voziti avtomobilov mora biti v

neposredni bližini urejeno parkirišče v velikosti 200m2. Primerno naj bi bilo za 30

avtomobilov.

43

Finančni pogoji: Ko bo investitor našel primerno lokacijo, ki bo ustrezala vsem

navedenim pogojem, bo sledil odkup zemljišča, izgradnja objektov in nabava

opreme. Sredstva za uresničitev projekta bo investitor pridobil s kreditom.

7.2.2. Ureditev in oprema prostora

Ko investitor določi ustrezno lokacijo, najprej sledi izgradnja greznice in odtokov

(fekalni zbiralnik), nato postavitev objektov, vgradnja vseh potrebnih inštalacij,

izgradnja vodne infrastrukture ter nabava in namestitev opreme.

Izgradnja greznice in odtokov: Po predpisih je potrebno izgraditi greznico, ki ustreza

kapaciteti kampa. Greznica mora biti velika 50m3. Sestavljena mora biti iz treh

prekatov, ki skrbijo za čiščenje vode.

Postavitev objekta: V nadaljevanju sledi izgradnja objekta, ki je razdeljen v 5

prostorov. Prvi prostor bo namenjen recepciji, ki se bo nadaljeval v prostor za

druženje. Sledile bodo še moške in ženske sanitarije s tuš kabinami ter prostor za

pomivanje posode. Zraven bo še prostor za ogrevanje sanitarne vode.

Inštalacije: Najprej bo investitor moral poskrbeti za priključitev električnega števca,

saj bo vgradnja elektro inštalacij potrebna za razsvetljavo vseh prostorov in zunanjo

razsvetljavo ter primerno postavitev vtičnic, ki so namenjene razno raznim potrebam

gostov. Strojno inštalacijo za ogrevanje vode bomo vgradili v za to namenjenem

prostoru, v katerem bo vsa potrebna oprema.

Izgradnja vodne infrastrukture: Ker bo objekt na novo izgrajen bo potrebno urediti

nov vodovodni priključek. Lokacija kampa je oddaljena od glavnega vodovoda 50

metrov, zato s priključitvijo ne bo večjih težav.

Nabava in namestitev opreme: Za nemoteno delovanje kampa je seveda pomembna

tudi primerna oprema. V recepciji bo postavljen delovni pult in 4 stoli, omare za

shranjevanje dokumentacije, računalniška oprema ter točilni pult. V prostoru za

druženje bodo postavljene 4 mize z stoli ter kamin. V sanitarijah bo postavljena vsa

standardna oprema. V prostoru za pomivanje posode bodo 3 pomivalna korita ter

44

odlagalni pult. Pod notranjo opremo spadajo tudi gasilni aparati, ki so predpisani v

zakonu o varstvu pred požarom. Pod zunanjo opremo pa spada zaščitna ograja, ki bo

postavljena okrog celotnega kampa in parkirišča.

7.2.3. Zaposlitev še ene osebe

Kamp bo odprt od 1. maja do 30. septembra. V tem času bo investitor potreboval

dodatno delavno silo v kampu. Zato bo najverjetneje zaposlil dva študenta, ki bosta

morala izpolnjevati določene pogoje za zaposlitev. Pogoji za zaposlitev so naslednji:

♦ urejenost in točnost,

♦ znanje tujih jezikov in komunikativnost,

♦ pripravljenost za 8 urno delo več dni v tednu.

Za študenta bo pred pričetkom dela potrebno tudi nekajdnevno uvajanje.

7.2.4. Promocija

Pri delovanju in uspešnem poslovanju kampa moramo upoštevati in dati velik

poudarek na promocijo, ki je eden izmed načinov komuniciranja s potrošniki.

Investitor bo oglaševal s pomočjo svoje internetne strani, slovenske turistične

organizacije (STO), ki deluje tudi v tujini, turistične organizacije Holidays, z

oglaševanjem preko lokalnega radia Alpski val ter z raznimi letaki in oglaševalskimi

tablami.

7.3. Terminski plan

Na podlagi predstavljenih faz projekta smo pripravili približen terminski plan

aktivnosti kampa. Z zbranimi podatki bomo celotno izvedbo po fazah prikazali v

računalniškem programu MS Project. Na terminskem planu smo prikazali vse

aktivnosti, čas trajanja posamezne izvedbe ter izvajalce. Z njegovo pomočjo dobimo

preprost pregled nad opravljenimi deli, nad izvajalci določenih del, pregled same

45

izvedbe, zaporedje aktivnosti in čas zaključka posameznih del kar smo prikazali na

sliki 6.

Slika 6: Terminski plan

46

8. OCENA EKONOMSKEGA VREDNOTENJA NALOŽB PO POSAMEZNIH
FAZAH

»Optimiranje naložb v razvoju projekta je sicer pomembno za zagotovitev njegove

učinkovitosti; za razumevanje namena projekta pa to ne zadostuje. Naložbe v projekt

proizvodnega sistema imajo namreč cilj, da z realizacijo projekta in eksploatacijo

proizvodnega sistema zagotovijo povračilo naložb in dodatno vrednost. Investiramo

torej zato, da zagotovimo večje neto učinke od vlaganj, večji pritok od stroškov

projekta, pozitiven poslovni rezultat projekta«.35

8.1. Ocena prve faze – odkup zemljišča

Ko bo investitor našel primerno lokacijo za kamp, se bo moral z občino Tolmin

pogajati za ceno lokacije. Poleg cene lokacije mora investitor upoštevati tudi cene

birokratskih storitev, ki so potrebne za nakup zemljišča. Občina investitorju ponudi

tudi možnost najema zemljišča, s katerim, se investitor ne strinja, saj so najemni

stroški previsoki.

Pri nakupu celotnega zemljišča druge kategorije občina ponuja ceno v višini 2,2 mio

SIT, če pa bi to isto zemljišče najeli, bi mesečni stroški najema znašali 250.000,00

SIT.

8.2. Ocena druge faze – ureditev in oprema prostora

Pod drugo fazo spada celotna ureditev in oprema prostora.

♦ Izgradnja greznice in odtokov: celotna investicija greznice in odtokov je

načrtovana v vrednosti 800.000,00 SIT;

35 Bizjak, F., Tehnološki in projektni management, Grafika soča, Nova Gorica, 1996, str.: 153

47

♦ Postavitev objekta: celoten gradbeni material in delo bi skupaj znašala 5 mio

SIT;

♦ Inštalacije: stroški elektro inštalacij in priključitve števca bodo znašali

600.000,00 SIT, stroški strojne inštalacije pa bodo 300.000,00 SIT;

♦ Izgradnja vodne infrastrukture: za izgradnjo vodne infrastrukture in

priključitev števca za vodo bo potrebno odšteti približno 550.000,00 SIT;

♦ Nabava in namestitev opreme: celotni stroški nabave in namestitve notranje

ter zunanje opreme bodo znašali 2,5 mio SIT.

8.3. Ocena tretje faze – zaposlitev dveh osebe

Ker investitor sam čez celo sezono, ki traja od 01.05 do 30.09 ne bo zmogel

opravljati vsega dela bo za pomoč poiskal dva študenta, ki bosta delala 8 ur dnevno,

25 dni v mesecu. Petindvajset delavnih dni si bosta študenta razdelila tako, da bosta

oba skupaj naredila 200 delavnih ur. Delo bosta opravljala 3 mesece. Stroški

študentov bodo tako znašali: 800 SIT × 8 ur × 25 dni × 3 mesece = 480.000,00 SIT

+ 10% ki pripadajo študentskemu servisu.

Kar znaša skupaj 528.000,00 SIT.

8.4. Ocena četrte faze - promocija

Kot je v turistični dejavnosti promocija zelo pomembna, mora investitor del sredstev

nameniti tudi v ta namen. Stroški bodo naslednji:

♦ izdelava internetne strani: 200.000,00 SIT;

♦ izdelava 3000 letakov: 30.000,00 SIT;

♦ članstvo v STO: 36.000,00 SIT/leto;

♦ članstvo v turistični organizaciji Holidays: 40.000,00 SIT/leto;

48

♦ reklama na radiu Alpski val: 10.000,00 SIT/mesec reklama bo trajala 3

mesece, kar znaša 30.000,00 SIT;

♦ izdelava oglaševalskih tabel: 250.000,00 SIT.

Skupaj celotna promocija znaša 586.000,00 SIT.

8.5. Skupna ocena ekonomskega vrednotenja naložb

V spodnji razpredelnici 10 sem prikazal skupno oceno vrednosti projekta, ki sem jih

razdelil po fazah.

Razpredelnica 10: Ocena naložb

NALOŽBE V PROJEKT SIT
1. FAZA: ODKUP ZEMLJIŠČA
Nakup zemljišča ter dokumentacija 2.200.000,00

2. FAZA: UREDITEV IN OPREMA PROSTORA
Izgradnja greznic in odtokov 800.000,00
Postavitev objekta 5.000.000,00
Elektro in strojne inštalacije 900.000,00
Izgradnja vodne infrastrukture 550.000,00
Nabava in namestitev opreme 2.500.000,00
Priključitev električne energije 1.000.000,00
Priključitev komunalnega priključka 500.000,00

3. FAZA: ZAPOSLITEV ENE OSEBE

4. FAZA: PROMOCJIA
Izdelava internetne strani 200.000,00
Izdelava 3000 letakov 30.000,00
Članstvo v STO 36.000,00
Članstvo v turistično organizacijo Holidays 40.000,00
Reklama na radiu Alpski val 30.000,00
Izdelava oglaševalskih tabel 250.000,00

SKUPAJ: 14.036.000,00

49

9. EKONOMSKI UČINKI

»Projekti proizvodnih sistemov so oblikovani zato, da s pričetkom proizvodnje

zagotavljajo določene učinke. Ti učinki so lahko proizvodi, storitve, pa tudi škoda, ki

v posameznih primerih nastaja: onesnaženje okolja, asocialni vplivi itd. so torej

ugodni, pa tudi neugodni in so pogoj za uspešnost projekta. Če so učinki kvalitativno

izražene veličine izidov proizvodnega sistema, je uspešnost izražena z

ovrednotenjem teh učinkov«.36

Učinki, ki so možni pri našem projektu so lahko negativni ali pozitivni. Do

negativnega učinka oziroma škode lahko pride z onesnaženjem okolja, ki je lahko

posledica prevelike uporabe čistilnih sredstev. Pozitivni učinek pa je, ko pozitivni

denarni tokovi, ki jih bo povzročila naložba v prihodnosti, pokrijejo negativni

denarni tok za nabavo osnovnega sredstva.

V sklopu finančne analize investicije bo v uvodu najprej predstavljena predračunska

vrednost investicije in viri za njeno financiranje. Sledita dva sestavna dela vsake

analize investicije: predračun prihodkov in predračun stroškov. Na njuni podlagi

lahko izdelamo izkaz uspeha. Ključnega pomena pri načrtovanju vsake investicije je

podrobno izdelan izkaz finančnih tokov, v katerem prikažemo pritoke in odtoke

finančnih sredstev (ne nujno denarja) v določenem računovodskem obdobju. Iz njega

lahko predvidimo morebitne likvidnostne težave v določenem obdobju, na podlagi

česar lahko vnaprej spremenimo načrtovani potek izvedbe investicije in se s tem

izognemo finančni stiski. Ob koncu poglavja pa so izračunani tudi klasični

investicijski kazalniki, ki se običajno uporabljajo, da med več alternativami izberemo

finančno najustreznejšo investicijo, v našem primeru pa z njimi presojamo finančne

posledice izvedbe ene same investicije.

36 Bizjak, F., Tehnološki in projektni management, Grafika soča, Nova Gorica, 1996, str.: 154

50

9.1. Ocena stroškov

Osnovna sredstva v našem primeru predstavljajo zemljišče, objekt in vsa ostala

potrebna oprema. Naložba za nakup zemljišča se nam povrne v 5 letih in se ne

amortizira. Amortizacijska doba objekta je 10 let, opreme pa 5 let. Potrebno je

upoštevati tudi stroške, ki so nujno potrebni za nemoteno delovanje projekta. Takšni

stroški so naprimer stroški beljenja, menjave rezervnih delov pri opremi, stroški

kontrole delovanja gasilnih aparatov in stroški drugih vzdrževalnih del.

Amortizacija osnovnih sredstev v številkah in po obdobjih je prikazana v

razpredelnici 11, neamortizirani del naložbe pa sledi v razpredelnici 12.

Razpredelnica 11: Amortizacija osnovnih sredstev

OBJEKT (v sit)

10%
OPREMA (v sit)

20% SKUPAJ (v sit)
1.leto 875.000,00 500.000,00 1.375.000,00
2.leto 875.000,00 500.000,00 1.375.000,00
3.leto 875.000,00 500.000,00 1.375.000,00
4.leto 875.000,00 500.000,00 1.375.000,00
5.leto 875.000,00 500.000,00 1.375.000,00
6.leto 875.000,00 875.000,00
7.leto 875.000,00 875.000,00
8.leto 875.000,00 875.000,00
9.leto 875.000,00 875.000,00
10.leto 875.000,00 875.000,00

SKUPAJ 8.750.000,00 2.500.000,00 11.250.000,00

51

Razpredelnica 12: Neamortizirani del naložbe

Neamortizirani del naložbe je razmeroma velik, ker vključuje vrednost zemljišča, ki

se ne amortizira.

9.1.1. Fiksni stroški

Kot fiksne stroške bomo predvideli: stroške zavarovanja, prispevek za socialno

varnost, stroške telefonske naročnine, stroške računovodskih storitev in ostale, ki so

navedene v razpredelnici 14, ki prikazuje celotne fiksne stroške. Med fiksne stroške

spadajo tudi stroški financiranja za tolarski kredit, ki ga bo Lastnik Kampa Vili se je

odločil, da bo pri Nova KBM banki pridobil sredstva v višini 12.000.000,00 SIT.

Anuitetni načrt je prikazan na razpredelnici 13.

♦ Anuitetni načrt kredita

Znesek posojila (SIT): 12.000.000,00

Datum črpanja: 31.01.2006

Datum začetka 1. obroka: 31.01.2006

Datum odplačila: 31.01.2011

Realna obrestna mera (%): 5,00 letna

Amortizirana vrednost naložbe po letih
Nabavna vrednost naložbe-2006 14.036.000,00
Amortizacija 2007 1.375.000,00
Amortizacija 2008 1.375.000,00
Amortizacija 2009 1.375.000,00
Amortizacija 2010 1.375.000,00
Amortizacija 2011 1.375.000,00
Sedanja vrednost 31.12.2011 7.161.000,00

Sedanja vrednost 31.12.2011 7.161.000,00
Amortizacija 2012 875.000,00
Amortizacija 2013 875.000,00
Amortizacija 2014 875.000,00
Amortizacija 2015 875.000,00
Amortizacija 2016 875.000,00
NEAMORTIZIRANI DEL NALOŽBE 2.786.000,00

52

Razpredelnica 13: Anuitetni načrt kredita

ANUITETNI NAČRT
datum glavnica realne obresti razdolžnina Anuiteta

31.1.2007 12.000.000,00 598.333,33 2.400.000,00 2.998.333,33
31.1.2008 9.600.000,00 480.000,00 2.400.000,00 2.880.000,00
31.1.2009 7.200.000,00 360.000,00 2.400.000,00 2.760.000,00
31.1.2010 4.800.000,00 240.000,00 2.400.000,00 2.640.000,00
31.1.2011 2.400.000,00 120.000,00 2.400.000,00 2.520.000,00

SKUPAJ 1.798.333,33 12.000.000,00 13.798.333,33

Razpredelnica 14: Fiksni stroški

FIKSNI STROŠKI V sit / 1 leto
Zavarovanje 150.000,00
Prispevka za socialno varnost 720.000,00
Telefonska naročnina 180.000,00
Računovodske storitve 144.000,00
Stroški dela 528.000,00
SKUPAJ 1.722.000,00

9.1.2. Variabilni stroški

Variabilni stroški bodo v našem primeru stroški dejanske porabe električne energije,

vode, odvoza smeti, čiščenja greznice, poraba higienskih pripomočkov ter ostalih

stroškov kot so poraba kartuš za tiskalnik, tiskalnega papirja, itd. Prikazani so v

razpredelnici 15 celotnih variabilnih stroškov.

53

Razpredelnica 15: Variabilni stroški

VARIABILNI STROŠKI V sit / 1 leto
Poraba električne energije 250.000,00
Porabe vode 243.000,00
Odvoz smeti 408.700,00
Čiščenje greznice 222.000,00
Potrebna čistila in mila za roke 150.000,00
Toaletni papir ter brisače 255.750,00
Ostali stroški 50.000,00
SKUPAJ 1.579.450,00

9.2. Ocena pritokov

Ob upoštevanju, da bo kamp odprt 5 mesecev v letu in da je glavna sezona v juliju in

avgustu, pričakujemo naslednji obisk turistov v glavni sezoni.

V glavni sezoni, ki traja od 01.07 do 31.08 pričakujemo obisk 80 ljudi na dan. Od teh

jih je 60 odraslih in 20 otrok med 7 in 14 letom. Izven sezone pa pričakujemo 30

odraslih ljudi na dan brez otrok, ker je v mesecu maju, juniju in septembru šola.

Zadali smo si plan, ki se nanaša na število nočitev v sezoni in sicer je to 7500

nočitev.

9.2.1. Cenik

Cenik je opisan v prvem delu diplomske naloge in sicer v marketinškem spletu za

storitev kampa.

V razpredelnici 16 je prikazana skupna ocena pritokov na leto.

54

Razpredelnica 16: Skupna ocena pritokov na leto

Ocena pritokov julija in avgusta
Obisk / dan Obdobje v dneh cena v Sit / osebo Pritoki v (Sit)

60 60 2.000,00 7.200.000,00
20 60 1.000,00 1.200.000,00

Ocena pritokov maja, junija in septembra
30 90 1.500,00 4.050.000,00

Skupna ocena pritokov / leto 12.450.000,00

9.3 Bilanca uspeha

V razpredelnici številka 17 je prikazana bilanca uspeha, ki nam prikazuje pritoke in

odhodke podjetja ter dosežen poslovni izid (dobiček ali izguba) v določenem

obdobju poslovanja podjetja.

Razpredelnica 17: Bilanca uspeha projekta

BILANCA USPEHA PROJEKTA 1 2 3 4 5 SKUPAJ
Skupni pritoke 12450 12450 12450 12450 15236 65036
Pritoki od poslovanja 12450 12450 12450 12450 15236 65036
Skupaj stroški poslovanja 4676 4676 4676 4676 4676 23380
Materialni stroški 655 655 655 655 655 3275
Stroški storitev 1876 1876 1876 1876 1876 9380
Amortizacija 1375 1375 1375 1375 1375 6875
Stroški ploč (prispevki s.p.) 720 720 720 720 720 3600
Ostali stroški 50 50 50 50 50 250
Skupaj odtoki 599 480 360 240 120 1799
Obresti od posojila 599 480 360 240 120 1799
SKUPAJ STROŠKI IN ODTOKI 5.275 5.156 5.036 4.916 4.796 25179

Bruto dobiček 7.175 7.294 7.414 7.534 10.440 39857
Davek od dobička - 25% 1794 1824 1854 1884 2610 9964
Čisti dobiček 5.381 5.471 5.561 5.651 7.830 29893

55

9.4. Kalkulacija denarnih tokov

»Učinkovitost projekta proizvodnega sistema lahko vrednotimo z vidika družbe,

investitorja in vidika financerjev. Te možnosti izhajajo iz dejstva, da vse naložbe in

stroški projekta niso samo naložbe in stroški investitorja, pač pa so lahko tudi

naložbe soudeležencev in tudi družbeni stroški v najširšem pomenu besede. Če

opazujemo tako naložbe in stroške kot tudi učinke, oziroma bolje rečeno, pritoke in

odhodke v času življenjske dobe projekta proizvodnega sistema z družbenega vidika

in vidika investitorja, ovrednoteno v denarju, dobimo:

♦ skupni denarni tok,

♦ realni denarni tok,

♦ družbeni denarni tok.

Pri tem skupni denarni tok zajema vse pritoke in odhodke, torej tudi lastna in tuja

sredstva in naložbe, ki se pojavljajo v življenjski dobi projekta, to je v dobi izgradnje

in eksploatacije. Realni denarni tok pomeni vse pritoke in odhodke s stališča

investitorja v življenjski dobi projekta. Družbeni denarni tok pa zajema vse pritoke in

odhodke s stališča družbe v življenjski dobi projekta. Razlika med skupnimi pritoki

in odtoki v vseh treh primerih tvori neto skupni pritok.

Skupni denarni tok je izhodišče za analizo likvidnosti; v njem mora biti vsota

pritokov in odhodkov vedno pozitivna in je tako zagotovljena likvidnost projekta.

Realni denarni tok je izhodišče za izračun interne stopnje donosnosti ISD, kot tudi

kazalcev ekonomičnosti in rentabilnosti«.37

Skupni denarni tok in realni denarni tok bosta imela glavni pomen v diplomski

nalogi. Amortizacija objekta je razdeljena na deset let, podrobnejša analiza samega

projekta pa je pet let.

Prikazani sta razpredelnici 18 in 19 skupnega in realnega denarnega toka.

37 Bizjak, F., Tehnološki in projektni management, Grafika soča, Nova Gorica, 1996, str.: 162

56

Razpredelnica 18: Skupni letni denarni tok (v 1000 sit)

POSTAVKA / LETO 0 1 2 3 4 5 Skupaj
Skupni pritoki-prilivi 14.036 12.450 12.450 12.450 12.450 15.236 79.072
Skupni pritoki 0 12.450 12.450 12.450 12.450 12.450 62.250
Lastna sredstva 2.036 2.036
Kredit 12.000 12.000
Ostanek projekta 2.786 2.786
Skupni odtoki- odlivi 14.036 6.300 6.181 6.061 5.941 5.821 44.340
Investicija 14.036 14.036
Letni stroški dejavnosti 0 3.301 3.301 3.301 3.301 3.301 16.505
Razdolžnina 0 2.400 2.400 2.400 2.400 2.400 12.000
Realne obresti 0 599 480 360 240 120 1.799
Ostali stroški 0 0 0 0 0 0 0
Pritok- bruto skup. den. tok 0 6.150 6.269 6.389 6.509 9.415 34.732
Davek na dobiček 0 1.794 1.824 1.854 1.884 1.941 9.297
Pritok- neto skup. den. tok 0 4.356 4.445 4.535 4.625 7.474 25.435
Komulativni pritok 0 4.356 8.801 13.336 17.961 25.435

Bilanca skupnega denarnega toka je izhodišče za analizo likvidnosti. V njej mora biti

razlika pritokov in odtokov vedno pozitivna, kar pomeni, da je zagotovljena

likvidnost projekta.

Razpredelnica 19: Realni letni denarni tok (v 1000 sit)

POSTAVKA / LETO 0 1 2 3 4 5 Skupaj
Skupni pritok-prilivi 0 12.450 12.450 12.450 12.450 15.236 65.036
Skupni pritok 0 12.450 12.450 12.450 12.450 12.450 62.250
Ostanek projekta 2.786 2.786
Skupni odtoki- odlivi 14.036 6.300 6.181 6.061 5.941 5.821 44.340
Investicija 14.036 14.036
Letni stroški dejavnosti 0 3.301 3.301 3.301 3.301 3.301 16.505
Razdolžnina 0 2.400 2.400 2.400 2.400 2.400 12.000
Realne obresti 0 599 480 360 240 120 1.799
Ostali stroški 0 0 0 0 0 0 0
Pritok- bruto skup. den. tok -14.036 6.150 6.269 6.389 6.509 9.415 34.732
Davek na dobiček 0 1.794 1.824 1.854 1.884 1.941 9.297
Pritok- neto skup. den. tok -14.036 4.356 4.445 4.535 4.625 7.474 11.399
Komulativni pritok -14.036 -9.680 -5.235 -700 3.925 11.399

57

V četrtem poslovnem letu je rezultat realnega denarnega toka pozitiven, kar je glede

na naložbe zelo ugodno.

9.5. Vrednotenje učinkov

Pri izdelavi projekta moramo tveganje zmanjšati na minimum, zato uporabljamo

metode s pomočjo katerih je analiza vrednotenja učinkov dovolj temeljita in

kompleksna. Metoda odplačilne dobe, metoda sedanje vrednost projekta, metoda

aktualiziranega dobička na enoto naložb in metoda interne stopnje donosnosti te

metode so bile uporabljene pri mojem vrednotenju učinkov.

9.5.1. Metoda odplačilne dobe

»Najenostavnejša metoda, ki jo uporabljamo za hitre ocene in primerjave. Po tej

metodi izračunamo, v kakšnem času se nam naložbe povrnejo. Metoda ni

priporočljiva za odločanje«.38

d
Nt =

t = odplačilna doba,

N = naložbe,

d = letna vrednost dobička od naložb.

leto
ODTOK

leto
PRITOKd −=

leto
sit

leto
sitd 00,000.061.600,000.450.12

−=

leto
sitd 00,000.389.6

=

d
Nt =

38 Bizjak, F., Tehnološki in projektni management, Grafika soča, Nova Gorica, 1996, str.: 162

58

leto
sit
sitt

00,000.389.6
00,000.036.14

=

letat 2,2=

Metoda odplačilne dobe z drugimi besedami doba vračanja 2,2 leta nam torej pove,

da se bodo 2,2 leta po začetku investicije pozitivni denarni tokovi natanko izenačili z

negativnimi denarnimi tokovi. Upoštevani so seveda le tokovi, ki so neposredno

povezani z investicijo.

9.5.2. Metoda neto sedanje vrednosti (NSV) projekta

Neto sedanja vrednost je razlika med sedanjo vrednostjo izdatkov dolgoročne

naložbe in sedanjo vrednostjo denarnih pritokov od dolgoročne naložbe. Uporablja se

kot metoda ocenjevanja dolgoročnih naložb. Izračun neto sedanje vrednosti

obravnavane investicije je prikazan v tabeli 20.

S to metodo iščemo sledeči pogoj:39

()
()

0
11

=
+

−
= ∑

=

n

i
i

i

r
SoSd

Sv

Sv – neto sedanja vrednost projekta,

Sd – skupni pritoki projekta,

So – skupni odtoki projekta,

r – diskontna stopnja, določena vnaprej,

n – število obdobij v življenjski dobi projekta.

Po tej metodi je projekt sprejemljiv, če izpolnjuje pogoj:

0>Sv

39 Bizjak, F., Tehnološki in projektni management, Grafika soča, Nova Gorica, 1996, str.: 162

59

Iz tega sledi, da so diskontirane vrednosti skupnih pritokov večje od diskontiranih

vrednosti skupnih odtokov, kar je razvidno iz razpredelnice 20.

Razpredelnica 20: Izračun sedanje vrednosti projekta po letih (v 1000 sit)

POSTAVKA / LETO 0 1 2 3 4 5 Skupaj
celotni odtoki 14.036 6.300 6.181 6.061 5.941 5.821 44.340
celotni pritoki 0 12.450 12.450 12.450 12.450 15.236 65.036
DS 10%
DF 1 0,909 0,826 0,751 0,683 0,621
skupni diskotirani odtoki 14.036 5.727 5.108 4.554 4.058 3.614 37.097
skupni diskotirani pritoki 0 11.318 10.289 9.354 8.504 9.460 48.925

nDs
DF

⎟
⎠
⎞

⎜
⎝
⎛ +

=

100
1

1 ……………….. diskontni faktor

%10=DS ………………………diskontna stopnja

sitsitSoSd 00,000.097.3700,000.925.48 >→>

sitsitSv 00,000.097.3700,000.925.48 −=

000,000.828.11 >= sitSv

Iz bilance realnega denarnega toka smo dobili vse potrebne podatke o prilivih in

odlivih vseh sredstev. Iz tabele je razvidno, da so skupni diskontirani pritoki večji od

skupnih diskontiranih odtokov. Po tem kriteriju je projekt sprejemljiv, saj je neto

sedanja vrednost projekta večja od nič.

9.5.3. Metoda aktualiziranega dobička na enoto naložb

S pomočjo sledečega kazalca ugotovimo, koliko enot skupnega dobička prinese ena

enota naložbe:40

N
Dd =

40 Bizjak, F., Tehnološki in projektni management, Grafika soča, Nova Gorica, 1996, str.: 162

60

d – dobiček na enoto naložb,

D – dobiček v celotnem obdobju projekta,

N – naložbe.

Kmalu ugotovimo, da je tako poenostavljen izračun vprašljiv. Da pridemo do

aktualiziranih vrednosti moramo uporabiti metodo diskontiranja, ki smo jo uporabili

v razpredelnici 21.

N
Dad = Da – diskontirani neto pritok

DF – diskontni faktor

DFDDa ×=

nDs
DF

⎟
⎠
⎞

⎜
⎝
⎛ +

=

100
1

1 Ds – diskontna stopnja

n – diskontno obdobje

Razpredelnica 21: Izračun aktualiziranega dobička na enoto naložb po letih (v 1000 sit)

POSTAVKA / LETO 0 1 2 3 4 5 Skupaj
Neto skupni pritoki 0 4.356 4.445 4.535 4.625 7.474
DS 10%
DF 1 0,909 0,826 0,751 0,683 0,621
Diskontirani neto pritoki 0 3.960 3.674 3.407 3.159 4.641 18.840

∑=
N
Dad

sit
sitd

,0014.036.000
,0018.840.000

=

34.1=d

V življenjski dobi projekta nam enota naložbe prinese 1,34 aktualiziranega dobička.

61

9.5.4. Metoda interne stopnje donosnosti (ISD)

Postopek diskontiranja ter interpolacije je prikazan v naslednji razpredelnici 22.

Razpredelnica 22: Izračun ISD z diskontiranjem (v 1000 SIT)

Postavka / leto Skupaj
Sd celotni pritoki 0 12.450 12.450 12.450 12.450 15.236
So celotni odtoki 14.036 6.300 6.181 6.061 5.941 5.821
DS 20%
DF 1 0,833 0,694 0,579 0,482 0,402
Diskontirani Sd 0 10.375 8.646 7.205 6.004 6.123 38.353
Diskontirani So 14.036 5.250 4.292 3.508 2.865 2.339 32.290
Razlika Sd - So 6.062
DS 30%
DF 1 0,769 0,592 0,455 0,350 0,269
Diskontirani Sd 0 9.577 7.367 5.667 4.359 4.103 31.073
Diskontirani So 14.036 4.846 3.657 2.759 2.080 1.568 28.946
Razlika Sd - So 2.127
DS 40%
DF 1 0,714 0,510 0,3644 0,260 0,186
Diskontirani Sd 0 8.893 6.352 4.537 3.241 2.833 25.856
Diskontirani So 14.036 4.500 3.154 2.209 1.546 1.082 26.527
Razlika Sd - So -671

Razpredelnica 20 nam prikazuje pri kakšnih diskontnih stopnjah se skupne

diskontirane vrednosti pritokov izenačijo s skupnimi diskontiranimi vrednostmi

odtokov. Iz razpredelnice 20 je videti, da se med diskontnima stopnjama 30% ter

40% spremeni predznak razlike skupin diskontiranih pritokov in odtokov, zato v tem

območju s pomočjo interpolacije poiščemo pravo vrednost ISD:

()sitsit
sitISD

00,000.67100,000.127.2
00,000.127.21030

−+
×+=

%6,37=ISD

Investicija je boljša, čim višja je interna stopnja donosnosti. V primeru, da bi bila

ISD nižja kot obrestna mera, se v projekt ne bi splačalo investirati. Denar, ki bi ga

namenili za projekt bi bilo bolje naložiti v banko.

62

V našem primeru je interna stopnja donosnosti višja od obrestne mere, zato je

naložba v projekt prava odločitev.

Najlažja pot za izračun ISD je s pomočjo programa Microsoft Excel. Da bi potrdili

dobljeni rezultat smo interno stopnjo donosnosti izračunali še v tem programu.

Razpredelnica 23 nam prikazuje, da je dobljeni rezultat malenkostno drugačen od

izračuna z metodo diskontiranja in interpolacije.

Razpredelnica 23: Izračun ISD (v Excel-u)

POSTAVKA / LETO 0 1 2 3 4 5
Neto skupni pritoki -14.036 6.150 6.269 6.389 6.509 9.415
ISD 37,29%

9.5.5. Izračun kazalcev učinkovitosti

»Ti kazalniki so, glede na diskontno stopnjo različni, običajno pa jih izračunavamo

za diskontno stopnjo, uporabljeno pri izračunu neto sedanje vrednosti projekta«.41

V našem primeru je to 10% diskontna stopnja. Kazalnike učinkovitosti sem prikazal

v razpredelnici 24.

Kazalnik gospodarnosti (ekonomičnosti)

Ekonomičnost = 100×
So
Sd

Ekonomičnost = 100
00,000.340.44
00,000.361.62

×
sit
sit

Ekonomičnost = %6.140

Kazalnik rentabilnosti naložb

Rentabilnost naložb = () 100×
−
N

SoSd

Rentabilnost naložb = () 100
,0014.036.000

 ,0037.097.000 - ,0048.925.000
×

sit
sitsit

Rentabilnost naložb = %26,84

41 Bizjak, F., Tehnološki in projektni management, Grafika soča, Nova Gorica, 1996, str.: 162

63

Kazalnik rentabilnosti vseh sredstev

Rentabilnost vseh sredstev = () 100×
−

So
SoSd

Rentabilnost vseh sredstev = () 100
00,000.097.37

00,0000973700,000.925.48
×

..
sit

sitsit -

Rentabilnost vseh sredstev = %32

Razpredelnica 24: Kazalnikov učinkovitosti

Kazalniki učinkovitosti Diskontna stopnja 10%
Gospodarnost (ekonomičnosti %) 140,6
Rentabilnost naložb % 84,26
Rentabilnost vseh sredstev % 32

9.6. Posledice in ugotovitve dviga cene

Na koncu diplomske naloge bomo opredli še posledice in ugotovitve, ki bi nastale v

primeru, da bi lastnik kampa Vili dvignil cene za 15%. To bom opredelil v

razpredelnici 25.

Razpredelnica 25: Ocena pritokov v kolikor se poveča cena za 15%

Ko pogleda človek, da se je cena povečala za 300,00 sit se mu na prvi pogled ne zdi

veliko, ko pa ugotovimo, da je to 15% celotne cene je to veliko. Posledice in

ugotovitve bomo opredelili na razpredelnici 26.

Ocena pritokov julija in avgusta
Obisk / dan Obdobje cena v Sit / osebo Pritoki v (Sit)

60 60 2.300,00 8.280.000,00
20 60 1.150,00 1.380.000,00

Ocena pritokov maja, junija in septembra
30 90 1.725,00 4.657.500,00

Skupna ocena pritokov / leto 14.317.500,00

64

Razpredelnica 26: Posledice in ugotovitve dviga cen

NEGATIVNE POSLEDICE IN UGOTOVITVE POVEČANJA CENE
Kamp Vili najverjetneje cenovno ne bo več konkurenčen drugim.
Gostje bodo lahko zahtevali še več storitev za tako ceno.
Gostje se lahko ne bodo vračali, ampak bodo izbrali drug kamp
Posledično se število gostov zmanjšuje.
Načrtovani plan 7500 nočitev letno najverjetneje ne bo dosegljiv.
Riziko projekta bi se povečal in bi s tem lahko omajal odločitev o izgradnji Kampa
Vili.

POZITIVNE POSLEDICE IN UGOTOVITVE POVEČANJA CENE
Investicija projekta se nam lahko povrne prej kot je bilo načrtovano.
Povečanje pritokov bi lahko ekonomično vložili v nove investicije .
Morebitne povečane finančne sposobnosti lastnika bodo omogočale novo
zaposlovanje.
Lastnik bi lahko povečal vlaganja v marketing.

Skupna ugotovitev je, da naj se lastnik Kampa Vili drži projekta in tistih cen katere si

je postavil v ceniku, ki so opisane na strani 15. Iz zgoraj naštetih posledic in

ugotovitev vidimo, da so lahko posledice zelo katastrofalne za podjetje Kampa Vili

in sam projekt. Menim in priporočam, da povišanje cen za 15% ni smotrno in

upravičeno.

65

10. SKLEP

Vsak človek ima več različnih projektov v svojem življenju. Ko gremo v trgovino, si

določimo svoj finančni prag ter s pomočjo metod vrednotenja ocenimo primernost

naše naložbe. Pri osredotočanju na večje projekte pa je za uresničitev oziroma

izvedbo le- teh potrebno izbrati ustrezno metodo vrednotenja naložb. Neustrezna

oziroma površna ocena naložb nas lahko kaj kmalu pripelje do bankrota. Zato je

potrebno pri vsakem projektu narediti študijo različnih metod, s katerimi ugotovimo,

ali je investicija ekonomsko upravičena ali ne. Turizem v zgornjem Posočju je šele v

fazi razvoja, zato se je tudi podjetje Kamp Vili odločilo za projekt trženja turističnih

storitev ter za ekonomsko vrednotenje naložbe pri izgradnji Kampa Vili. Podjetje se

je na podlagi sedanjega stanja turizma v Zgornjem Posočju ter na podlagi dejstva, da

pripadamo Evropski uniji, ki pospešuje turistične dejavnosti, odločilo, da najprej

analizira strategijo trženja v turizmu. Kasneje pa na podlagi pridobljenih rezultatov

pripravi marketinški splet za storitve kampa po formuli 7P.

Kamp Vili se je pričel angažirati za izvedbo projekta takoj, ko so bila znana mnenja

anketirancev. Anketiranci so bili zadovoljni z idejo o nastanku kampa in so podpirali

razvoj turizma v njihovem kraju.

Podjetje je z vso resnostjo pristopilo k projektu izgradnje Kampa Vili že v letu 2006.

Vse metode, vrednotenje učinkov in vsi kazalci, ki smo jih uporabili v diplomski

nalogi, potrjujejo ustreznost celotne investicije. Izvedba projekta se je začela v letu

2006, prva faza pa je bil nakup zemljišča. V terminskem planu so prikazane vse faze

projekta, ki morajo biti zaključene v osmih mesecih, nato pa se začne faza

poslovanja. Analiza denarnih tokov je pokazala pozitivne rezultate poslovanja

podjetja. Večji obisk gostov v sezoni bo pripomogel k večjemu dobičku ter

hitrejšemu uresničevanju zastavljenih ciljev projekta, predvsem pa k čim hitrejšemu

odplačevanju investicijskih stroškov. Po izračunu metode sedanje vrednosti projekta

znaša neto denarna vrednost projekta 11.828.000 tolarjev, kar je več kot 0 in pomeni

pozitiven rezultat. Tudi interna stopnja donosnosti je večja od obrestne mere 5%.

Likvidnost projekta skozi celotno življenjsko dobo nam prikazujejo kazalci

učinkovitosti. Na ta način si je podjetje Kamp Vili zagotovilo smotrnost projekta.

66

11. LITERATURA

Bizjak, F. (1996). Tehnološki in projektni management. Nova Gorica: Grafika Soča.

Brezovec, A. (2000). Marketing v turizmu. Portorož: Turistica Visoka šola za

turizem.

Devetak, G. (1999). Temelji trženja in trženjska zasnova podjetja. Koper: Visoka

šola za management.

Devetak, G., Vukovič, G. (2002). Marketing izobraževalnih storitev. Kranj:

Moderna organizacija.

Kotler, P. (1996) Marketing management – Trženjsko upravljanje. Ljubljana:

Slovenska knjiga.

Mihalič, T. (2003). Uvod v trženje v turizem. Ljubljana: Ekonomska fakulteta.

Novarlič, K. Na nebu modre Evrope 2003. Informativno glasilo Turizem Slovenija

(april): 2.

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

Potočnik, V. (2002). Temelji trženja. Ljubljana: GV založba.

Potočnik, V. (2004). Trženje storitev. Ljubljana: GV Založba.

Snoj, B. (2000). Management storitev. Koper: Visoka šola za management.

Zorko, D. (1999). Uvod v turizem. Ljubljana: Zavod Republike Slovenije za šolstvo.

i

PRILOGA 1:

Anketa

Anketa

Sem Lucijan Tušar in v sklopu diplomske naloge, ki jo opravljam na Politehniki v

Novi Gorici, raziskujem kako postavitev in delovanje Kampa Vili vpliva na življenje

okoliških prebivalcev.

V veliko pomoč mi bo Vaše mnenje, zato Vas prosim, da odgovorite na nekaj

naslednjih vprašanj. Za lažje analiziranje ankete pa rabim tudi nekaj Vaših

podatkov.

Priimek in ime:

Spol: M-moški Ž-ženski Starost:

Naslov stalnega prebivališča: Pošta:

Izobrazba (poklic):

I. Na prvi del vprašalnika odgovarjajo samo prebivalci vasi Volarje.

1. Ali menite, da je za Vaš kraj dobro, da se v njem razvija turizem?

a) da

 b) ne

 c) ne vem

2. Mislite, da je bila ustanovitev Kampa Vili v neposredni bližini vasi dobra za Vas

kot prebivalca?

 a) da

 b) ne

 c) ne vem

3. Ali menite, da je lokacija kjer stoji Kamp Vili primerna?

 a) primerna

 b) neprimerna

 c) ne vem

4. Ali ponudba Kampa Vili zadovoljuje tudi Vaše potrebe kot prebivalca kraja?

 a) da

 b) ne

 c) ne vem

5. Ali menite, da investitor Kampa Vili upošteva mnenje krajanov pri delovanju

kampa?

 a) vedno

 b) včasih

 c) nikoli

6. Posledice razvoja ustanovitve Kampa Vili so lahko tako dobre kot slabe. Kakšne

so po Vašem mnenju poglavitne posledice v Vašem kraju?

 a) prevladujejo dobre posledice

 b) prevladujejo slabe posledice

 c) ne vem, težko je reči

7. Kaj Vas zaradi ustanovitve Kampa Vili v Vašem kraju najbolj moti?

 a) hrupnost prometa

 b) preobremenjenost obrežja reke Soče

 c) težave s parkiranjem

 d) vse večji nakup nepremičnin s strani tujcev

 e) drugo, kaj:

8. Katere prednosti pa ustanovitev Kampa Vili prinaša v Vaš kraj?

 a) večja možnost zaposlitve

 b) boljša urejenost kraja

 c) stik z drugimi ljudmi in kulturami

 d) večja razpoznavnost kraja

 e) drugo, kaj:

II. Na drugi del ankete odgovarjajo vsi anketiranci.

9. Kakšen je bil obisk turistov v zadnji sezoni?

 a) prevelik

 b) premajhen

 c) ravno pravšnji

 d) drugo:

10. Kaj po Vašem mnenju turiste najbolj privlači, da se odločijo za obisk v vaših

krajih?

 a) pestrost turistične ponudbe

 b) ugodne cene

 c) prijaznost prebivalcev

 d) varnost

 e) drugo

11. Kako bi v občini Tolmin uredili divje kampiranje?

 a) zgradil(a) bi kamp z večjo kapaciteto

 b) zgradil(a) bi več manjših kampov

 c) pustil(a) bi obstoječe stanje

 d) drugo:

12. Vaše pripombe in mnenja:

__

__

__

__

Najlepša hvala!

