UNIOR TURIZEM
[bookmark: _Toc103113383][bookmark: _Toc103113448][bookmark: _Toc103113655][bookmark: _GoBack]
UNIOR TURIZEM

KAZALO VSEBINE

ZAHVALA	3
1	UVOD	4
2	NASTANEK IN RAZVOJ UNIORJA	5
3	UNIOR TURIZEM	7
3.1	Terme Zreče- termalno zdravilišče	7
3.2	Klimatsko zdravilišče Rogla	9
3.3	Adrenalinsko zimsko-letno sankališče Zlodejevo	11
3.4 Rekreativno – turistični center Krvavec	12
4	METODA RAZISKOVANJA IN NAMEN	13
5	DELEŽI PROGRAMOV V SKUPNI PRODAJI LETA 2004	13
6	GLAVNI KAZALNIKI POSLOVANJA	14
7	FINANČNI PLAN MARKETINŠKIH AKTIVNOSTI ZA LETO 2005	15
8	FINANČNI IN TERMINSKI PLAN SEJEMSKIH NASTOPOV ZA LETO 2005	17
9	REZULTATI ANKETE	19
9.1	Povzetek rezultatov ankete	25
10 POVZETEK	26
11 ZAKLJUČEK	27
12 VIRI	27
13 PRILOGE	28
13.1	Anketni vprašalnik	28
[bookmark: _Toc103477097]ZAHVALA

[bookmark: _Toc103113384][bookmark: _Toc103113449][bookmark: _Toc103113656][bookmark: _Toc103113744][bookmark: _Toc103114565][bookmark: _Toc103476585][bookmark: _Toc103476706][bookmark: _Toc103477098]Zahvaljujeva se najini mentorici, ki naju je vodila in nama pomagala pri izdelavi raziskovalne naloge tako, da naju je sproti opominjala in opozarjala na morebitne napake.

[bookmark: _Toc103113385][bookmark: _Toc103113450][bookmark: _Toc103113657][bookmark: _Toc103113745][bookmark: _Toc103114566][bookmark: _Toc103476586][bookmark: _Toc103476707][bookmark: _Toc103477099]Prav tako se zahvaljujeva g. Damjanu Mercu, zaposlenemu v Unior turizmu, ki nama je podal veliko pomembnih informacij in podatkov, brez katerih bi bila naloga težje izvedljiva.

[bookmark: _Toc103113386][bookmark: _Toc103113451][bookmark: _Toc103113658][bookmark: _Toc103477100]UVOD

Za to temo sva se odločili, ker poznava tovarno Unior oziroma Unior turizem, ki se nahaja v bližini najinega mesta. Dobro poznava njihovo ponudbo, saj imajo eno izmed najboljših smučišč v Sloveniji, ki je poznano tudi po Evropi, ter zelo znano zdravilišče, katerega obiskujejo tudi tuji turisti, seveda pa to še zdaleč ni vse. Meniva tudi, da Unior turizem dobro poznava, tako kot tudi drugi ljudje in, da bi to bila zanimiva tema, za predstavitev.

Predvsem naju je zanimalo, zakaj se je podjetje Unior, ki proizvaja tako imenovano univerzalno orodje odločilo, da bo svojo ponudbo povečalo, in sicer v smer turizem. Želiva ugotoviti, katere prednosti in slabosti prinaša turizem podjetju Unior.

Uporabili bova metodo zbiranja podatkov in metodo spraševanja, in sicer anketni vprašalnik.

Zaradi pomoči pri raziskovanju in izdelavi raziskovalne naloge, sva si postavili nekaj hipotez:

Hipoteza 1: Z izgradnjo adrenalinskega sankališča se je obisk turistov na Rogli povečal.

Hipoteza 2: Občanom Zreč se velik obisk turistov zdi moteč.

Hipoteza 3: Unior turizem oglašuje le na slovenskem trgu.

Hipoteza 4: Unior se je podal v turizem zaradi želje po večjem dobičku.

[bookmark: _Toc103113387][bookmark: _Toc103113452][bookmark: _Toc103113659][bookmark: _Toc103477101]NASTANEK IN RAZVOJ UNIORJA

 (
Slika
1
: Tovarna Unior Zreče
)Družba UNIOR je začela delovati leta 1919, ko je bila ustanovljena Štajerska železo-industrijska družba z omejeno zavezo s sedežem v Mariboru in proizvodnjo v Zrečah. Odločili so se, da bodo proizvajali ročno orodje in rezervne dele za potrebe kmetijstva, gozdarstev in obrti. Šlo je za tehnologijo prosto oblikovanega kovanja toplem stanju z uporabo namenskih strojev.

Po drugi svetovni vojni je bila tovarna uničena. Njena usoda je bila prepuščena zaposlenim, ki so jo z veliko napori ponovno zagnali. Okrog leta 1950 je tovarna prešla v družbeno last in dobila novo ime: Tovarna kovanega orodja Zreče, skrajšano TKO Zreče. TKO je sledila potrebam trga in pri tem ugotovila, da v Jugoslaviji ni proizvajalca ročnega orodja, ki se je v celoti uvažalo. Uvedba programa ročnega orodja je zahtevala utopno kovane polizdelke, ki so bili osnova vsake proizvodnje ročnega orodja. TKO se je odločila, da opusti proizvodnjo za kmetijsko in gozdarsko sfero, ki se prenese v druge slovenske kovačnice, deloma tudi s kompletno, za to vrsto proizvodov potrebno opremo. To je bila zgodovinska odločitev, saj so bila s tem odprta vrata za razvoj dveh ključnih programov:za program ročnega orodja in za program utopno kovanih odkovkov. Proizvodnja utopno kovanih odkovkov je pokrivala vse večje potrebe razvijajoče se industrije po kvalitetnih odkovkih, ki so se zlasti uveljavili v proizvodnji avtomobilov, traktorjev, mopedov, koles, motorjev z notranjim izgorevanjem itd. V drugi polovici 70 let TKO menja svoje ime v UNIOR, tovarno kovanega orodja Zreče. Beseda UNIOR je skovanka iz začetnih črk UNIverzalno ORodje.

Konec 70. leta se je pričel razvijati turizem z izgradnjo hotela v Zrečah in rekreativno-turističnega centra na Rogli.

Poseben pomen za UNIOR je imela v začetku 80 let sklenjena pogodba o poslovnem sodelovanju med Renaultom in Uniorjem. Na tej osnovi sta zgradila oba podjetja v Zrečah joint - venture obrat za proizvodnjo odkovkov za pokrivanje potreb Renaulta po odkovkih za osebne avtomobile. UNIOR je postal eden izmed največjih evropskih proizvajalcev ojnic za bencinske motorje in eden izmed večjih proizvajalcev lahkih odkovkov v Evropi. To je bil bistven prodor Uniorja kot dobavitelja odkovkov v najzahtevnejšo industrijo, to je avtomobilsko industrijo v Evropi. Takšna situacija je seveda omogočila Uniorju nadaljnjo hitro rast in vključevanje novih programov. Od teh so zlasti pomembni trije programi, ki so se razvili: proizvodnja homokinetičnih zglobov, strojegradnja ter gostinstvo in turizem.

UNIOR danes predstavlja čvrsto podjetje, usmerjeno na svetovni trg. Ima urejeno proizvodnjo, usposobljene kadre ter bogate izkušnje, ki se zlijejo v izdelavo ročnega orodja, odkovkov, industrijskih strojev vrhunske kakovosti in turističnih storitev.

Unior turizem pa danes obsega:
· Terme Zreče - termalno zdravilišče,
· Klimatsko zdravilišče Rogla,
· Rekreativno – turistični center Krvavec.

 (
Slika
2
: Standard ISO 9001
)Unior ima vzpostavljen, dokumentiran, vzdrževan in certificiran
sistem kakovosti poslovanja v skladu z zahtevami mednarodnega
standarda ISO 9001.

[bookmark: _Toc103113388][bookmark: _Toc103113453][bookmark: _Toc103113660][bookmark: _Toc103477102]UNIOR TURIZEM

[bookmark: _Toc103113389][bookmark: _Toc103113454][bookmark: _Toc103113661][bookmark: _Toc103113749][bookmark: _Toc103114570][bookmark: _Toc103476590][bookmark: _Toc103476711][bookmark: _Toc103477103]Unior turizem obsega terme Zreče- termalno zdravilišče, smučarski center Rogla s klimatskim zdraviliščem in Rekreativno turistični center Krvavec.

1.1 [bookmark: _Toc103113390][bookmark: _Toc103113455][bookmark: _Toc103113662][bookmark: _Toc103477104]Terme Zreče- termalno zdravilišče

Terme Zreče je zelo poznano termalno zdravilišče, ki ga obiskujejo tuji in domači turisti in prav zaradi prelepe narave in Pohorja, ki obdaja Zreče, sta se občina in Unior odločila izkoristiti naravne danosti in razviti turizem.

Zdravilišče ponuja strokovne terapevtske programe in zdravljenje skozi vse leto. Obsega 8 bazenov, fitnes center, savno vas s tremi finskimi, dvema turškima in infra rdečo savno.
 (
Slika
3
: Terme Zreče
)
Obiskovalci, ki obiščejo Termalno zdravilišče Zreče se lahko odločijo tudi za prenočitev v hotelu, vendar pa je bivanje v Vilah Terme za mnoge bolj prijetno, ker se le-te nahajajo v gozdičku, oddaljenemu 150 metrov od Term. Obiskovalcem je na voljo 10 visoko kategoričnih apartmajskih vil, ki so opremljene s telefoni, televizorji…

Opravljajo naslednje terapije:
· hidroterapija,
· kineziterapija,
· mehanoterapija,
· elektroterapija,
· termoterapija…

Terapije izvajajo z:
· dihalnimi vajami na zračni terasi,
· respiratornimi vajami,
· inhalacijami,
· opravljajo tudi vse važne meritve dihal (oximetrija, vitalografija…)…

Na počitnicah so varni tudi tisti, ki potrebujejo pomoč dializne aperature.

Akrotermalna zdravilna voda (kalcij, magnezija, hidrogenkarbonat) temparature 34,5°C na izviru in blažilna srednjegorska klima so naravni zdravilni faktorji, s pomočjo katerih strokovna ekipa zdravnikov in terapevtov uspešno skrbi za paciente in goste.

Na voljo so tudi samoplačniške ambulante, med katerimi je od leta 1996 Pulmološka ambulanta. Ambulanto vodi zdravnik specialist, ki pomaga ljudem z obolenji dihal, oči in kože, alergijami…

Ponujajo še:
· ortopdetska ambulanta,
· ambulanta za osteoporozo,
· ultrazvočna ambulata notranjih organov,
· varikološka ambulanta,
· ambulanta za plastično kirurgijo,
· revmatološka ambulanta,
· ginekološka ultrazvočna ambulanta,
· fiziatrična ambulanta,
· nevrološka ambulanta,
· ambulanta za prostato in erekcijske motnje,
· EMG laboratorij…

Terme so dobro poznane med športniki, kajti tukaj si lahko pozdravijo poškodbe in uspešno trenirajo na svežem zraku.

1.2 [bookmark: _Toc103113391][bookmark: _Toc103113456][bookmark: _Toc103113663][bookmark: _Toc103477105]Klimatsko zdravilišče Rogla

Na 1500 m visoki Rogli, naravnem klimatskem zdravilišču, je zrasel zimsko-poletni športni center z infrastrukturo, ki ustreza tako reaktivcem kot vrhunskim športnikom. Pozimi so tu speljane dobro vzdrževane smučarske proge, po potrebi umetno zasnežene, skozi gost smrekov gozd se vijejo tekaške poti in sprehajalne steze, v poletnem času pa je Rogla raj za gorske kolesarje, pohodnike in ljubitelje jezdenja po neokrnjeni naravi. Klimatsko- športni center na Rogli ponuja namestitev v hotelu Planja, kjer so gostom na voljo sobe visoke kategorije, v bližini pa so tudi apartmaji in bungalovi.

 (
Slika
4
: Klimatsko zdravilišče Rogla
)Od leta 1997 je Rogla prvi olimpijski center v Sloveniji, ki je s svojo edinstveno lego, srednjegorsko klimo ter vrsto vrhunskih športnih objektov pravi raj za kondicijske in taktične priprave športnikov.

Obsega naslednje športne objekte:
· veliko športno dvorano za košarko, rokomet, odbojko, tenis, squash, badminton…
· malo dvorano za borilne veščine in namizni tenis,
· sodobni fitness center,
· nogometni stadion z atletsko stezo,
· igrišče za rokomet, mali nogomet, košarko,
· peščena tenis igrišča…

Pozimi se obiskovalci navdušujejo nad 10. raznovrstnimi smučišči, ki so naravno ali umetno zasnežena in primerna za vsakogar. Poleg dnevne ponujajo tudi nočno smuko. Na voljo so tudi tekaške proge, dolge od 3-15 kilometrov.
Na stičišču smučarskih prog, kjer je pozimi očem sicer skrito akumulacijsko jezero, se v poletnih mesecih lahko poizkusite tudi v ribolovu.

Klimatsko-športni center na Rogli nudi ustrezno namestitev gostom. Hotel Planja**** in Rogla*** imata 250 ležišč, od tega 76 ležišč v sobah kategorije štirih zvezdic. Hotel Brinje lahko v 22 apartmanih gosti 66 gostov. Za vse, ki želijo bivati v bungalovih pa je na voljo 132 ležišč v štiriposteljnih in 16 ležišč v dvoposteljnih bungalovih.

Hotel Planja ima poleg restavracije še:
· aperitiv bar,
· kamin sobo "Stara koča",
· pizzerijo,
· seminarske dvorane,
· zabavišče, igralnico,
· boutique,
· trgovino z živili,
· vrtec,
· bazen,
· finsko in turško savno,
· medico center,
· šolo smučanja,
· ski servis in izposojevalnico smučarske opreme,
· garaže...

1.3 [bookmark: _Toc103113392][bookmark: _Toc103113457][bookmark: _Toc103113664][bookmark: _Toc103477106]Adrenalinsko zimsko-letno sankališče Zlodejevo

Na Rogli pa so 12. 10. 2004 odprli novost, in sicer adrenalinsko zimsko-letno sankališče, ki je prvo v Sloveniji.

 (
Slika
5
: Adrenalinsko zimsko-letno sankališče ZLODEJEVO
)Ker je to velika pridobitev za turizem na Rogli so otvoritvi prisostvovali sam župan mesta Zreče in seveda direktor Unior Turizma g. Maks Brečko, ki je tudi prvi preizkusil divjo progo. Samo sankališče je dolgo 1360m na kateri lahko sani dosegajo hitrost tudi do 40 kilometrov na uro. Nazaj na vrh Zlodejevega, kakor so poimenovali oziroma se je imenovala proga pa vas popelje prilagojena žičnica, ki je na tej lokaciji že obstajala.

Same sani omogočajo adrenalinski spust po ovinkih in valovih za dve osebi hkrati, sama vožnja pa vas stane od 300 do 500 SIT.

Proga je prilagojena razmeram in tako omogoča veselo spuščanje tako poleti kot tudi pozimi.
S tem je Rogla naredila še korak naprej k raznoliki ponudbi, ki jo gostje vse bolj zahtevajo.

Po razgovoru z direktorjem zunanjega trga, g. Damjanom Mercom, sva izvedeli, da se je po izgradnji tega sankališča obisk turistov na Rogli znatno povečal.

1.4 [bookmark: _Toc103113393][bookmark: _Toc103113458][bookmark: _Toc103113665][bookmark: _Toc103477107]Rekreativno – turistični center Krvavec

Je eno največjih in hkrati najlepših slovenskih smučišč z več kot 35 km urejenih smučarskih prog, pozimi nudi predvsem obilo zabave in užitkov na snegu. Poleg smučarskih prog sta na voljo tudi tekaška in sankaška proga ter proga za vožnjo po grbinah za najzahtevnejše.
 (
Slika
6
: RTC Krvavec
)
Dostop do prog različnih težavnostnih stopenj omogočajo štiri vlečnice in sedem sedežnic, z zmogljivostjo 13.300 smučarjev na uro. Proge so primerne tako za začetnike, rekreativce, kot tudi za izkušene športnike. S sistemom dodatnega zasneževanja lahko omogočijo 90% pokritost smučarskih prog, tako da so vse smučarske pa tudi tekaška proga zasnežene. Gostom, ki želijo priti na Krvavec, je na razpolago možnost informiranja o trenutnem stanju na smučišču preko snežnega telefona, s podatki o vremenu in snežnih razmerah. Ob prihodu pod Krvavec pa je na razpolago TV slika (v realnem času) s smučišča ter display s podatki o trenutnih razmerah. Pod smučišči je brezplačen parkirni prostor za 1650 vozil, od koder do spodnje postaje kabinske žičnice vozijo ski-avtobusi.

Smučišče Krvavec svojim obiskovalcem nudi pestro dodatno ponudbo:

· progo z električnim merjenjem časa,
· progo z nateptanim snegom,
· servis smuči in izposojo smučarske opreme,
· smučarsko garderobo in trgovino,
· profesionalno šolo smučanja Borisa Strela (alpsko smučanje, curving, telemark),
· šolo deskanja in teka na smučeh,
· ski taxi,
· otroški vrtec,
· prireditve z zabavnim programom in nagradnimi igrami…

[bookmark: _Toc103113394][bookmark: _Toc103113459][bookmark: _Toc103113666][bookmark: _Toc103477108]METODA RAZISKOVANJA IN NAMEN

Temo sva raziskali s pomočjo ankete, torej, sva uporabili metodo spraševanja in analize dokumentov.

Z raziskovanjem sva želeli ugotoviti mnenje anketiranih, kaj menijo o širitvi Unior turizma, kako je to vplivalo na Zreče, če so zadovoljni s ponudbami, oziroma kako pogosto jih koristijo itd.
Anketo sva razdelili med 20 občanov Zreč, od tega je bilo 10 oseb ženskega spola, 10 pa moškega. Anketirali sva 3 občane stare od 15 do 20 let, 4 od 21 do 30, 8 od 31 do 40 in 5 starejših od 41 let.

[bookmark: _Toc103113398][bookmark: _Toc103113463][bookmark: _Toc103113670][bookmark: _Toc103477109]DELEŽI PROGRAMOV V SKUPNI PRODAJI LETA 2004

ODKOVKI: 40 %
ROČNO ORODJE: 33 %
STROJNA OPREMA: 12 %
TURIZEM: 15 %

[bookmark: _Toc103113399][bookmark: _Toc103113464][bookmark: _Toc103113671][bookmark: _Toc103113759][bookmark: _Toc103114580][bookmark: _Toc103476597][bookmark: _Toc103476718][bookmark: _Toc103477110]Uniorju prinesejo odkovki največji delež prihodkov, to je kar 40%. Velik delež dobijo tudi z izdelavo ročnega orodja, 33%. 12% celotne prodaje prinese strojna oprema in 15% turizem.

[bookmark: _Toc103113400][bookmark: _Toc103113465][bookmark: _Toc103113672][bookmark: _Toc103477111]GLAVNI KAZALNIKI POSLOVANJA

	
	2004
	2003

	Bruto dodana vrednost (v tisoč SIT)
	9.238.272
	7.738.669

	Bruto dodana vrednost na zaposlenega (v tisoč SIT)
	4.075
	3.625

	Število zaposlenih na podlagi delovnih ur
	2.267
	2.135

	Število zaposlenih na dan 31.12.
	2.409
	2.289

	Bilančna vsota (v tisoč SIT)
	34.659.421
	28.866.806

	Kapital (v tisoč SIT)
	19.563.132
	17.201.254

	Knjigovodska vrednost delnice (v tisoč SIT)
	8.365,98
	7.355,95

	Čista donosnost kapitala
	4,66%
	4,22%

	Čista donosnost sredstev
	2,70%
	2,54%

	Čista donosnost prodaje
	4,08%
	3,83%

	Koeficient obračanja investiranega kapitala
	0,68
	0,67

	Koeficient gospodarnosti poslovanja
	1,05
	1,06

	Prihodki od poslovanja na zaposlenega (v tisoč SIT)
	9.431
	8.493

	Stopnja dolgoročnosti obveznosti
	72,74%
	74,01%

	Stopnja pokritosti dolgoročnih virov s kapitalom
	77,60%
	80,51%

	Stopnja kratkoročnosti sredstev
	36,24%
	34,77%

	Koeficient komercialnega terjatvenega obvez. razmerja
	1,61
	1,49

	Koeficient obračanja obratnih sredstev
	1,68
	1,81

Bruto dodana vrednost = kosmati donos iz poslovanja - stroški materiala blaga in storitev
Čista donosnost kapitala = čisti dobiček poslovnega leta / povprečni kapital
Čista donosnost sredstev = čisti dobiček poslovnega leta / povprečna sredstva
Čista donosnost prodaje = čisti dobiček poslovnega leta / čisti prihodki iz prodaje
Koeficient obračanja investiranega kapitala = prihodki od poslovanja / povprečna sredstva
Koeficient gospodarnosti poslovanja = prihodki od poslovanja / odhodki iz poslovanja
Prihodki od poslovanja na zaposlenega = prihodki od poslovanja / število zaposlenih glede na efektivno št. ur
Stopnja dolgoročnosti obveznosti = (kapital + dolgoročne obveznosti) / obveznosti do virov sredstev
Stopnja pokritosti dolgoročnih virov s kapitalom = kapital / (kapital + dolgoročne obveznosti)
Stopnja kratkoročnosti sredstev = gibljiva sredstva (brez dolgoročnih terjatev iz poslov. in dolg. AČR) / sredstva
Koeficient komercialnega terjatvenega obveznostnega razmerja = terjatve do kupcev / obvez. do dobaviteljev
Koeficient obračanja obratnih sredstev = odhodki poslovanja brez amortizacije / povprečno stanje obratnih sredstev

[bookmark: _Toc103113401][bookmark: _Toc103113466][bookmark: _Toc103113673][bookmark: _Toc103477112]FINANČNI PLAN MARKETINŠKIH AKTIVNOSTI ZA LETO 2005

	
	Vrsta
	Str. dom. trg
	Str. tuji trg
	Str. Skupaj

	EKONOMSKA PROPAGANDA
	
	139. 000
	51.700
	190.700

	1. PROPAGANDNI MATERIAL
	
	31.500
	23.600
	55.100

	
	TISKOVINE
	25.500
	18.500
	44.000

	
	PROMOCIJA- materiali
	6.000
	5.100
	11.100

	2. OGLAŠEVANJE
	
	108.000
	29.000
	137.100

	
	ČASOPISI
	33.300
	12.200
	45.500

	
	REVIJE
	11.500
	4.000
	15.500

	
	TV
	21.000
	2.000
	23.000

	
	RADIO
	28.000
	4.800
	32.800

	
	Oglasi
	17.500
	3.000
	20.500

	
	Javljanje
	10.500
	1.800
	12.300

	
	PANOJI, TRANSPARENTI
	8.500
	0
	8.500

	
	INTERNET
	6.000
	6.000
	12.000

	POSPEŠEVANJE PRODAJE
	
	12.850
	20.300
	33.150

	1. SEJMI
	
	9.550
	16.000
	25.550

	
	SAMOSTOJNI NASTOPI
	9.100
	0
	9.100

	
	SSNZ, CPTS
	0
	12.500
	12.500

	
	BORZE, WORSHOPI
	0
	2.850
	2.850

	
	PREDSTAVITVE
	450
	650
	1.100

	2. PROMOCIJA
	
	3.300
	4.300
	7.600

	
	SSNZ
	1.200
	2.700
	3.900

	
	SAMOSTOJNI NASTOPI
	2.100
	1.600
	3.700

	ODNOSI Z JAVNOSTJO
	
	9.600
	2.100
	11.700

	
	SPONZORSTVO
	9.600
	2.100
	11.700

	OSTALO
	
	11.200
	5.700
	16.900

	1. PREDSTAVNIŠTVO - najem
	
	5.100
	1.800
	6.900

	2. OSTALO
	
	6.100
	3.900
	10.000

	SKUPAJ (v EUR)
	
	172.650
	79.800
	252.450

· [bookmark: _Toc103113402][bookmark: _Toc103113467][bookmark: _Toc103113674][bookmark: _Toc103113762][bookmark: _Toc103114583][bookmark: _Toc103476600][bookmark: _Toc103476721][bookmark: _Toc103477113]EKONOMSKA PROPAGANDA

Za ekonomsko propagando bo v letu 2005 Unior turizem predvidoma porabil 190.700 evrov, na tujem in domačem trgu, od tega bodo več namenili za domači trg.
Za propagandni material, kamor spadajo tiskovine in promocijski material, bodo namenil 55.100 evrov.
Oglaševali bodo tako na domačem kot tudi na tujem trgu na radiu in televiziji se bodo predstavili preko reklamnih sporočil ter z javljanji iz turističnih krajev, prav tako pa bodo oglaševali v časopisih, revijah, preko panojev in transparentov ter na internetu. Za skupno oglaševanje bodo namenili 137.100 evrov, od tega bo trikrat več sredstev namenjenih domačemu trgu.

· [bookmark: _Toc103113403][bookmark: _Toc103113468][bookmark: _Toc103113675][bookmark: _Toc103113763][bookmark: _Toc103114584][bookmark: _Toc103476601][bookmark: _Toc103476722][bookmark: _Toc103477114]POSPEŠEVANJE PRODAJE

[bookmark: _Toc103113404][bookmark: _Toc103113469][bookmark: _Toc103113676][bookmark: _Toc103113764][bookmark: _Toc103114585][bookmark: _Toc103476602][bookmark: _Toc103476723][bookmark: _Toc103477115]Ker želijo pospešiti prodajo tudi na tujem trgu, so od skupnega zneska 33.150 evrov, le temu namenili slabi dve tretjini sredstev.
[bookmark: _Toc103113405][bookmark: _Toc103113470][bookmark: _Toc103113677][bookmark: _Toc103113765][bookmark: _Toc103114586][bookmark: _Toc103476603][bookmark: _Toc103476724][bookmark: _Toc103477116]Na domačem in tujem trgu promovirajo s sejmi, kateri so v spodnji tabeli natančneje predstavljeni.

· ODNOSI Z JAVNOSTJO

Da se predstavijo delujejo tudi kot sponzorji raznim društvom in organizacijam, za katere namenijo 11.700 evrov.

· OSTALO

Za ostala propagandna sredstva in predstavništva pa porabijo 16.900 evrov.

Skupen znesek marketinških aktivnosti bo predvidoma znašal 252.450 evrov.

[bookmark: _Toc103113406][bookmark: _Toc103113471][bookmark: _Toc103113678][bookmark: _Toc103477117]FINANČNI IN TERMINSKI PLAN SEJEMSKIH NASTOPOV ZA LETO 2005

	[bookmark: _Toc103113407][bookmark: _Toc103113472][bookmark: _Toc103113679][bookmark: _Toc103113767][bookmark: _Toc103114588][bookmark: _Toc103476605][bookmark: _Toc103476726][bookmark: _Toc103477118]Stroški so v EUR

	[bookmark: _Toc103113408][bookmark: _Toc103113473][bookmark: _Toc103113680][bookmark: _Toc103113768][bookmark: _Toc103114589][bookmark: _Toc103476606][bookmark: _Toc103476727][bookmark: _Toc103477119]SEJEM
	Kraj sejma
	Čas
	Str. dom. trg
	[bookmark: _Toc103113409][bookmark: _Toc103113474][bookmark: _Toc103113681][bookmark: _Toc103113769][bookmark: _Toc103114590][bookmark: _Toc103476607][bookmark: _Toc103476728][bookmark: _Toc103477120]Str. tuji. trg
	

	[bookmark: _Toc103113410][bookmark: _Toc103113475][bookmark: _Toc103113682][bookmark: _Toc103113770][bookmark: _Toc103114591][bookmark: _Toc103476608][bookmark: _Toc103476729][bookmark: _Toc103477121]CMT Stuttgart
	Stuttgart, Nemčija
	15.1.-23.1.2005
	
	600
	Informatstvo SSNZ

	REISEMARKT Dresden
	Dresden, Nemčija
	28.1.-30.1.2005
	
	800
	Informatstvo SSNZ

	FERIEN 50+
	Graz, Avstrija
	25.2.-27.2.2005
	
	1.500
	Sejem

	ALPE ADRIA
	Ljubljana
	Marec
	3.750
	0
	Sejem

	ŠPORT IN REKREACIJA
	Ljubljana
	December
	3.750
	0
	Sejem

	Dnevi turizma – pomlad
	Zagreb, Hrvaška
	Pomlad 2005
	
	700
	Prezentacija

	ITB Berlin
	Berlin, Nemčija
	11.3.-15.3.2005
	
	1.100
	Borza, Miza

	FREIZEIT Klagenfurt
	Celovec, Avstrija
	14.4.-17.4.2005
	
	1.200
	Sejem

	JESENSKI SEJEM
	Zagreb, Hrvaška
	September 2005
	
	1.700
	Sejem

	TEMPOLIBERO VICENZA
	Italija
	September 2005
	
	800
	Informatstvo – pult

	Dnevi turizma – jesen
	Zagreb, Hrvaška
	Jesen 2005
	
	700
	Prezentacija

	FESTIVAL za 3. življenjsko obdobje
	Ljubljana
	Oktober
	1.700
	0
	Sejem – predstavitev

	SASO Split
	Split, Hrvaška
	Oktober 2005
	
	1.500
	Sejem

	BORZA SIW
	Slovenija
	Oktober 2005
	
	500
	Borza, miza

	EUROPARK
	Maribor
	Oktober
	350
	0
	

	WTM London
	London, Anglija
	November 2005
	
	1.200
	Borza, miza

	[bookmark: _Toc103113411][bookmark: _Toc103113476][bookmark: _Toc103113683][bookmark: _Toc103113771][bookmark: _Toc103114592][bookmark: _Toc103476609][bookmark: _Toc103476730][bookmark: _Toc103477122]WORKSHOP
	Nemčija, Avstrija
	Jesen 2005
	
	800
	Workshop

	FAMILE Klagenfurt
	Celovec, Avstrija
	18.11.-20.11.2005
	
	1.200
	Sejem

	GESUND LEBEN
	Wells, Anglija
	November 2005
	
	1.200
	Sejem

	WORKSHOP Zagreb
	Zagreb, Hrvaška
	November 2005
	
	500
	Worskshop

	[bookmark: _Toc103113412][bookmark: _Toc103113477][bookmark: _Toc103113684][bookmark: _Toc103113772][bookmark: _Toc103114593][bookmark: _Toc103476610][bookmark: _Toc103476731][bookmark: _Toc103477123]SKUPAJ

	
	
	9.550
	16.000
	25.550

· [bookmark: _Toc103113413][bookmark: _Toc103113478][bookmark: _Toc103113685][bookmark: _Toc103113773][bookmark: _Toc103114594][bookmark: _Toc103476611][bookmark: _Toc103476732][bookmark: _Toc103477124]Finančni in terminski plan sejemskih nastopov za leto 2005

Poleg oglaševanja na domačem trgu, Unior oglašuje tudi na tujih trgih. V letu 2005 bodo predstavili ponudbe turističnih objektov po Evropi in tudi v Sloveniji.

V januarju so oglaševali v Nemčiji in v februarju v Avstriji, kjer so predstavili ponudbo turizma. Predstavitev je potekala v obliki sejma, kjer so ponujali prospekte, kataloge, razna pisala, balone,… o smučarskem centru Rogla.

Marca in oktobra bodo v Ljubljani na sejmu Alpe Adria in na Festivalu za 3. življenjsko obdobje, predstavil Smučarski center Rogla, Terme Zreče in RTC Krvavec. V oktobru bodo svojo ponudbo predstavili tudi v Europarku v Mariboru.

Oglaševali pa bodo tudi na Hrvaškem, v Italiji in Angliji.

Predvideni stroški, ki bodo obremenili njihov račun, bodo znašali na tujem trgu 16.000 in na domačem trgu 9.550 evrov, torej bodo njihovi stroški skupaj znašali 25.550 evrov.

[bookmark: _Toc103477125][bookmark: _Toc103113416][bookmark: _Toc103113481][bookmark: _Toc103113688]REZULTATI ANKETE

[bookmark: _Toc103476613][bookmark: _Toc103476734][bookmark: _Toc103477126]
Graf 1: Struktura anketiranih, ki so seznanjeni s ponudbo Unior turizma.

Komentar: Od vseh anketiranih (20), jih je kar 17 seznanjenih s ponudbo Unior turizma.

Graf 2: Struktura anketiranih, ki so vedeli kaj obsega Unior turizem.

Komentar: 15 anketiranih je na vprašanje o obsegu Unior turizma odgovorilo pravilno.

Graf 3: Struktura anketiranih, ki koristijo storitve Uniorjevih turističnih ponudb.

Komentar: Vsi (20) anketirani koristijo storitve, ki jih ponuja Unior turizma.

Graf 4: Struktura anketiranih, ki obiskuje različne ponudbe Unior turizma.

Komentar: Skoraj polovica anketiranih obiskuje Terme Zreče in Klimatsko zdravilišče Rogla, četrtina RTC Krvavec in Klimatsko zdravilišče Rogla, 4 izmed anketiranih koristijo vse storitve in 2 Terme Zreče in RTC Krvavec.

Graf 5: Struktura anketiranih, kako pogosto obiskujejo turistične ponudbe.

Komentar: Po rezultatih sodeč, so storitve Unior turizma kar pogosto obiskane, saj 6 od 20 anketiranih koristijo storitve Unior turizma 1-krat na mesec, 5 jih koristi 2-krat mesečno in vsak teden koristijo storitve 3 anketirani. 2 od anketiranih koristita storitve le 1-krat letno in 4 2-krat letno.

Graf 6: Struktura anketiranih, ki so s ponudbo Unior turizma zadovoljni.

Komentar: Da ima Unior turizem izredno dobre in kvalitetne storitve, dokazuje tudi rezultat ankete, saj so vsi anketirani zadovoljni s ponudbami.

Graf 7: Struktura anketiranih, zakaj so s ponudbo zadovoljni.

Komentar: 8 anketiranih meni, da je ponudba Unior turizma dobra, ker imajo urejena smučišča in 6, ker imajo dobro gostinsko ponudbo. 4 menijo, da je njihova ponudba dobra prav zaradi različnih dejavnosti in 2 anketirana menita, da zaradi drugih dejavnosti.

Graf 8: Struktura anketiranih, kaj menijo o širitvi Unior turizma.

 Komentar: Skoraj polovica anketiranih meni, da širitev Unior turizma dobro vpliva na Zreče, 8 se jih strinja s širitvijo in 3 so mnenja, da bi ljudje morali več vlagati v širitev.

Graf 9: Struktura anketiranih, ki ima pri koriščenju Uniorjevih ponudb določene ugodnosti.

Komentar: Vsi anketirani so prebivalci Zreč, zato imajo tudi razne ugodnosti pri koriščenju Uniorjevih ponudb.

Graf 10: Struktura anketiranih, kakšne ugodnosti imajo pri Uniorjevih ponudbah.

Komentar: Le eden ne ve, kakšne ugodnosti ima kot krajan Zreč, vsi ostali pa vedo, da lahko kupijo karto za celodnevno kopanje v Termah Zreč za 50% ceneje kot ostali.

Graf 11: Struktura anketiranih, ki meni, da je Unior s turizmom pripomogel k razvoju Zreč.

Komentar: Vsi anketirani so tudi mnenja, da je Unior z razvojem turizma pripomogel k razvoju njihovega kraja, Zreč.

Graf 12: Struktura anketiranih, zakaj menijo, da je Unior s turizmom pripomogel k razvoju Zreč.

 Komentar: Skoraj polovica anketiranih meni, da je Unior pripomogel k razvoju kraja, s tem ko je privabil več turistov. Četrtina jih meni, da so zreče sedaj bolj zanimive in 4 menijo, da se sedaj veliko več dogaja v kraju. 3 pa svojega odgovora niso mogli utemeljiti.

1.5 [bookmark: _Toc103477127]Povzetek rezultatov ankete

Občani Zreč dobro poznajo podjetje Unior in s tem tudi Unior turizem. Dokaj dobro so seznanjeni s njihovimi ponudbami, katere pogosto koristijo in imajo pri tem določene ugodnosti kot občani tega kraja. Menijo, da so njihove storitve kakovostne in zadovoljive. Občani Zreč so ponosni z delom Unior turizma, se strinjajo, da je pripomogel razvoju kraja in spodbujajo še nadaljnjo širitev turizma v njihovem kraju.

[bookmark: _Toc103477128]POVZETEK

Podjetje Unior se je vključil v turizem zaradi potrebe po večjem dobičku. Ustanovili so terme Zreče, kamor so vključili tudi klimatsko zdravilišče Rogla in pred kratkim tudi smučarski center Krvavec.

Promovirajo tako na domačem kot tudi na tujem trgu. V te namene porabijo veliko denarnih sredstev, kar se jim kasneje tudi povrne, saj je obisk domačih in tujih turistov zelo velik.
Prebivalci občine Zreč lahko koristijo razne ugodnosti (polovična cena karte) ob obisku term Zreč.

Lansko leto so zgradili adrenalinsko letno-zimsko sankališče, ki je prvo tovrstno v Sloveniji in jim povečalo dobiček.

Ob raziskavi Unior turizma sva ugotovili, da imajo zelo raznolike in kakovostne ponudbe, ki so primerne za vse generacije ob vsakem letnem času. To je razvidno iz vsakoletnega povečevanja turistov.

[bookmark: _Toc103113417][bookmark: _Toc103113482][bookmark: _Toc103113689][bookmark: _Toc103477129]ZAKLJUČEK

S pomočjo raziskav sva ugotovili, da je:
Hipoteza 1 potrjena, saj se je z izgradnjo sankališča obiska na Rogli povečal.

Hipoteza 2 zavrnjena, saj so občani Zreč obiska turistov zelo veseli in menijo, da so Zreče »oživele«.

Hipoteza 3 zavrnjena, ker se je podjetje razširilo tudi v tujino, saj tudi tam zelo dobro oglašujejo.

Hipoteza 4 potrjena, kajti cilj vsakega podjetja je dobiček, prav tako Uniorja.
	
Unior je zelo uspešno podjetje, z njihovim poslovanjem so zadovoljni zaposleni, občani Zreč in tudi drugi obiskovalci. Zreče so prijazno mesto, saj vsakega obiskovalca z veseljem sprejmejo.

Njihove ponudbe so obširne, kakovostne in primerne za vsakega. Ponujajo različne aktivnosti, kot so smučanje, sankanje, kopanje… razvajali vas bodo z raznovrstnimi masažami, savnami,… zdravili pa v specializiranih ambulantah z vrhunskimi terapijam.

Prepričani sva, da boste po obisku katerekoli storitve odšli zadovoljni in nasmejani.

[bookmark: _Toc103477130]VIRI
· [bookmark: _Toc103114600][bookmark: _Toc103476739][bookmark: _Toc103477131]Internet:
· http://www.unior.si/eng/turizem/termerogla/default.htm
· http://turizem.unior.si/
· www.rtc-krvavec.si/
· www.orientacijski-klub-ng.si/krvavec.htm
· www.slovenija-turizem.com/

[bookmark: _Toc103477137]PRILOGE
1.6 [bookmark: _Toc103477138]Anketni vprašalnik

Srednja šola Slov. Bistrica
Slomškova 21

2310 Slov. Bistrica
ANKETA

Sva dijakinji Srednje šole Slov. Bistrica in za raziskovalno nalogo sva si izbrali temo Unior turizem. Prosiva vas, če lahko odgovorite na vprašanja in nama tako pomagate pri izdelavi raziskovalne naloge. Za odgovore se vam že vnaprej zahvaljujeva.

SPOL:		M		Ž

STAROST:
15 – 20
21 – 30
31 – 40
41 – 50
Več

1. Ali ste seznanjeni s ponudbo Unior turizma?

a. DA
b. NE

2. Kaj obsega?

3. Ali koristite te storitve?

a. DA
b. NE

4. Katere?

a. Terme Zreče
b. Klimatsko zdravilišče Rogla
c. RTC Krvavec

5. Kako pogosto?

a. 1 krat na leto
b. 2 krat na leto
c. 1 krat na mesec
d. 2 krat na mesec
e. Vsak teden
f. Drugo___________________________

6. Ali ste zadovoljni s ponudbo?

a. Da
b. Ne

7. Zakaj?

8. Kaj menite o širitvi Unior turizma?

__

9. Ali imate kot občan Zreč kakšne ugodnosti pri koriščenju Uniorjevih ponudb?

a. Da
b. Ne

10. Kakšne?

__

11. Ali mislite, da je Unior s turizmom pripomogel k razvoju Zreč? Pojasnite odgovor.

a. Da __

b. Ne__

2
image4.png

image5.png

image6.jpeg

image7.png
15%
2% 40%

33%
B 0DKOVK! [ROENO ORODIE] STROJNA OPREMA B TURIZEM

image8.emf
17

3

0

5

10

15

20

Da Ne

Ali ste seznanjeni s ponudbo Unior turizma?

image9.emf
15

5

0

5

10

15

Pravilno Drugo

Kaj obsega?

image10.emf
20

0

0

5

10

15

20

Da Ne

Ali koristite te storitve?

image11.emf
4

5

9

2

0

2

4

6

8

10

Vse RTC Krvavec in

Klimatsko

zdravilišče Rogla

Terme Zreče in

Klimatsko

zdravilišče Rogla

Terme Zreče in

RTC Krvavec

Katere?

image12.emf
2

4

6

5

3

0

0

1

2

3

4

5

6

1-krat na leto2-krat na leto 1-krat na

mesec

2-krat na

mesec

Vsak teden Drugo

Kako pogosto?

image13.emf
20

0

0

5

10

15

20

Da Ne

Ali ste zadovoljni s ponudbo?

image14.emf
6

8

4

2

0

1

2

3

4

5

6

7

8

Dobra gostinska

ponudba

Urejena smučišča Veliko različnih

dejavnosti

Drugo

Zakaj?

image15.emf
9

8

3

0

2

4

6

8

10

Dobro za Zreče Se strinjam Ljudje bi morali več vlagati

v to

Kaj menite o širitvi Unior turizma?

image16.emf
20

0

0

5

10

15

20

Da Ne

Ali imate kot občan Zreč kakšne ugodnosti pri koriščenju Uniorjevih

ponudb?

image17.emf
1

19

0

5

10

15

20

Ne vem Karta za celodnevno kopanje v

Termah Zreče 50 % ceneje

Kakšne?

image18.emf
20

0

0

5

10

15

20

Da Ne

Ali menite, da je Unior s turizmom pripomogel k razvoju Zreč?

image19.emf
5

8

4

3

0

1

2

3

4

5

6

7

8

Zreče so zdaj bolj

zanimive

Privabil je več

turistov

Veliko več se zdaj

dogaja

Ne vem

Pojasnite prejšnji odgovor

image1.png

image2.png

image3.png

