Szent István Egyetem

Gazdaság- és Társadalomtudományi Kar

Tudományos Diákköri Konferencia

2011. november 23.

A lovasturizmus marketing tevékenysége, és annak finanszírozása,
 a Mátyus Udvarház bemutatásán keresztül

Készítette:
Danszky Dóra, SZIE GTK-KG, V. évf.

Konzulens:
Dr. Pitlik László, SZIE GTK TKI
Gödöllő, 2011.
TARTALOMJEGYZÉK

31. Bevezetés

42. Szakirodalmi áttekintés

42.1. A lovasturizmus

42.1.1. A turizmusról általában

62.1.2. A turizmusmarketing sajátosságai lovasturizmusban

72.1.3. A lovasturizmus bemutatása

112.2. A Mátyus Udvarház bemutatása

142.3. A szolgáltatásmarketingről

152.3.1. Marketingmix – a 7P a lovas szolgáltatóknál és lovasturizmusban

252.3.2. Marketingkommunikáció és reklám a lovasturisztikai tevékenységben

292.4. Pénzügyi elemzés

342.5. Használt módszerek bemutatása

353. Anyag és módszer

353. Anyag és módszer

353.1. Marketingkutatás folyamata

363.1.1. Megfigyelés

373.1.2. Interjú

383.1.3. Kérdőív

413.2. Pénzügyi vizsgálatok

444. Eredmények

444.1. A marketingkutatás eredményei

444.1.1. Az internetes kutatás

454.1.2. Megfigyelésem eredménye és kiértékelése

474.1.3. Interjúk eredményei kérdéskörönként

494.1.4. A kérdőív kiértékelése

544.2. Pénzügyi vizsgálatok eredményei

565. Következtetések és javaslatok

586. Összefoglalás

607. Mellékletek

607. Mellékletek

60Irodalomjegyzék

61Internetes Források

61Sajtó források:

62Ábra jegyzék

62Képek jegyzéke

62Felhasznált programok

63Kérdőív

1. Bevezetés
A témaválasztásom azért esett a lovasturizmusra, mert a napjaink gazdaságának egy fejlődő ágazatának látom a turizmust. Az idegenforgalom jelentősége megnőtt az utóbbi tíz év során. A lovasturizmus már régóta – hozzávetőlegesen a múlt század közepétől - kibontakozóban van, hol jobb, hol rosszabb napokat megélve.
Magam is lovasként látom a lovas létesítmények előnyeit és árny oldalait is egyaránt.

Magyarországon gomba módra szaporodnak a lovas létesítmények, és széles szolgáltatási kínálatukkal várják az érdeklődőket. Ezen a területen az ország adottságaival talán előnyt élvezhetne Nyugat-Európával szemben. Ugyan lovasturizmusról beszélünk, de állami szinten nincs forrás erre a területre, országos szinten, pedig nincs meg a megfelelő összefogó szervezete, így általában magántulajdonban működő létesítményekből tevődik össze a piac.

Céljaim:

· A lovasturizmus jelenlegi helyzetének felmérése.

· A célközönsége elérése érdekében használt marketingeszközök bemutatása.
· Végül egy adott létesítményen keresztüli szemléltetése a marketing tevékenységnek és a finanszírozásnak.

Feltevéseim:

· Az utóbbi években a lovas szolgáltatások igénybevevőinek a fogyasztói szokásai megváltoztak, melyre nem minden szolgáltató reagál megfelelően.

· Egy országos, lovardákat minősítő rendszer pozitívan hatna a lovasturizmusra, a fogyasztóknak könnyebb választási lehetőség biztosításával „vásárlásösztönző” lenne.
Vizsgálatomban a téma több oldalról való körbejárására törekedtem. Interjúimmal és megfigyeléseimmel próbáltam kialakítani a rálátásomat, és terepmunkáimmal a valóságos helyzetet próbáltam felmérni. A fogyasztók megkérdezését, 100 fős lekérdezésemmel támasztom alá.
A vizsgálataimhoz egy lovasturisztikai létesítményt kiválasztottam, amely a Mátyus Udvarház lett, hogy segítségével a konkrétabb belső működésüket megismerhessem. Az Udvarház példáján keresztül szeretném bemutatni egy szolgáltató, milyen marketing eszközöket használ, és miképpen kezeli a vendégeit, hogy elégedett fogyasztóivá váljon.
A témám aktualitását abban látom, hogy jelenleg előterjesztésre került egy javaslat, egy Új Nemzeti Lovasprogramról. A program elsődleges céljait a lovas ágazatok átgondolt fejlesztése, gazdasági növekedésének elérése és munkahelyek teremtését jelentené.
2. Szakirodalmi áttekintés
2.1. A lovasturizmus
2.1.1. A turizmusról általában

A turizmus alatt egyrészt az ember állandó életvitelén és munkarendjén kívül valamennyi helyváltoztatást és tevékenységét értjük, bármi is legyen azok konkrét indoka, célja és időtartama. Másrészt az ezzel kapcsolatos igények kielégítésére hozott anyagi-technikai és szervezeti feltételek, valamint szolgáltatások együttese. Két formája a hivatásturizmus és a szabadidőturizmus. (Lengyel, 2003)

A Hágai Nyilatkozat a turizmus ellenőrzött fejlesztését indítványozza, hogy ezt a nemzeti fejlesztési stratégiáknak is tartalmazniuk kell. Kimondja, hogy a személyek lakó és munkahelyen kívüli szabad helyváltoztatás, és az ekkor felmerülő igények kielégítésére létrehozott szolgáltatások a turizmus alá tartoznak. (WTO Hágai Nyilatkozat)
A turizmus piac keresleti összetevői: a szabadidő, rendelkezésre álló jövedelem és motiváció. A kínálati oldalán a következők szerepelnek: turisztikai vonzerő, infrastruktúra, szálláshelyek, kiegészítő szolgáltatások, biztonság, vendégszeretet, árak. E két oldal, a turizmus rendszerében kapcsolódik össze, ahol jelentős szerepe van a marketing tevékenységnek. (Lengyel, 2003)
A turizmus gazdasági hatásai között említhetjük, hogy a GKI 2005-ös adata szerint az ország GDP-ből valórészesedése 5,4%-os volt. Akkor az ágazatban foglalkoztatottak aránya 303 ezer fő volt, ami a 7,9%-át tette ki a foglalkoztatottságból. Ez az arány 2007-re minimálisan növekedni látszott a GDP-ből való részesedés 5,9%-os lett, a foglalkoztatási arány pedig 8,4%-os. 2009-re a GDP részesedése 6,1%-ra nőtt, viszont a foglalkoztatás 5,8%-ra esett vissza. (KSH adatbázis)
Napjainkra a turizmus számos területből tevődik össze. Vannak területei, amelyek idényjellegűek és vannak, amik állandó értéket képviselnek.

A turizmusról elmondhatjuk, hogy világviszonylatban értve egy óriási és gyorsan növekvő ágazat. A világ turizmusának az 50% feletti részét Európa teszi ki.

	Kereskedelmi szálláshelyek

	
	2008
	2009
	Változás

	Vendégéjszakák száma (ezerben)
	
	
	(%)

	Belföldi
	9.965
	9.258
	-7,1

	Külföldi
	10.010
	9.029
	-9,8

	Összesen
	19.974
	18.289
	-8,4

	Vendégek száma (ezerben)
	
	
	

	Belföldi
	4.135
	3.838
	-7,2

	Külföldi
	3.516
	3.175
	-9,7

	Összesen
	7.651
	7.013
	-8,3

	1. ábra Kereskedelmi szálláshelyek F:Saját táblázat a KSH alapján

Magyarországon 2008-as adatok alapján a belföldi turizmusban töltött vendégéjszakák száma 19.974 ezer volt, ami 4.135 ezer hazai és 3.516 ezer külföldi turistát jelentett. A 2009-es évre ez csökkent, mert a hazai vendégéjszakák száma 18.289 ezerre esett vissza, ami egy év alatt 8,4 %-os csökkenést jelentett. Megoszlása szerint ez évben a magyarok vendégéjszakáinak száma 9.029 ezres értékével meghaladta a külföldiek által eltöltött 9.029 ezer éjszakát. 2008-ban a 7.651 ezer turista átlagosan 2,61 napot töltött szálláshelyén, ami a külföldiek arányában 2,84 napot jelentett. 2009-re az átlagos tartózkodási idő stagnált, 2,61 nap maradt.
Ezen adatok a Magyarországra a világ összes országából ide érkező turistaforgalmát mutatják. A turisztikai iparág napjainkra nagyon sok területet átfogó és rengeteg részegységre bomlott terület. Hazánk turisztikai palettáján megtalálhatóak állandó és idényjellegű kínálatok is. Állandónak azt nevezzük, ami egész évben egyenletesen vonzza a turistákat, idényjellegű pedig, amiben szezonalítás figyelhető meg. Magyarország világ szinten kiemelkedő műemlékekkel ugyan nem rendelkezik, de számos jó kikapcsolódási lehetőséget kínál, mely ide vonzza a világ minden részéről érkező turistákat.

A városok között Budapest rendelkezik a legnagyobb látogatottsággal, ami szám szerint 5.402 ezer vendégéjszakát jelentett 2009 évre nézve, melyből mindössze 737 ezer a hazai turizmus vendégéjszakáinak a száma. Ezévben az összesített adatok szerint a második helyen áll Hévíz 904 ezer vendégéjszakájával, melyből több mint a felét (589 ezer éjszakát) külföldiek javára írunk. Harmadik helyen Hajdúszoboszló áll 731 ezer vendégéjszakával, de itt már a belföldi idegenforgalom volt nagyobb 466 ezer éjszakával.

Ami sokak számára meglepő lehet, hogy Siófok az összesített listán csak a 4. helyet kapja. A magyarok körében ugyan a harmadik legkedveltebb hely, de a külföldieknél csak a hatodik helyre került. Eger város az összesített első tíz között nincs is. Ez azt mutatja, hogy a város a nemzetközi idegenforgalom szempontjából nem jelentős, viszont a belföldi turisták viszonylatában a 9. helyen áll 205 ezer vendégéjszakájával.(Forrás: Magyar Turizmus Zrt.)
[image: image1.emf]
2. ábra Forrás: KSH előzetes adatok

Ez a statisztika leginkább azt mutatja, hogy Budapest, mint világváros mellett, mennyire jelentős helyet kapnak Magyarország fürdővárosai. A fürdőturizmus jelentős a hazai idegenforgalom palettáján és egész éves látogathatóságával sok érdeklődőt vonzanak termál és gyógyvizeink a hidegebb téli napokon is. A fürdők mellett az idelátogatók megismerkednek az ország gasztronómiájával, esetleg megnéznek egy pár nevezetességet, vagy szebb várost. A külföldieknek szervezett programok kínálatában gyakorta találkozhatunk csikós, lovasbemutatóval, vagy huszárbemutatóval is.
2.1.2. A turizmusmarketing sajátosságai lovasturizmusban
A lovasturizmus, mint turisztikai szolgáltatás egy kombinált programcsomagot, folyamatos szolgáltatást nyújt igénybevevőjének az egész idő hossza alatt. Ez más a turizmusmarketing területén, mint az alap szolgáltatások esetében:

· az igénylőnek „magas szabadságfoka” van a termék kiválasztásánál, ami a privát motiváltságával függ össze

· a döntés észlelt kockázata magas, az igénybevevőnek függ a ráfordításra szánt idejétől, ráfordítani kívánt összegről és saját elvárásaitól, amik befolyásolják

· idegen tényező hatás magas, azaz minden látogató másképpen, saját preferenciaskáláján értékeli a kapott szolgáltatást (Pl.: egy istállóba belépve van, aki a rendezett környezetet nézi elsőképpen, van aki a lovak állapotát mondjuk)

· erős a szolgáltatás szezonalítása, a lovas ágazatokra ez kifejezetten jellemző, kinek van kedve télen -15 fokban egy puszta közepén lovacskázni- merülhet fel a kérdés
Ugyan teljesen nem lehet kiiktatni a szezonalítást, de azért lehet ellene tenni. A lovas ágazat fedeleslovarda építésével tudja a téli időszakban megtartani vendégeit, bár a -20 fok ellen az sem használ, mert értelemszerűen minden ember jobban preferálja a otthoni meleg szobáját.

· nem lehet fix keresletre építeni, mindig várható ingadozás

· helyettesítő termékek állandó jelenléte
A lovasturisztikában ezt érthetjük akár ágazaton belüli nehézségeknek, versenyzést a többi lovas szolgáltatóval, de nem elhanyagolható a más kikapcsolódási, sportolási lehetőségek konkurálása sem. Ha nem tudatosan a lovasturisztikát keresi a kikapcsolódni vágyó, akkor konkurenciát jelenthet egy teniszezés, focimérkőzés, vagy más sportfoglalkozás is.

· Egy szolgáltatás igénybevétele, a másik szolgáltatásról való lemondást is jelenti. A fogyasztó állítja össze, konkrétan az általa igényelt, igénybe vett szolgáltatásokat.

· közvetítők jelentős szerepe, mely a lovasturisztikában nem jellemző
Magyarországon ebben az ágazatba nem jelenik meg közvetítő, aki másodlagosan kínálná a szolgáltatást.

· Működési kettősség jellemzi, egyszerre beszélünk mikro szintet (vállalkozások részvételét) és makro (országos, regionális, intézményi) feladatokat. Szerintem mondható, hogy Magyarországon, ha működik is valamilyen szintű lovasturisztika, az csak mikro szinten még. (Veres,1998)

Ahhoz, hogy makro szinten működjön a lovasturizmus intézményi rendszerre lennek szükség. Általánosságban a turizmus marketing tevékenységét a Magyar Turizmus Zrt. végzi. Állami költségvetés felhasználásával tudja fenntartani magát, ami a 2009-es évben 5 milliárd forint marketing költségvetést jelentett, ebből viszont a lovasturizmusra nincs keret. (Forrás: Fn.hu)
2010-ben a kormány áthelyezte a Zrt. finanszírozását a Nemzeti Fejlesztési Minisztérium alá, mert a Nemzetgazdasági Minisztérium 1,5 milliárdos tartozást halmozott fel, mellyel a finanszírozását tarthatatlannak értékelték. (Forrás:Magyar Nemzet,2010/168)
2.1.3. A lovasturizmus bemutatása
Magyarország mind éghajlati, mind földrajzi tulajdonságaival egyaránt kedvező a lovaglást kedvelőknek. A Kárpát-medence időjárása mentes a természeti szélsőségektől, kora tavasztól egészen késő őszig a kontinentális éghajlat lehetőséget nyújt az utazni, kikapcsolódni, sportolni vágyóknak.

Az országszerte lovas létesítmények százai várják különböző szolgáltatásokkal az érdeklődőket. Szebbnél szebb helyeket lehet bebarangolni lóháton, több szár kilométernyi dűlőút visz erdőn, mezőn keresztül. Eldugott tavak patakok lófürdetés élményét kínálják, erdőink meg hűs barangolásra hívnak a meleg nyári napokon. Hazai lófajtáink kiváló alapanyagot biztosítanak a lovasoknak, fogatosoknak vagy csak az állatot kedvelő vendégeknek. Ezen, hazai tenyésztésű lovak helyet kapnak a kis faluvégi istállótól a nemzetközi nívós versenyekig egyaránt.

Az idegenforgalomban a sportrendezvényeken, fajtabemutatókon és a lovasturizmusban egyaránt szükség van ezekre a nívós, jó anatómiájú, impozáns állatokra. Ezeket a kiváló lófajtákat olyan világhírű ménesekben tenyésztették ki, mint Bábolna (1789), Szilvásvárad (1951), Kisbér (1853).

A külföldről érkező turistának a tereplovaglás a legérdekesebb. Ezt az indokolja, hogy a nagyvárosokat leszámítva Magyarországon alacsony a népsűrűség, erdeinkben, nemzeti parkjainkban az erdőtársasággal való egyeztetés után, vagy a kijelölt lovas utakon, szabadon lehet lóval közlekedni. (2009/XXXVII.tv./92.§) A magántulajdonban lévő nagyobb területek nincsenek körbekerítve, s a sok homokos földút a legjobb a ló lába számára.

Habár a magyar „lovas nemzetnek” kiáltja ki magát, ez hogy ne csak szóbeszéd legyen, tenni is kellene érte.
Az ország maga hosszú patinás lovas múlttal, sőt történelemmel rendelkezik. Egykor a hazai lovasturizmus Európa legszínvonalasabb szolgáltatását nyújtotta. A 80-as évek közepétől hanyatlásnak indult. Okai a gyorsan emelkedő árakban, leromló szolgáltatásminőségben, lovak képzésének elégtelenségében és a személyzet képzetlenségében jelentkeztek. Emellett külföldön a magáncélú, hobbi lótartás vette kezdetét. Ezt a folyamatot gyorsította, hogy egyesek gyors pénzszerzési lehetőségnek látták, és minden szakmai tapasztalat és előképzettség nélkül hivatalosan vállalkozni tudtak, ami rövidesen a szolgáltatások jó hírét is lerontotta. A 90-es évek elején induló beruházások, mind magántőkéből keletkeztek. A piaci igényekre való lassú reagálás nem csábította kellőképpen a fogyasztót. (Nemzeti Turizmusfejlesztési Stratégia,2009)
De a jelenben való megfeleléshez nem elegendő a múlt, a megélhetéshez és a turizmus újra szervezéséhez, meg kell találni azt a célpiacot, aki felvásárlója lenne, ennek a lovasturisztikai terméknek. Ahhoz, hogy a lovasturizmusról, mint országosan jól működő ágazatról lehessen beszélni, ki kell alakítani a megfelelő állami háttérintézmények rendszerét, és a területre irányuló állami képzéseket, támogatásokat. (Új Nemzeti Lovasprogram,2010)
„A lovasok oktatásában nincs, vagy csak nagyon nehezen fedezhető fel bármilyen rendszer. A szakember képzés hiánya, eredménytelensége már az egész ágazat működésének, fejlődésének gátjává vált.”- mondta Dr. Sótonyi Péter a SZIE-ÁOTK egyetemi tanára a parlamenti beszédében, ahol képzések gyakorlatiasságát hiányolja.

Amíg a köz- és a magánszféra szervezett együttműködése ki nem alakul, addig ugyan egyéni kezdeményezésekkel vannak próbálkozások, jó tervek, gondolatok, de országosan a lovasturisztikáról nem lehet beszélni. (Lovasok.hu)

Magyarország a 70-es évektől kezdve az Európában bontakozó turizmus kezdetén lehetőséget látott a lovakkal összekapcsolódott lovasturisztika kialakításában. A háborúk után ugyan jelentősen lecsökkent a lóállományok létszáma, de pár nyugodt lóval is bele lehet fogni a lovagoltatásba. Aki tudott fogni egy pár vendéget, akár külföldieket és ki tudta vinni a vadregényes szép környezetbe, jó eséllyel visszavárta a megelégedett vendéget. A szállásszolgáltatás abban az időben jogilag engedte, hogy saját ingatlanban szobát lehessen kiadni. (Pál,1976)

 Az „akkori” vendég preferencia rendszere eltért a jelenlegitől. A kínálat minden területen kisebb volt, a vásárló nem tudott dőzsölni a választékban, így az igényei is alapvetőbbek voltak. A szolgáltató, ha rendezett környezetet, tiszta ágyat, nyugodt lovat tudott adni és szép környékre vitte ki vendégét, az feltehetőleg igényeit ki is elégítette, pláne ha még egy kis jó magyar házipálinkát is letett az asztalra. A vásárlóhűség, visszajáró vendég, ugyan a szűk szolgáltatószektor miatt is, de jelentős volt.
Maga a lovasturisztika nagyon tág kört tud felölelni, nagyon széles lehetőségekig lehet terjeszteni a szolgáltatásokat, amire most napjainkban már szükség is van, de viszonylag az elindulás régen könnyebbnek látszott. A lótartás napjainkra igen költséges, a területek, akár külterületről, akár belterületről van szó elég magas árúak. A lótartáshoz, mára már törvény is előírja a nagyobb területet. A állatvédelmi törvény rendelkezik a lótartás minimális körülményeiről és feltételeiről. A lehetőségeket észrevenni és jól kihasználni mára már nagy alaptőkét igényel.

Magyarország 2005-ben egy új arcát mutatta Európában és a tengerentúlon. Az új reklámkampány célja az ország megismertetése világhírű bajnokaink nevével. A lovasturizmus kampányához Lázár Vilmos többszörös fogathajtó világbajnokunk adta a nevét, hogy 12 európai repülőtér city light felületén megjelenjen az ország arcaként.

Feltétlenül említést kell tenni a nemzetközi bemutatkozás kapcsán az Acheni Lovas Játékokról. E nemzetközi lovas verseny a legnagyobbak közé sorolható, világviszonylatban, története 1898-ig nyúlik vissza. Ezen a méltán nívós versenyen 2002-ben Magyarország mutathatta meg magát díszvendégként. Becslések alapján 635 millió fős elérést regisztráltak. A nemzetközi lovastúrák minősítését a Harpers magazin hozta le 2002-ben, ahol a világ 5 legjobb túraútvonala között 2 magyar is helyet kapott. (Magyar Turizmus Zrt.)

Hazánk a lovasturizmus területén a 70-80-as évek alatt kedvelt volt a lovasturisztikai szolgáltatásaival. Ehhez képest viszont, mind a kereslet, mind pedig a kínálati oldal jelentősen megváltozott. A külföldiek régen a teljesen nomád, nagy területeket, hosszú távokat bejáró túrákat részesítették előnyben. Ehhez képest, mostanra a nappali nomád túra után a lovas kényelmes ágy és komfortos szálláshely iránt támaszt igényt. Emellett ugyan szűk kategóriának, de felmerül az igény a magasabb lovas tudást igénylő programok, nagyobb kategóriás nemzetközi versenyekre. Mindemellett a vadászlovaglások komplex turisztikai csomagba foglalva is vonzhatják a fizető vendéget, romantikus környezetükkel.
2002 előtt a külföldi vendégek leginkább a német nyelvterületekről jöttek (Németország, Svájc, Ausztria), de 2002 egyre nagyobb létszámú a szigetországból érkező csoportok és a Skandináv területekről érkező vendégek száma.
A lovas turisztikát ketté lehet választani, mint szolgáltatási tevékenységet. Az egyik oldala, amikor a turista lovas szolgáltatást vesz igénybe, itt a turista, úgymond közvetlen kapcsolatba kerül a lóval. Ide soroljuk a bármi féle lovaglást igénybe vevőket, lovastáborokat, fogatozásokat, lovas oktatási tevékenységeket, túralovaglásokat. A másik változata a lovas rendezvényeket érinti, amikoris a delikvens nem kerül kapcsolatba közvetlenül az állattal, ilyenkor csak, mint érdeklődő szemlélő vesz részt. Ide tartoznak a rendezvények, versenyek, bemutatóelőadások, gálaműsorok.
Nem tartozik bele a lovasturisztika szolgáltatásába a leigazolt versenyzők mozgása, tanítása. A fogattal, mint közlekedési eszközzel történő árumozgatás.

Feltétlenül említést kell tenni az egész magyar lovas ágazatot nagyban megváltoztatható új programjavaslatról: az Új Nemzeti Lovas Programról
A program a lovas ágazatot, mint gazdasági potenciált nézi, mely a turizmus, sport, egészségmegőrzés része is lehet. A megvalósításhoz infrastrukturális fejlesztések kellenek, jogszabály módosításokra lenne szükség. A lovaglás tanítását általános oktatásban kellene elvégezni. A lovasturizmusban 200 minősített lovarda működik, amiből mindössze 44 kapott jó minősítést. A lovasturisztikát szolgáló 4.500-as ágyszámot és 6.500 egyedes lóállományt bővíteni kell. Az Unióban az ezer főre jutó ló szám átlagosan 12, míg Magyarországon ugyanez csak 6. Hollandiában ez a szám 27, ami gyakorlatilag azt jelenti, hogy a gazdaságban nagyobb a lovak jelentősége, mint a virágé. A lóállomány növelését a minőségi hazai lótenyésztéssel indítványozza, nem az importtal.
A lovasoktatást át kell helyezni új alapokra, az alapszinttől kell felépíteni, és fontosabb szerepet kell kapjon a gyakorlat. Az ágazat marketingkommunikációját ki kell alakítani, amivel a fogyasztót megnyeri. (Forrás: Lovasszovetseg.hu)
A magyarországi lovasturizmus helyzetét vizsgálva szembetűnő, hogy nagyon jó lehetőségek lennének ebben az irányban, mind földrajzi, mind pedig múlt beli lehetőségeinket kihasználva lehetne újra „lovas nemzet a magyar”.

A lovasturizmusban óriási lehetőséget látok, és olyan egyedülálló helyzete van Magyarországnak Nyugat-Európával szemben, amit nem lenne érdemes elvesztegetni. Lóháton az ember teljesen másképp látja a világot. Ez a természetközeli sport napjaink rohanó világában az emberre nyugtató hatással van, és mégis aktív kikapcsolódást nyújt. A lovasturizmus itthon népszerű, de közel nincs benne minden lehetőség és terület kiaknázva. Itt szót kell ejteni, hogy állami szintről a finanszírozás nem megvalósított, mindenki egyedi szinten kell, hogy próbálkozzon az életben maradással.

Hazánk sűrű erdei, vadregényes tájai, és terjedelmes vadállománya méltán vonzza a külföldről érkező turistákat, vadászokat, lovasokat, természetszeretőket. Ahhoz, hogy az egyedi látogatások megismétlődjenek már nem elég jókora vadállomány, szép helyeken vezető túraútvonalak. Ennél már több kell. Az emberi igények egyre csak nőnek és minden területen jobbat, szebbet és többet akar. Egy ország idegenforgalma akkor megy, ha ki van alakítva egy megfelelő, pozitív országimázs. Egy ilyen speciális területen, pedig az adott ágazatnak kell felvennie a versenyt Nyugat-Európával, hogy ne csak belföldi lovasturizmusról beszéljünk, hanem a külföldiek körében is kedvelt legyen.

A hazai lovasturizmus egyre több szálláshelyet tud felfutatni, de mégis kicsit kezdetleges cipőben jár. Sok helyen még csak szeretnének idegenforgalommal foglalkozni, de nem tartanak azon a színvonalon. A lehetőségeket sokszor nem jól használják ki, nem megfelelően élnek vele. Országosan elmondható, hogy a lovas képzés, főleg a felsőoktatásban végzett munkaerő hiánycikk. Egy pár évvel ezelőtt indultak egyetemi szintű képzések, mint a Szent István Egyetem- lovastanári szak, ami nélkülözhetetlen egy ágazat gazdaságos üzemeltetéséhez.

Nagyon sok helyen még azt látni, hogy a ló tartó, úgymond mint „istállótulajdonos” csak egy végzetségek nélküli ember, aki szereti a lovakat, és meg tud maradni a ló hátán. Ő automatikusan kikiáltja magát lovas oktatónak, túravezetőnek, szállásadónak, sőt tenyésztőnek is. Ezekkel van a hiba! Amíg ezek országosan megtalálhatóak és nincsenek országos szinten bekategorizálva, akkor egy pihenni és lovagolni kívánó embert nagy meglepetések érhetnek.

A Magyar Lovasturisztikai Szövetség vezetésével, elsőként ezt a megfoghatatlan rendszert próbálták felmérni, és egy minősítési rendszerrel bekategorizálni a lovardákat kicsiktől egészen a nagyokig. Létre jött egy patkós minősítési rendszer, aminek, mint a szállodák esetében a csillagok, itt „stillszerűen” patkók, adták meg egy adott létesítmény minősítését. Erről készült egy kiadvány, amiben képekkel és nemzetközi jelzésekkel fel voltak tüntetve a fontos információk.

A kiadvány jó volt, de nem lett felfrissítve. Szükség pedig lenne rá. Ennek híján az utazni vágyó, hogy tájékozódjon, honnan szerezzen megbízható információt? Az, hogy nincs ilyen minősítő rendszer és nincs kiadvány, az egy dolog, de maga a Magyar Lovasturisztikai Szövetség sincs.

Ezen a területen a legbiztosabb, legnaprakészebb és megbízhatóbb információt egy honlap adja. A Lovasok.hu, mint egyszerű internetes oldal a legjobb hírfolyama és adatbázisa a hazai lovas életnek. Ez, az on-line felület, az egyik legjobb rekláma a lovas sportoknak és lovasturizmusnak egyaránt.

Ez a rendezetlen helyzet adott, ezen csak úgy hirtelen nem lehet változtatni. A területnek évek kellenek ahhoz, hogy kialakuljon egy olyan új generáció, aki helyre tudja állítani az elrontott dolgokat, és ez a terület is hozzájárulhasson az ország jobb híréhez.

A magyar lovas sport olyan eredményeket tudott az utóbbi 5 évben felmutatni, ami a külföldről érkezőket és a hazai érdeklődőket is megmozdította.

Itt említeném meg a Papp László Sportarénában december elején megrendezésre kerülő lovas rendezvényeket, ami az utóbbi 3 évben világkupa sorozat lett, a világ minden kontinenséről érkező, lovasokkal, díjugratókkal és hajtókkal.

2010-ben is megrendezésre került a Nemzeti Vágta, mint a hazai települések tehetségeinek felkutatása és a helyi jellegzetességek, specialitások bemutatása, a magyar történelem lóval történő megjelenítése a Hősök terén.

Zánzkán idén kerül harmadszor színpadra az öt napos Zánkai Lovasnapok Fesztivál, Szilvásváradon hagyománya van a nemzetközi fogathajtó versennyel egybekötött Éjszakai Lipicai Show-nak és számos hasonló színvonalú rendezvény ad lehetőséget egy pár nap kimozdulásra, pihenésre.
2.2. A Mátyus Udvarház bemutatása
Két éve Szilvásváradon láttam először, hogy Magyarországon magasiskolai lókiképzés létezik. Ki ne hallott volna már az Osztrák-Magyar Monarchia korából ismert „Bécsi Spanyol Lovasiskola csodálatosan röpködő, fehér lovairól”?

Ez az iskolázottsági fok, nagyon magas követelményeket támaszt lónak, lovasnak és kiképzőnek egyaránt. Ez a lovas sport egy oly különleges kiképzése, melyet világviszonylatban nem sok helyen csinálnak, és a világ több száz lófajtája közül, csak kevés tudja e kiképzésben megállni a helyét. Az egyik leginkább erre tenyésztett, magyar fajtának mondott lipicai.

Az Éjszakai Lovas Show nem más, mint a lipicai ló fajtabemutatója, kiegészítve a többi magyar lófajta rövid ismertetésével. A műsorban a több ország tenyészeteiből érkező lovakkal mutatják be a Bécsi-Spanyol magasiskola követelményeit, feladatait. Ami megdöbbentő volt a számomra, hogy országon belül, van olyan tudás és képzés, ahol egy csapat lovasember a bécsiek tudását übereli. Ez a Mátyusudvarház!

Az Udvarház története

A tanya 2 kilométerre az egri vártól, az Eged-hegy egyik keleti lejtőjén helyezkedik el.

Maga a létesítmény kezdetben nem volt lovas. A tanya az egri Borgazdasági Kombinát tulajdona volt.

1984-től már folytak a tárgyalások a tulajdon átvételéről, amikor megérkezett az első 15 ló a hernádi Mgtsz hozzájárulásával. Ez az állomány a főként magyar félvér kancákból és heréltekből állt, melyek alkalmasak voltak iskolalovagoltatásra és lovasturisztikai felhasználásra is.

1986-ban a Hernádi Március 15-e Mgtsz és a Borgazdasági Kombinát idegenforgalmi gazdasági társulás néven működött. Az igények növekedésével a felvásárlásokból, szaporulatból és bértartásokból a lovak létszáma is emelkedni kezdett.

1993-ban a privatizáció során lehetőség nyílt a felvásárlásra, így Mátyus Viktor és Mátyus Zsuzsanna elővásárlási jogán hozzájutott a tanyához, ennek köszönhetően kezdte meg a Mátyus Udvarház a működését, mint lovas szolgáltató és lótenyésztő bázis.

1996-ban 12 törzskancából álló tenyészállományt tudtak megvenni, mely az alapja lett a mai napig végzett tenyészeti munkásságának. Szilvásvárad segítségével folyik itt a lipicai ló tenyésztése és képzése, mely a tanyának a fő mozgatórugóját adja.

A tanyán 10 két szobás, saját fürdőszobás, felújított szoba várja az érdeklődőket.

A rendezvények biztosítása érdekében egy kisebb, 100 fős és egy nagyobb 300 fős rendezvénysátor lett a tavalyi esők miatt felállítva. Rendezvény esetén, konyha és személyzet sürgölődik a megrendelők kedvében.

A rendezvényszervezés mellett a gyermekek megfogása miatt szükség volt egy európai szintű játszótér kialakítására és az e kapcsán szervezett programok miatt szükségessé vált egy ugrálóvár beszerzése is. Leginkább a kicsik igényeit szolgálja a kialakított állatsimogató is.

A lovas programok mindenki számára elérhetőek. Kisgyermekkortól egészen a magasabb képzettségű és szaktudású lovasokig tudnak lovat biztosítani. Szakképzett oktatóikkal a legmagasabb szintű edzések lebonyolítására is van lehetőség. Betanított fogatokkal ismerkedhetnek a fogat sport iránt érdeklődők, vagy csak hintós városnézésre mehetnek az egri várba.

[image: image17.emf]

Vásárlás előtti szakasz

Az Udvarház, mondhatnám az egyik jellegzetessége a magasiskolai lóidomtás és bemutatózás. A lipicai lovak fajtajellegükből adódóan alkalmasabbak a föld feletti munka elsajátítására, ahogy ezt a Bécsi-Spanyol Lovasiskola is évszázadok óta bemutatja.

Országosan mondható, hogy ebben a magas szintű képzésben nem volt konkurenciájuk hosszú évekig.

Kifejezetten a „barokk lovak” jellegzetes mozgása alkalmassága miatt szükségesnek látták, a lipicai fajtán kívül más egyedek beszerzését is.

Az egyik ilyen fajta a spanyol bikaviadalokon használt andalúz ló. Ez patinás külleme és attraktív mozgása miatt napjainkra egy kereset fajtává vált a magasabb körökben. Ezt a piaci lehetőséget látva hozattak spanyol lovakat és kezdtek bele a fajta magyarországi tenyésztésébe.

1.kép:Andalúz ló (F:Mátyus)
2.kép:Fríz ló (F:Mátyus)
[image: image18.emf]Korosztályok utazási szokásai

0

2

4

6

8

10

12

14

SohaEgyszerKétszer3-

4alkalom

2havontaHavonta

Évenkénti utazások

Fő

18

alatt

18-25

között

25-35

között

35-50

között

50

felett

A bemutatózás miatt a másik lehetőség a fríz, holland eredetű impozáns megjelenésű állatok beszerzése volt. A tenyésztésre is alkalmak beszerzése igen magas, több milliós beruházást igényeltek. A tenyésztés nem valósult meg, viszont a fellépésekre előszeretettel viszik e látványos külsejű lovakat.

A lovas sport, ha szabad ég alatt működik, nagyon ki van téve az időjárás szeszélyeinek.

A szezonalítás egyébként is jellemző a turisztikára, de fedett hely kialakításával jobb lehetőség nyílik a hidegebb évszakok kihasználására. 2 évvel ezelőtt ezért megkezdődött a fedeleslovarda építése, ami lehetővé teszi az egész éves szezont. Ezt nem csak az idegenforgalom indokolta, hanem sok más tényező is. A lovakkal való foglalkozás, kiképzés, mozgatás esőtől, széltől és kedvtől független elfoglaltságot jelent. Nem utolsó sorban a bértartói bevételek a téli hónapokra lejjebb esnek, mert a magántulajdonú lovakat egyszerűen átviszik, olyan istállókba, ahol van fedeles.

 A telep lóállománya a bértartott lovakkal, csikókkal, kislovakkal, pónikkal egybevéve, ma már száz felett van. Ennek a nagy részét lipicaik teszik ki, de találhatóak magasan képzett andalúz lovak és 5 fríz ló is.

A vendégek a lovas szolgáltatások széles palettájáról válogathatnak. Lehetőség nyílik futószárazásra, osztálylovaglásra, igény, vagy akár igény szerint hosszabb, napos vagy akár több napos lovastúrák alkalmával megismerkedhetnek a festői szépségű környékkel. A vállalkozó kedvűek lóháton, vagy akár fogattal barangolhatják be történelmi borvidékeket, vagy jól képzett fogatokkal kocsikázhatnak Eger belvárosában.

A rendezvényszervezés miatt ugyan a létesítmény rendelkezik melegkonyhával, de az alkalmanként betérő egy-egy vendég miatt ezt nem éri meg állandóan üzemeltetni. Ettől függetlenül a megszomjazott vendég bármikor kiszolgálót talál egy kávé, hideg sör, vagy meleg tea erejéig.

A létesítményt ugyan próbálják a legjobb tudásuk szerint üzemeltetni, mégis nehézségekkel küzdött folyamatosan. A lovas ágazat nagy befektetést igényel, és a fenntartásához jelentős tőke kell. Habár az akarat nem kívánta, mégis rákényszerültek az eladásra. 2007-ben bekövetkezett tulajdonváltással a teljes ingatlan Nagy István vállalkozó kezébe került.

Általánosan elmondható a magyar lovasturizmusról, hogy a szolgáltatásban résztvevő állatok, ugyan nyugodtak, kiegyensúlyozottak, szépek, de képzetlenek.

Az Udvarház ezt a lehetőséget és piaci rést próbálta kiaknázni, az átlagon felüli, magasabb képzettségű állományával. A lovak kiképzése jelentős háttértevékenységet igényel és nehezen térül meg.

Miután a jól képzett lóállományt létrehozták, a lovakkal történő bemutatók egyediséget adtak számukra országos szinten. A szakmai elismerés megvolt, de még mindig kevés a fennmaradáshoz.

A 2000 évtől új területtel próbáltak helytállni, kipróbálták magukat a rendezvényszervezés területén. A lehetőség kézenfekvő volt, mivel a programok és szolgáltatások már megvoltak. A panzió lehetőséget kínált az elszállásolásra, csak egy vendéglátó helyiség kialakítása kellett. Ennek létrejöttével esküvők szervezése, baráti találkozók befogadása, céges rendezvények lebonyolítására nyílt lehetőség. E szolgáltatás a 2009-es évig egy 50 fős beltéri vendéglátó helyiség és szabadtéri lehetőség elegendő volt, viszont a tavalyi év sok esőzése sok rendezvényt elmosott, felmerült az igény a rendezvénysátrakra.

Mára az Udvarház teljesen komplett lovasturisztikai szolgáltatónak felel meg. A szolgáltatási skála a lovagoltatástól az esküvőszervezésig nagyon szerteágazó és egyediségét adhatja a piacon, hogy nyitottak az egyedi igényekre és, ha felmerül, rögvest előállnak újabb és újabb lehetőségekkel.
Eger, mint turisztikai vonzerő

A Mátra és a Bükk hegység lábánál helyezkedik el Eger. Az utóbbi években az észak-magyarországi régió idegenforgalmilag leglátogatottabb települése. Elsősorban a belföldről érkező vendégek látogatják éves szinten több, mint 1 millió vendégéjszakát töltve a településen. A főszezon alatt különféle programok csalogatják az érdeklődőket, a vár, belváros hangulata pedig egész évben vonzza a pihenni vágyókat. A széles programkínálat és sokféle lehetőség aktív pihenési igényűeknek is megfelelő. A vidék jellegzetessége leginkább a bor.

2.3. A szolgáltatásmarketingről
„ A szolgáltatásmarketing térnyerése előtt, a szakemberek azt mondták, hogy a szolgáltatások nagyrészt egyeznek a termékekkel. Mára kiderült, hogy ez nem így van. Számos olyan tulajdonságuk van a szolgáltatásoknak, amelyekkel nem csak a marketing szakembereknek kell foglalkozni, hanem mindenkinek.” – Kenesei Zsófia

Meg kell különböztetni a termékek és szolgáltatások marketing tevékenységét, melyet a szolgáltatások jellege indokol. Ez alatt, a szolgáltatások elválaszthatatlanságát értjük egymástól, mert nem tud ebben az esetben kettészakadni a termék és a szolgáltató, és mivel a kettő párosából tevődik össze a termék, az nem tud teljesen egyforma lenni. Az eredményes befejezés egészen az utolsó pillanatig bizonytalan, ezáltal itt a kockázat is jelentősebb. Elmondhatjuk, hogy minél egyénre szabottabb egy szolgáltatás, annál rizikósabb is. A szolgáltatásmarketingben nagy jelentőségű a piaci igény minél jobban történő megismerése, annak legmegfelelőbb kiszolgálása érdekében. (Veres, 1998)
Míg egy termék esetében a gyártás teljesen elkülönül az értékesítéstől, addig ez a szolgáltatásnál teljesen egybeforr. A szolgáltatás különlegessége, hogy itt a „szolgáltatástermék” és az értékesítési folyamat elválaszthatatlan egymástól. Ebben az esetben az eladónak, figyelnie kell a teljes folyamat egyenletességére, mert nem jó szolgáltatás, ha különböző szintű értékesítések vannak benne. A Hilke modell 3 fázisra bontja a szolgáltatást.
1. szakasz: szolgáltatási potenciál, a szolgáltató felkészültsége, képessége és készsége a teljesítésre

2. szakasz: maga a teljesítési folyamat

3. szakasz: eredmény, amikor a fogyasztó magáénak tudhatja a szolgáltatást

- a folyamatban az idegen tényező a külső befolyásoló hatások

A szolgáltatás különleges áru. A szolgáltatástermék nem ölt fizikai testet, nem érintkezünk közvetlenül a termékkel, az érték a szolgáltatói tevékenységében van. Ezen a piacon a vevő- eladó párost a szolgáltató-igénybevevő helyettesíti. (Veres,1998)

Marketing szakemberek szempontjából szolgáltatások és a fizikai termékek megkülönböztetését a HIPI-elv írja le:

· H (heterogenety-változékonyság) A szolgáltatástermék változékonysága alatt az értjük, hogy a szolgáltatás természeténél fogva, időben, minőségben, hangulatában más lehet akaratlanul is, mivel az emberi tényező nem tudja 100%-osan ismételni magát.

· I (intangibility-nem-fizikai természet) Nem kézzel fogható termék, az igénybe vevőnek át kell élnie a szolgáltatást az igénybevételéhez.

· P (perishability-nem tárolható jelleg) A ma nem igénybe vett szolgáltatást később felhasználni nem lehet.

· I (inseparability-elválaszthatatlanság) Akkor lehet csak igénybe venni a szolgáltatásterméket, amikor azt nyújtják. Nem választható ketté, időben és térben elválaszthatatlan egymástól. (Kotler,2006)
A lovasturizmusra a HIPI elv talán jobban érvényesül, mint a többi szolgáltatásra. Miközben egy kozmetikai szalonban a vevő elvárhat közel azonos szolgáltatást, a lovas szolgáltatások esetében ezt nagyon sok külső tényező és inger befolyásolja, ami szinte gátolja az egyezőséget.
A termékeket attól függően, hogy megfogható, vagy megfoghatatlan Kotler 5 kategóriát képezve sorolja be azokat:

· Tiszta tárgyiasult termékek
· Tárgyiasult termékek kiegészítő szolgáltatásokkal

· Hibrid termékek
· Szolgáltatások kiegészítő termékekkel

· Tiszta szolgáltatások

A lovasturisztikai termékek ezen öt kategóriába való besorolása igen szubjektív.
2.3.1. Marketingmix – a 7P a lovas szolgáltatóknál és lovasturizmusban
A szolgáltatások és termékek marketingje között a különbséget a marketingeszközeik összessége adja. A marketingmix célja, hogy a legkevesebb befektetéssel a legmagasabb eredményességet érje el a versenytársakkal szemben, amivel a legjobb vállalati eredményeket tudja produkálni.

Míg a termékek körében 4 P alkotja a marketingmixet, ez a szolgáltatói szektorban további három P-vel bővül.
P (Product) Termék

Mi is a termék a lovasturisztika területén? Termékként értjük azt a szolgáltatást, szolgáltatáscsomagot, amit a vendég igénybe vesz. A lovasturizmusban a szolgáltatástermék többféle is lehet, több összetevőből is állhat. Alapszolgáltatásként, akkor beszélünk lovasturisztikai szolgáltatásról, ha lóval kapcsolatos szolgáltatást nyújtunk. A lovagoltatást és szállás lehetőséget alapszolgáltatásnak vesszük, akkor hozzá kiegészítő szolgáltatásként megjelenhet a játszótér, állat simogató, étkezési lehetőség… Az étkezési lehetőséget vehetjük származtatott szolgáltatások közé is, főleg ha nem csak a belső vendégek számára elérhető a szolgáltatás. A termék összetevőit tekintve tevődhet technikai, gazdasági, társadalmi, lelki és személyes jelentésből. A lovas szolgáltatásokra ez az utóbbi kettő a leginkább jellemző. Lelki értéket képvisel, amikor a fogyasztó azért igényli a szolgáltatást, hogy az állat közelében lehessen, avagy jól esik neki kilovagolni a természetbe. A személyes érték alatt pedig azt értem, amikor konkrét kapcsolat jelenti a vonzalmat a szolgáltatás iránt, mint mondjuk egy kedvenc ló, akin ülhetünk.
A szolgáltatásoknál is figyelni kell, hogy a vendégnek ne érjük el a telítődési pontját, amikor már nem kívánja a terméket. Ilyen, amikor kezdő lovast kivisznek több órás lovaglásra és a nyereg, nem nyújt megfelelő kényelmet a szokatlanság miatt. A szolgáltatás fáradtságot okoz, és félő, hogy ez esetben az élmény nem az elvárt lesz. Ami csökkentheti az elégedettséget.
A „termék” kialakítása és meghatározása fontos. A szolgáltatásnál is el kell dönteni, hogy milyen szolgáltatást kínálunk, a szolgáltatástermékünket milyen minőségben állítjuk elő.
A minőséget itt is a terméktől elvárt szint határozza meg. A szolgáltatói körben is óriási a verseny, ez a lovasturizmus területén is megvan. A terméknél az egyediség, nem tartható hosszú ideig. Ha jó az ötlet, azt koppintani fogják. A szolgáltatónak újabb és újabb ötletek megvalósításával kell előállnia, hogy megnyerje a fogyasztót.

A lovasturisztika kapcsán a szolgáltatások között általánosan megtalálható a lovagoltatás, tereplehetőség, tárboroztatás, túraszervezés. Ennél többet kínálóknál, megjelennek a képzettebb lovak alkalmazása, magasabb szintű oktatás, esetleg szakedzői segítségnyújtás, fogatozási lehetőség. A minőség a szolgáltatás összes elemében fontos és mondhatjuk, hogy a vevő a legalacsonyabb minőséget fogja leginkább észrevenni és az alapján értékelni. Az apró ötletek célra vezetők lehetnek.

A választékban mélységi és szélességi skálát egyaránt említhetünk. A széles választék alatt a szolgáltatások sokszínűségét értem, hogy választhatunk, futószáras oktatást, osztálylovaglást, tereplovaglást. A mélység alatt, pedig azt értem, hogy válogathatunk, hogy pónira üljünk, kislóra, vagy normál lovat akarunk magunk alá.
A szállásban is ugyanígy különböző szintek állíthatók elő, a beruházási szándék mértékétől.
A versenyben természetesen az a legjobb, ha minél szélesebb választékot tudunk kínálni, de nem mehet a minőség és a színvonal rovására! Csak annyi szolgáltatást nyújtsunk, amire mind szakmailag, mind infrastukturálisan felkészültek vagyunk. (Hansághy, 2000)

A lovas szolgáltatás jellemzője a szezonalítás. Ezt fedeleslovarda építésével lehet elkerülni, amivel éves elérhetőséget lehet biztosítani.
A Mátyus Udvarház esetében a létesítmény átvételét követően lovas szolgáltatásba és lótenyésztésbe kezdtek bele.

A tenyésztés különbözik, az úgymond szaporítástól. Napjainkra kialakult lovas társadalom megfelelő képességeket hordozó, versenysportra alkalmas lovakra is igényt támaszt. A lótenyésztés nehéz, mivel megfelelő származású, jó vérvonalú, nívós egyedek keresztezéséből áll. A ráfordítás igénye nagy és a megtérülési idő lassú. A költségek igen magasak. Ha alaphangon nézzük, számolni kell a lótartás költségével, állatorvosi költségekkel, fedeztetési díjjal és hozzá tevődik még egyéb járulékos és fix költségek.

Panzió kialakítása az idegenforgalom részére létszükséglet volt. Anélkül, hogy lenne szállás lehetőség a szolgáltató kínálhat jó terméket, mégsem komplett.

P (Price) Ár, árképzés és fizetési feltételek

A szolgáltatástermék esetében az ár nem annyira pontosan meghatározható, mint egy termék esetében. Az ár, úgymond egy intranszparens tényező, mert maga az igénylő sem tudja pontosan összehasonlítani a változó kínálatot. A tartalom és ár között nem meghatározható az összefüggés. Az árpolitika az egyike a keresletet szabályozó tényezőknek. (Veres,1998)
Árképzési stratégia, amikor a költségeinkre egy hasznot téve képezzük árainkat. Ez leginkább monopol piaci helyzetben a megvalósítható, egyéb körülmények között nem feltétlen hosszú távon életképes. Ekkor költség szemléletű árképzésről beszélünk.

Gyakoribb a követő árképzés, melyet talán leggyakrabban alkalmaznak a lovas ágazatokban és a lovasturisztika területén. Itt a versenytársakat és a piaci helyzetet vizsgálva alakítják ki az árakat. A túl magas ár hosszú távon nem életképes, a túl alacsony, pedig termékleminősítő hatású lehet.

Holott az ár az a vásárlásnak csak egyetlen eleme, mégis jelentősen befolyásolja a fogyasztót a döntésében a termék kiválasztásánál. (Kenesei, 2004)

A leghatékonyabb talán a differenciált árképzés lenne, ami közvetlen a célcsoporthoz igazítja a termékek árait. Ez az árképzési módszer az egyedi ajánlatoknál használatos, amikor a szolgáltató csomagajánlatot állít össze. Ilyen mondjuk, egy rendezvény, esküvő megszervezése. Itt két esküvő nem tartalmazza pontosan ugyanazokat a szolgáltatásokat, az egyik lovasbemutatót igényel, a másik pedig 4 lovas fogattal akar az oltár elé vonulni és itt egyedi árajánlat készül, az egyéni igényeket kielégítve. Ez az általános lovas szolgáltatásoknál nem működik, amikor az „utcáról” jön be a vendég. Itt az előző, követő árpolitika az általános.
Az árkedvezmény e területen is sokszor megfigyelhető a következőkben. „Az első óra lovaglás után a második órát féláron veheti igénybe.”, „Teljes éves bérlet esetén, a tavalyi áron kapja.”, „Ha testvérrel jössz táborozni akkor kedvezmény!”, ezek az árkedvezmények, jól reklámozva marketingként is működnek, és sok új érdeklődőt vonzhatnak.

A lovasturisztikában nem mindenhol alkalmazott, pedig célszerű lenne a szezonális kedvezményeket alkalmazni. A szezon alatt nem feltétlenül az évszakokat értem, ki lehetne emelni akár hétköznapokat kedvezőbb árukkal, a hétvégékkel szemben, vagy akár napszakokat. Mint például a délelőtti lovaglást olcsóbban kínálni, mint a délután 2-től. A kedvezménynek a holt időszakok jobb kitöltése lehetne a célja. Természetesen ezt nem lehetne 100%-ban hasznosítani, de talán kicsit jobbá tenni igen.
Ide tartoznának a jutalékok, ha a szolgáltatást jutalékos rendszerben értékesítik, de ez a hazai gyakorlatban egyáltalán nem jellemző.
A fizetési feltételek meghatározása ebben az ágazatban általában előre fizetés tapasztalható. A fizetési előleg illetve foglaló az inkább az értékesítési szektorban, mint tenyésztés, vagy ló eladás jelenik meg. Itt lehet szó olyanról, hogy kipróbálás idejére előleggel lefoglalja a vevő a „terméket”. A kötbér a bértartási szolgáltatásban jelenik meg, késedelmes fizetés esetén, de nem alkalmazzák gyakorlatban. A beszállítókkal szemben utólagos, átutalásos fizetési mód a jellemző, amit megállapodás szerinti hosszúságúra tehetnek a felek.

P (Place) Értékesítési csatornák és módok
Ez alatt egyrészt a termék felhasználóhoz való eljutását értjük, másrészt magát a helyet ahol a szolgáltatást igénybe veszik.
Magyarországon az értékesítési csatorna nem fellelhető a lovasturizmusban. Ez azt jelentené, hogy mondjuk utazási irodák, rendezvényszervező cégek ajánlanák a szolgáltatást tovább jutalékos bérezésért. A közvetítő igénybe vétele, ugyan nem feltétlenül a haszon elvesztését eredményezné, mert több vendéget hozhatna akár. De ez nem működik a gyakorlatban. A lovardák maguk kínálják szolgáltatásaikat.
Az értékesítési módot mindenki maga választja. Az általános lovas szolgáltatásokban mindenki saját létesítményén belül marad. A Mátyus Udvarház esetében a „magasiskolai képzettségű lovakkal” történő bemutatózásnak van külön értékesítési módja. Itt a vezetőség eldöntötte, hogy ezt az egyedi tudásukat, nem szeretnék túl sokat mutogatni, sokkal inkább értéket teremtenek a fellépéseknek, azzal, hogy csak kevés bemutatót tartanak.

A hely maga a környezet, ahol a szolgáltatástermék átadásra kerül. Maga a hely jelentős értéket képviselhet egy termék értékében is, de talán a szolgáltatások piacán sokkalta jelentősebb.

A lovasturizmusban szolgáltatásunk értékesítésénél ugyan egyéni preferencia rendszer alapján, de mindenkinek fontos a külső megjelenés. A lovas szolgáltatók, a rendről, tisztaságról, szemrevaló, igényes környezetről jelentős anyagi ráfordítás nélkül is tudnak, némi kis odafigyeléssel gondoskodni. A terméket sokkal kedvezőbben ítéli meg a fogyasztó, ha az átadás is kultúrált környezetben történik.

P (Promotion) Promóció
A promóció a kommunikáció segítségével ismerteti meg a terméket, segíti a termékről alkotott kép kialakítását, annak érdekében, hogy a érdeklődőből potenciális vevő váljon.
Országos szinten a lovasturizmus tekintetében véleményem szerint a vásárlóösztönzés és a szolgáltatástermék megismertetése, pozitív imázs keltés még nem jellemző. A reklám nem jelent meg. Sándor Imre a reklámot úgy definiálta, hogy „…olyan tájékoztató jellegű tevékenység, mely kifejezetten gazdasági célból (meghatározott termék vásárlásának, vagy szolgáltatás igénybevételének előremozdítása céljából) egy vagy több cég, vállalat, bolt a potenciális fogyasztók befolyásolására meghatározott eszközökkel, hatékonyságra törekedve és tervszerűen végez.”
Holott a szolgáltatók tisztában vannak vele, hogy üzletpolitikájuk elavult, nem tudják felhívni magukra a fogyasztók figyelmét. Költségvetés és képzettség híján nincs megfelelő szakemberük, ezáltal a marketing kommunikációs és sokszor a reklám tevékenység is megmaradt a ’régi’ szájhagyomány útján terjedő síkon.
Talán a nagyobb rendezvények szervezése, mint az OTP Világkupa sorozat, vagy a nemzetközi fogathajtó nagyversenyek érik el az országos terítést.

Az általam vizsgált esetben a promóciót több oldalról is megfigyeltem. A marketingkommunikáció, akár egy bemutató keretében megvalósul, amikor szervezettségükkel, látványos produkciójukkal, saját szolgáltatástermékükkel győzik meg a leendő fogyasztókat, vagy akár egy szervezett gyereknapi lovagoltatás is későbbi vásárlót eredményezhet. A gyermek közönséget arra ösztönözve, hogy próbálja ki a lovaglást, mert ha megtetszik nekik, akkor fogyasztó válhat a családból a gyermekek megnyerésével.

Országos promóciónak egy lovas honlapon, a Lovasok.hu-n indult meg egy olyan kezdeményezés, hogy regisztrálás után a lovardák egy-egy hétvégén lehetőséget adnak ingyen lovaglásra. Ez évek óta működik és egyre több résztvevőt csábít.

P (People) Emberi tényező

Ez a szolgáltatások körében nagyon jelentős és befolyásoló tényező. Nagyon sok múlik a szolgáltató személyén, mert maga az esemény nem visszafordítható. Sokkal magasabb szintű bizalmat igényel a szolgáltatóipar, mint a tárgyi értékesítés. Egy termék esetében a vevőnek módjában áll a termék visszacserélésére, ha az nem megfelelő, a szolgáltatás esetén nem. Ugyan panasszal lehet élni, reklamálni lehet, de maga a megszerzett negatív élmény, minősíti a terméket, eladót, sőt akár még az ágazatot is.
A lovas szolgáltatások igénybevételéhez szintén magas fokú bizalom kell, mert veszélyes sportról van szó. A szolgáltató és a hely szimpátiája, szolgáltató képzettsége, tájékoztatása, segítőkészsége segíti az embert, hogy egy „idegen” lóra felüljön. Fontos a vezető megfelelő képzettsége, szaktudása. A jó kommunikációs készség kellemesebbé teheti az eltöltött időt.

P (Physical Evidences) Tárgyi környezet

A tárgyi környezet alatt a külső megjelenést, épületeket, területet, pályákat, helyiségeket értjük. Egyik legfontosabb feladata az előzetes értékelés megkönnyítése, emellett pozícionálhatja a szolgáltatásunkat, a versenytársak között megkülönbözteti szolgáltatásunkat, egy jól kialakított helyiség a vevőt segíti az eligazodásában, vagy egy jól megtervezett egyenruha segíthet az egység kialakításában. (Kenesei, 2007)

A fizikai környezet többféle funkciót is betölthet. Mint minden szolgáltatásnál ezen a területen is fontos a megjelenés. Egy szép rendezett környezet, parkkal és virágokkal hangulatosabbá tudja tenni az eltöltött időt.

Sajnos a magyarországi létesítmények ezt nem ítélik megfelelő fontosságúnak. Itt említeném meg külföldi tapasztalataimat: nyugat-európai istállókban első nagy különbség a hazaival szemben a külső környezetének tudatos kezelése. Míg külföldön az ember belép egy lovas szolgáltatóhoz nyírt gyep, felsöpört udvar, festett faszerkezet, és egyenruhás szakemberek fogadják a látogatót, addig hazai körülmények között sokszor előfordul, hogy a környezeti tényező ijeszti el a vendéget. Gyakran látni gazos területen álló omladozó istállót, törött karámokat, ami nem alkalmas a lovasturisztika fejlesztésére.
P (Process) Folyamat

A szolgáltató szektorban maga az átadása a „terméknek” egy folyamat. Ezt nem mindegy, hogy milyen körülmények között, milyen körítéssel adják. A szolgáltatónak hatása van az egész folyamatra, amíg végbemegy. Az utólagos pozitív elbírálásnál, meg kell, a kialakult jó benyomás a fogyasztóban. (Kenesei, 2007)
Az általam vizsgált ágazatban is jelentős szerepe van ennek a tényezőnek. A szolgáltatási folyamatot a vendég az alapján fogja értékelni, hogy miként érezte magát mind az alatt az idő alatt, amíg a telepen volt. Fontos lehet egy pár kedves emberi gesztus, kedves személyzet, nyugodt körülmények, esetleg halk zene, melyek kedvezőbb megítélést adnak a pillanatnak.

A lovas ágazatra a múltban jellemző volt egy katonai szigor, kemény kiképző emberek és nyers körülmények. A mai fogyasztói igényeknek ez nem tenne eleget.

A hosszú távú fennmaradásnál, nem csak a fogyasztónak a megnyerése számít, hanem egyre nagyobb hangsúly kerül a vásárló megtartására. A vásárlóközönség igényeinek kielégítése, hozzájuk való folyamatos alkalmazkodás elengedhetetlen a szolgáltatóiparban. Az egyszeri, vagy a spontán vásárló átalakítása visszatérő vendéggé sok mindenen múlik. Nagyban befolyásolja, hogy az egyénnek milyen a preferenciarendszere, és ebben az adott szolgáltatás hol helyezkedik el, de sok múlik a szolgáltatón, hogy milyen körülmények között, mennyire tudatosan formálja a piaci igényekhez a szolgáltatáscsokrát. (Kotler,2006)
A marketingmix kialakítása előtti első lépés a megfelelő piaci pozíciónak a kialakítása, amely a versenyelőny megalapozója lehet. A megfelelően a vevői igényekre szabott szolgáltatástermék lehet a piac vezetésének kulcsa.
A szolgáltatástermék pozicionálása

„A pozicionálás 3 alapköve: a piacnak az elemzése (vevők ismerete), a saját vállalati erőforrásaink elemzése és a versenyhelyzet elemzése. Az első adja a piac szegmentálásához és a célcsoportok kialakításához kellő információkat. A második segít meghatározni, hogy mely piaci szegmensek igényeit vagyunk képesek kielégíteni saját vállalati erőforrásainkkal, mi lehet a fő versenyelőnyünk az adott csoport számára – tehát mind a csoportképzésben, mind a versenyelőny meghatározásában ad útmutatót. A harmadik elemzési egység arra ad választ, hogy van e a piacon másik, hasonló versenyelőny felhasználó vállalat, mennyire tudjuk megkülönböztetni magunkat a többi piaci szereplőtől, s egyben azt is megmutatja, hogy hol vagyunk jelen a piaci pozicionálási térben, azaz a vevőink hogyan véleményezik vállalatunkat.” – Kenesei Krisztina
A SWOT analízissel tanulmányozható a piac, jelen esetben a lovasturizmus piaca. Felmérhető, hogy milyen erősségei (Strenght) vannak, amiket esetleg jobban meg tud fogni és milyen gyengeségei (Weakness), amelyekre oda kell, hogy figyeljen. A területen milyen felmerülő lehetőségekre (Opportunitis) lehet számítani, és milyen veszélyzónákat (Threats) rejt az ágazat, amibe esetleg bele is lehet bukni. Egy jó vezetőnek, szakembernek ezeket előre kell vizsgálni, megfontolni, hogy következetesen tudja irányítani a vállalatát. A marketing célkitűzéseknél is fontosnak tartom ezen tényezők vizsgálatát, hogy jobb döntéseket, tervet tudjunk kialakítani. (Chikán,1997)

Azért, hogy feltárjam a lovasturizmus piaci helyzetét. SWOT elemzésem forrásként egyaránt használnám történelmi, földrajzi és egyetemi tanulmányaimat. Rengeteg régebbi beszélgetés anyag állt rendelkezésemre, amit szintén fel tudtam használni, emellett pedig hagyatkoztam saját tapasztalataimra is.
Erősségek

· Történelmi lovas múlt

· Rendkívüli természeti környezet, tereplovaglásra alkalmas

· Fejlődés a lovas képzésekben

· Hazai lovas színvonal emelkedése

· Elérhetőbbé vált lóközelség

· Elérhető, megfizethető szolgáltatások

· Igény az aktív pihenésre

· Fokozódó nyelvismeret

· Európai szintű lovas létesítmények megjelenése

Gyengeségek

· Rendezetlen jogi háttér

· Állami pénzek hiánya

· Támogatások hiánya

· Marketing tevékenység hiánya

· Idegenforgalmi és marketing szaktudás hiánya

· Állami szinten nem kap elég teret az ágazat

· Egységes minősítési rendszer hiánya

· Szakágak közötti ellentétek

· Tőkehiány miatt nem megfelelő felszereltség

· Szakemberek közötti ellentétek

Lehetőségek

· A lovas ágazat újra poticionálása a hazai keresletre

· A belföldi turizmus kiépítésével fellendíthetővé válhat az ágazat

· Az oktatásra adott támogatásból lovas szakembereket képezni

· Kapcsolt szolgáltatásokkal növelhető a célpiac

· Szezon elhúzása

· Lovas múltunk felelevenítése visszahozhatná a nemzet lovas érzelmeit

· Az utánpótlás sportolók nemzetközi szintre emelkedésével pozitívan alakul az ország külső megítélése

· Nemzetközi szintű versenyzőink jó szakmai hátteret adnak a fejlődéshez

· Lovas ágazatok iránti fokozódó igények kialakulása

· Nemzetközi lovas rendezvények szervezése

Veszélyek

· Állami támogatás nélkül nehéz az életben maradás

· Erdőkből a ló kitiltása

· Túlzó mentalitás a szolgáltatói körben

· Rossz tapasztalatú vendég

· Nem megfelelő színvonalú szolgáltatás

A belföldi lovasturizmus kialakítására eddig nem fektettek elegendő hangsúlyt. A hazai piacon leginkább a gyerekek nyári és iskolaszünetekben történő táboroztatása és hétvégi lovagoltatás jelentős. Ezek régi bevett szokás alapján, sok helyen évtizedek óta ugyanúgy működnek, akár ugyanazzal a kínálattal is. Gyakran a szolgáltató nem fordít elegendő figyelmet, arra hogy a megváltozott piaci igényeket kellene szolgálni. Sokszor elfelejtik, hogy a fogyasztó megnyerése a cél és az igényeinek a legmaximálisabban történő kielégítése. (Rekettye,2008)

Versenytársakként a lovasturizmusban a különböző lovas létesítmények konkurálnak egymással, de maga a lovasturizmus nem jelenik meg az egyéb sportturisztikai szolgáltatások mellett, sem a lovassportok nem kapnak elegendő figyelmet a többi sport mellett.

Új célcsoportként egy sokkal szélesebb hálót kellene megcélozni. Az idegenforgalom a lovas ágazatokban alapjából a belföldi idegenforgalmat kellene, hogy elsődlegesen megcélozza. Először is a lovasturisztika célpiacát kellene megtalálni, hogy konkrétan a piaci igényeknek lehessen kínálni a szolgáltatásterméket.

Alapvetően az embereket meg kellene ismertetni a lóval. Ugyan próbálkozások folyamatosan vannak, egy-egy kezdeményezés mindig felüti a fejét, de amíg ez nem kap támogatást, addig nem tud kibontakozni. Habár a lovassport ágazatok és a lovasturizmus nem egy az egyben ugyanaz, de mindenképpen elválaszthatatlan egymástól. Sok régebbi próbálkozás is volt, de most ismét felfedte fejét egy Új Nemzeti Lovasprogram. Amennyiben ez megvalósulna, egy országos lehetőséget kapna a lovas ágazat a fejlődésre.

A szolgáltatási paletta bővítése
A lovasturizmus ágazata a rendszerváltás óta az állami szektorból fokozatosan átkerült magán kézre. A szolgáltatások kezdetben a lovagoltatást és a szállás lehetőség kínálatát adták, esetleg egy rendezvény megszervezéséből állt. Napjainkra egyre több, modern és jól felszerelt létesítmény alakul. A versenyhelyzet növekedésével a szolgáltatóipar is rákényszerül a folyamatos fejlesztésekre, amik állandó beruházást igényelnek. Napjainkra a hagyományos szervezeti felépítés átalakul és a vevő egyre fontosabb szerepet kap. A személyzetnek minden szinten ismernie kell a vásárlási magatartásokat, szokásokat, igényeket, hogy piacképesen működjön. (Kotler,2006)

A modern döntéshozatal feltétele nemcsak a versenytársak, hanem a teljes piaci viselkedések ismerete, elemzése, értékelése és előrejelzése. A kedvező versenypozíció eléréséhez nélkülözhetetlen a vevő, mint partner ismerete. Megfelelő információval kell rendelkezni a vevők igényeiről, vásárlási szokásaikról, mi motiválja őket az adott termék elfogyasztásánál, maga az emberi lény hogyan kezeli a vásárlást. Ez a fogyasztói magatartás elemzése.
„Fogyasztói magatartás a fogyasztó azon cselekedeteinek összessége, amelyek a termék és szolgáltatások megszerzésére, használatára, értékelésére és a használatot követő bánásmódra irányulnak, beleértve a cselekvést megelőző és meghatározó döntési folyamatokat. A fogyasztói magatartásvizsgálat arra keres választ, hogy milyen módon hoz döntést az egyén arról, hogy a rendelkezésre álló erőforrásokat (pénz, idő, erőfeszítés…) fogyasztási cikkekre költse, illetve, hogy miért úgy viselkedik a fogyasztó, mint az tapasztalható, látható.” (Fürediné, 2008)
A fogyasztói igényeket a szolgáltatónak folyamatosan figyelemmel kellene kísérnie, hogy a változásokat, a felmerülő igényeket, esetlegesen megoldandó problémákat egyből, veszteség (ami akár idő is lehet) le tudja reagálni.

A szolgáltatások esetében a fogyasztó egy folyamaton megy keresztül, amely a fogyasztó vásárlási döntésétől függően lehet egyszerű, vagy akár teljesen összetett is. E döntésfolyamat alatt jut el a fogyasztó a vásárlás előtti szakasztól a vásárlás utánig. Az egész folyamat elindítója egy egyszerű inger, amelyet az ember vagy kielégít, vagy mérlegelve a körülményeket egyéni preferencia skáláján hátrébb sorolva lemond róla. (Kenesei, 2007)

[image: image2]
3.Ábra: Fogyasztói döntési folyamat (Forrás:Kenesei, 2007) 92old.
A fogyasztó kielégítéséhez szolgáltatás, vagy termék esetén egyaránt ismernünk kell szokásait, jellemzőit. Ez úgy ahogy a többi szolgáltatás esetében is fontos, a lovasturisztkának sem egy elhanyagolható kérdése. A lovas szolgáltatások, ugyan kezdenek átalakulni vevőközpontúbbá, de ez még közel nem mondható általánosnak. A vevőkre, felhasználókra, ugyan próbálnak jobban odafigyelni, de még nem van mit fejlődni.
Ahhoz, hogy a szolgáltató tisztában legyen a fogyasztói szokásokkal, nem árt, ha ismeri a háttérben megbúvó pszichológiai tényezőket is.

Maga a személyiség ismerete is fontos, mert a feltételezi a marketingkutatás, hogy kapcsolat van az egyes személyiségjegyek és a termékválasztási szokások között. A személyiséget Gordon Alloport így definiálta: „A személyiség azon pszichofizikai rendszerek szerveződése az egyénen belül, amelyek meghatározzák a jellemző viselkedést és gondolkodást.” A négy személyiségtípust Hippokratész nevéhez kötjük, melyet még ma is emlegetünk:
· kollerikus – lobbanékony, nyílt személyiség, határozott, indulatos, gyorsan alakulnak ki érzelmei, és hosszan megmaradnak

· melankolikus – gondterhelt, szomorú, melankólikus, határozatlan, lassan alakulnak ki érzelmei, de tartósak

· szangvinikus – megjelenéséből életerő árad, gyors mozgású, gyors felfogású, közlékeny, nyílt, barátságos, jókedvű

· flegmatikus – közönyös, jellegtelen mozgású, egykedvű, higgadt, kiegyensúlyozott

Vevőorientált marketinggel figyelembe kell venni az egyének közötti különbségeket. Különböző sajátosságokkal rendelkező fogyasztók, más termékelőnyöket preferálnak. (Horváth,2008)

A lovas ágazatban a személyiségre való odafigyelés ösztönösen megjelenik. Szerintem ez, azért mondható a szolgáltatások között speciálisabbnak, mert a ló, lóval való találkozás veszélyes is lehet. Más jellemű egyének, máshogy állnak az állathoz és ezt az állatok ösztönösen megérzik. Ha valaki félősebb, visszahúzódóbb, akkor nem egy fiatal, rakoncátlan lóra kell rátenni, ellentétben, azzal az egyénnel, aki szeretni a kihívásokat, úgymond ’adrenalin függő’ az nem fogja élvezni a szolgáltatást, ha egy halálán lévő, nyugdíjas lovat kap. Amennyiben nem elégedett a szolgáltatással, nem pozitív a visszajelzése várhatóan lehetősége szerint más szolgáltatónál próbálkozik.
Az emóciók, érzelmek itt jelentkeznek a marketing szempontjából, amikor egy pozitív élmény a vásárlót kapcsolatát erősítheti a szolgáltatóval, kialakíthat ’márkahűséget’, a rossz élmény pedig más irányba terelheti útját.

Ehhez hasonló a motiváció, mely, ha pozitív, akkor valaminek a megszerzésére sarkallja a fogyasztót, ha negatív, akkor pedig az elkerülésére. Motivációs elméletek között a pszichológia sokat használ, de én csak a két (talán) legismertebbet mutatom be.
Sigmund Freud nevéhez fűződik a strukturális modell, mely szerint a személyiséget 3 összetevő, a ÖSZTÖNÉN/ID, az ÉN/EGO és a FELETTES ÉN/SZUPEREGO alkotja. Kezdetben csak az ösztönén létezik, és kiskorban ez is a legerősebb, biológiai folyamatokhoz kapcsolódik és azonnali kielégítésre törekszik. Kisgyermekkorban alakul ki az ego és valóságelveknek engedelmeskedik, egyidejűleg kell eleget tennie az ösztönén és a felettesén követelményeinek. A felettes én tartalmazza a lelkiismeretet és én tudatot.
Frederick Herzberg motíváció elméletében két csoportot különböztet meg. Azokat a dolgokat amelyek elégedetlenséget okoznak (higiéniás tényezők) és azokat, amelyek elégedettséget okoznak (motivációs tényezők). A megfelelő szakembereknek feladatuk, hogy arra törekedjenek, hogy az egyén a motivációs tényezőit váltsák ki, amely a vásárlásra ösztönző hatással bír. (Fürediné, 2008)

Az alap lovagoltatáshoz régen egy pár nyugodt ló elegendő volt, esetleg egy szép környezetben a gazda ki tudta vinni az érdeklődőket egy kör tereplovaglásra. Ha a szolgáltatási környezet elhanyagolt, az e szerint a higiéniás tényezőket hozza elő.

 A mai fogyasztói igények sokkal szerteágazóbbak, sokkal több lehetőség közül tudnak válogatni, és az internet segítségével több szolgáltatót össze tudnak hasonlítani. A versenyképesség fenntartásához nem elegendő az alapszolgáltatások, amik ma már sokkal átfogóbbak, mint mondjuk 10 évvel ezelőtt, egyediséggel tud a szolgáltató versenyelőnyhöz jutni a konkurenciával szemben. A termékpaletta bővítése, akár a piacon való fennmaradás feltétele lehet.
Abraham Maslow elmélete talán az egyik legismertebb, a szükségletek hierarchikus felépítéséről.
[image: image3.jpg]Szeretet és dsszetarlozds

Biztonsag és védelem

FiziolGgiai sziiks
lovego, iz tel, alvis,

4. ábra: Maslow – szükségletek hierarchiája (Forrás: www.ektf.hu)
E szerint az egyén a piramis lépcsőin való feljebb jutásra törekszik, hogy egyre magasabb szintű szükségleteket tudjon kielégíteni, egészen az önmegvalósításig.

A szolgáltatóknak akkor profitál a vállalkozásuk, ha termékeik, szolgáltatásaik minél inkább kielégítik a felhasználók igényeit.

Az utolsó pszichológiai tényező az attitűd, mely hat a viselkedésre. A vágyaknak, félelmeknek, érzéseknek azon rendszere, mely belevésődik a tudatba és befolyásolja a cselekedeteket. Ez lehet valamivel kapcsolatos beállítódás (lovaktól való félelem), ez befolyásolja, hogy hogyan reagál az egyén a környezetére. Ezek felvett tulajdonságok, melyek nehezen változnak. (Sas, 2006)

A berögződött attitűdök kimozdítása a marketingkommunikáció feladata.

Kognitív eset – amikor ismerethez kapcsolódik – itt a megfelelő irányba kell terelje az ismereteket

Affektív eset – amikor pozitív érzelmekkel kell összekapcsolja a terméket

Konatív eset – amikor a kipróbáláson keresztül győzi meg a vásárlót

Ezen, pszichológiai tényezők mind befolyásolják, és hatnak az egyénre a vásárlás, vagy felhasználás folyamata alatt. Megfelelő odafigyeléssel és a vevői visszajelzések elemzésével a termékszerkezet a vevői igényekre alakítható, ami az alkalmi felhasználót visszatérő vendéggé teheti.
A Mátyus Udvarház esetében a vevői elégedettség mérésre is fokozottabb figyelmet fordítanak. A szolgáltatások igénybevétele után a felhasználót egyszerű kérdőíven keresztül érik el. A kiértékelések alapján, próbálják a szolgáltatásaikat fejleszteni. Fontos megemlíteni, hogy a legfontosabb visszajelzés a negatív kritika, mely amennyiben jogos alapokra támaszkodik, azonnali változtatással további elégedetlenségeket kerülhet el.
2.3.2. Marketingkommunikáció és reklám a lovasturisztikai tevékenységben

Az egyik legáltalánosabb megfogalmazás szerint minden, amit egy vállalkozó tesz valamilyen módon kommunikál a környezettel. A feladatok megvalósítása tudatos cselekvést, döntést és megfelelő eszközök felhasználását igényel. Ezek egyike azon eszközök tervezett alkalmazása, melyek a vásárlási döntésekhez nyújtanak segítséget, felkeltik a figyelmet és cselekvésre sarkalják a fogyasztót. (Hoffmann, 1997) Ezt értelmezi az AIDA modell:
· A – (Attention) Figyelemfelkeltés

· I – (Interest) Érdeklődés

· D – (Desire) Vágy kialakítása

· A – (Action) Cselekvésre ösztönzés

A kommunikáció legfőbb indítéka a szükséglet, mely valamilyen formában mindig jelen van az embernél, mint a kommunikáció kezdeményezőjénél. A szükséglet hiányérzetté alakulása után van ösztönző hatással, mely kielégítésre vágyik. (Sándor,1997)

A reklám szerepe jelentős lenne, kellene, hogy legyen. A hazai lovas szolgáltatók körében még nem kellőképpen kiforrott dolog erről beszélni. A reklámnak nem ismerik a lehetőségeit, a szó hallatán mindenki horrorisztikus marketingköltségeket feltételez, nem tudják kellőképpen kihasználni, ha használják, akkor sokszor nem a megfelelő közönséget érintik vele. Itt gondolok olyanra, hogy, felesleges bevásárlóközpontban egy hétvégi napon szórólapot osztogatni a környéken működő lovardánkról és szolgáltatásainkról, mert nagyon kis százalékot ér el a hirdetésünk és a ráfordított költség nem fog megtérülni. Ellenben egy környékbeli lovas rendezvényen esetleg iskolai sportnapon ha az érdeklődőket tájékoztatjuk, akár személyesen is, a felmerülő kérdésekre válaszolunk több lesz a kapott visszajelzés.

Az internet használat a kérdőívemből is kiderült, hogy a lovas fogyasztói körökben elsődleges információs csatorna. Habár a legelterjedtebb felület, még sincs kihasználva megfelelően. Holott a világhálón való megjelenés elterjedt, de nem mindig a legmegfelelőbb formában jelennek meg a szolgáltatók. Bármilyen hazai létesítményről elmondható szinte, hogy nem áldoz eleget a marketing tevékenységre. Nem feltétlenül a költségvetésre gondolok, mert sokat tehet ki egy átfogó reklámkampány, de úgy látom, hogy a lovas ágazatokban még az időráfordítást is sajnálják egy-egy bemutatkozó megjelenésre.

Magyar lovas körökben a legfrissebb információk Lovasok.hu honlapon találhatók. Az oldal szerteágazó információforrást nyújt bármilyen lovaglással kapcsolatos érdeklődőnek. Lehetőséget biztosít felületén a lovas szolgáltatók, boltok, állatorvosok, képzések, programok megjelentetésére. Ezzel az egyedi on-line információs tárházzal méltán óriási nézetséget tudhat magáénak a „sport”oldalak között. Országos szinten a Lovasturisztikai Szövetség honlapjáról nem érdemes említést tenni sem, mert sokáig nem is létezet, de mai napig nem tölti be a tőle várt funkciót.

On-line marketing szerepe
Napjainkra az On-line marketing egy jelentős teret magáénak mondható terület. A magyar háztartások nagy százaléka használ internetet és a turizmus területén az utazók 67%-a használ internetes forrást az információ megszerzéséhet a Magyar Turizmus Zrt. 2010-es feldolgozása szerint.

A saját honlap mind szerkezeti tartalma, mind pedig grafikai kialakítása szempontjából jelentős a potenciális vásárló első benyomása tekintetében.

Fontos, hogy a honlap felhasználóbarát, könnyen kezelhető, jól használható legyen. Nem ajánlatos nehéz, több menüs részletekbe nyúló felületet kialakítani, mert ezen a felhasználó könnyen belekeveredhet és fennakadhat az apróságokon.
Saját témámban a lovasturizmus területén ebben is hiányosságokat látok. Honlap az ugyan van, de az utolsó frissítések egészen eddig 2002-esek voltak, ami nem sugallja naprakészségét. Jelenleg éppen új felhasználói felület tervezése van folyamatban, a honlap egyelőre még tesztfázisát éli, de sem információ tartalmilag, sem pedig használhatóságában nem hozta meg a régen várt eredményt.

Az internet térhódítását jelzi, hogy már a hetedik alkalommal, idén is meghirdetésre került egy programsorozat, melynek célja, hogy minél több érdeklődőnek megmutassa a lovat, alkalmat adjon a lovaglás kipróbálására. Ez a Lovasok.hu szervezésében megvalósult „Nyitott Lovardák” programja. Országos szervezeti összefogáshiányában, itt az egyedi szolgáltatók saját költségükre ajánlhatnak fel ingyenes nyílt napot, amikor fogadják a bejelentkezett vendégeket.

Jelenleg a gyermeknapra szeretnének fővárosi szinten egy lovas, pontosabban fogatos rendezvényt, ahol a gyermekek megismerkedhetnek a lovakkal, csodálatos hintókról ismerkedhetnének Budapesttel. Ennek a szervezése folyamatban van, az eredményeit pedig utólag lehet majd értékelni, hogy mennyire volt sikeres a megmozdulás.

A Mátyus Udvarház esetében most jelenleg folyik a felület rekonstrukciója. Eddig egy pár menüs, egyszerű kialakítású felülettel találkozhatott az érdeklődő, amiről hiányoztak az aktuális információk és nem volt megfelelő a tájékoztató értéke. Most tudatosan próbálnak egy jobb kialakítást felvinni, magasabb információtartalommal, több tájékoztatással.

Ugyan sok területen elmondható, hogy hasznos a más honlapokon való megjelenés, de ez a lovas ágazatban nagyon leszűkíti a kört.

Mondhatni egyetlen nagy látogatottságú honlap üzemel az egész magyarországi lovas életet felölelve. Ez a Lovasok.hu. Ez az országos fórum adja az ágazat legfrissebb híreit, szolgáltatásokat, rendezvényeket és sok egyéb információt, ami a lovaglással összefüggésben van. Természetesen tele is van aktuális bannerekkel.
Az Udvarház is ezen a honlapon jelenik meg mint szolgáltató és itt tudja hirdetni leginkább aktuális rendezvényeit, programjait.

Erre a megjelenésre azért volt szükség, mert a legalacsonyabb költséggel járó reklámhordozó és a leginkább a célpiacra jut. Nagyon fontos a lovas ágazatban, hogy kinek akarunk reklámozni, kit akarunk megfogni.

Ha országos médiakampányról lenne szó és magát a lovasturizmust akarnánk reklámozni, eljuttatni a legtöbb átlagos háztartásba, akkor szóba jöhető lenne a média használata, mint TV reklámok, vagy rádió, ugyan nagyon magas a költsége, de egyedi szolgáltató esetében feleslegesnek tartom az országot megcélozni reklámjaival.

Sok pénzt lehet fölösleges reklámmal kiszórni a zsebből, ahelyett, hogy a megfelelő célpiacot céloznánk.

Kiállítás

A kiállításokon való megjelenés ugyan drága és költséges, mégis hatékony lehet. Az általam vizsgált Mátyus Udvarház rendszeresen vesz részt kiállításokon megmutatni magát. A kiállításnak az előnye, hogy a szolgáltató és az igénybevevő térben és időben egy helyen van, ezáltal személyes kapcsolatteremtésre ad lehetőséget, de nincs feltétlenül jelen a szolgáltatástermék.
Egy kiállításon való megjelenéshez előzetes felkészülés és szervezettség kell, hogy hatékony legyen. Az előzetes felkészülés magában foglalja a kiállítási megjelenés, azaz a megtervezését, a ruházat alkalomhoz illő megválasztását, esetlegesen egyenruha elkészíttetését, szórólapok, brosúrák, szóróajándékok előkészítését. Hatékony és aktív információcserére adhat lehetőséget.
Megfelelő megjelenés és informálás nélkül a kiállítás negatív eredménnyel is zárulhat, ha az érdeklődők a felkészületlenséget, színvonaltalanságot szűrik le a megjelenésből. Az arculatépítésnek fontos eszköze ezáltal az efféle megjelenés.

Bemutató
A bemutató a szolgáltatóiparban maga termék felfedése a közönség előtt. Annyiban különbözik a kiállítástól, hogy itt maga a szolgáltatástermék kerül bemutatásra.

A Mátyus Udvarház a bemutatók terén előnyben van a többi lovas szolgáltatóval szemben különleges, speciális tudásuk révén. Bemutató keretében látványos show-műsort tud összeállítani a közönségnek. A bemutatók ebben az ágazatban kifejezetten költségesek. A lovak szállítása, igen nagy odafigyelést és megfelelő szakembereket, járműveket igényel. Egy fellépés alkalmával gondoskodni kell a lovak helyéről, megfelelő elszállásolásáról, ami mind költséges. Egy fellépés megszervezése és árának kalkulálása figyelembe kell, hogy vegye ezeket a költségeket, nem beszélve arról, hogy mekkora háttérmunkát igényel a koreográfia kialakítása, zene kiválasztása, összevágatása hangmérnökkel és a jelmezek megterveztetése, megvarratása milyen költségeket emészt fel.
A bemutatónak nem elhanyagolható, a hatása a fogyasztókra. Egy jól kitalált, látványos fellépés vásárlóösztönző hatással van. Ha van egy lovas bemutató, akkor utána sokkal többen pattannának nyeregbe, mint mielőtt megnézték volna.
Fontos megemlíteni, hogy célravezető arculatépítő eszköz. Egy szép megjelenés növeli a szolgáltató megítélését, jó imázst alakít ki. Vigyázni kell ugyan, mert nem csak pozitív oldala van. Ugyanúgy lehet negatív hatása is. Ha nem megfelelő felkészültséggel jelenik meg a szolgáltató, ha a bemutatkozás során nem a profizmusáról árulkodik, hanem egy fellépés során veri a lovakat a színpadon, akkor az nem csak arra az egy szolgáltatóra nézve degradáló, hanem az emberek könnyen általánosítják az egész ágazatra is.

Verseny

A lovasturizmusban a verseny azért jelentős, mert az ágazat elválaszthatatlan kapcsolatban van a versenysporttal. A versenyek lehetnek kisebbek, helyi érdekeltségűek, nagyobb területi versenyek, országos, megyei, vagy akár nemzetközi nagyversenyek is. A verseny jelentőssége a turizmus kapcsán az, amikor messzebbről, akár idegen országokból érkező érdeklődőeket fogad, aki azon napokon az adott területnek lesz a fogyasztója.

Az országos versenyek általában szakáganként az ország valamelyik szebb táján kerülnek megrendezésre, ahol arra megfelelő befogadó létesítményt találnak. Ezek a versenyek általában három napos folyamatos számokat jelentenek. A verseny az adott térségben a szálláshelyek kihasználtságát növeli, az éttermek vendégekre tesznek szert, a boltok és a szolgáltatások iránt is pillanatnyilag nagyobb keresletet generál, pláne egy kisváros esetében.

A Kecskeméten megrendezésre kerülő, Négyesfogathajtó Világbajnokság az egyik interjúalanyom elmondása alapján, akkora forgalmat hozott a városnak, hogy arra a 4 napra leállt az élet és a környéken minden „lyukat” ki lehetett adni szobának.
Meg kell említeni, hogy április elejéig úgy volt, hogy 2011-ben Budapest kapja meg a Négyesfogathajtó Európa Bajnokság rendezésének lehetőségét. Ez azért lett volna jó lehetőség, mert 1971-ben, pontosan 40 éve Budapesten rendezték meg az első EB-t a szakágban. A lassú döntési procedúra miatt a rendezvény elmarad, és most a szervezők a halasztást kérik.
2.4. Pénzügyi elemzés

A rohanó világ jellemzője az utóbbi évtizednek. Ez a társadalmi, gazdasági átalakulás az élet minden területére kihatással van. A mindenhol jellemző az éles piaci versenyhelyzetekben fontos egy vállalat számára, hogy vevőit minden körülmények között ki tudja elégíteni. Mindezek hiánya életképtelenséghez vezet. A lovasturizmus napjainkra a magán kézben lévő kisebb nagyobb létesítményekre épül. Az ágazat nem kap jelentős állami támogatásokat, ezért javarészt saját tőkéből, vagy hitel felvételéből finanszírozza magát. Pénzügyi adatok, számviteli beszámolók elemzésével tudunk képet alkotni a cég működéséről, a tényleges gazdasági helyzet értékelésével határozhatóak meg a szélsőséges pontok, melyhez döntéseinket igazítva gazdaságosabban üzemeltethető a vállalkozás.

Tanulmányomban a Mátyus Udvarház pénzügyi helyzetét vizsgálom elsőként. Azért, hogy ne csak egy létesítmény adataira hagyatkozva, vizsgáljam a lovas létesítmények finanszírozását további 9 véletlenszerűen választott lovarda finanszírozását és mutatóit is vizsgálom hasonlóságelemzéssel, hogy az azonos tevékenységet folytató létesítmények egymáshoz viszonyítva, hogyan üzemelnek.

A pénzügyi mutatók segítségével tudják értékelni és elemezni a vállalkozások, társaságok vagyoni, pénzügyi helyzetét, jövedelmezőségi és finanszírozási helyzetének alakulását. A vagyoni helyzet a mérleg és eredménykimutatás alapján vizsgálható. (Borszéki,2003)

A pénzügyi elemzés célja információkat szerezni a vállalkozás működéséről, vagyoni, pénzügyi és jövedelmi helyzetéről,, azokról a folyamatokról, eredményekről és problémákról, amelyek a vállalat működését jellemzik. A pénzügyi elemzés mutatószámokat eredményez, amivel a pénzügyi tervezés legjelentősebb részét képezi. (Béhm, 1997)

A pénzügyi adatok segítségével megítélhető egy vállalkozás vagyoni, pénzügyi helyzete és jövedelmezősége is. Elemezhető külön a vagyoni helyzet, ahol a vállalat legfontosabb céljai a nyereség elérése és a fizetőképessége megtartása. A jövedelmezőségi vizsgálatokkal elsődlegesen a nyereséget részletezik. A pénzügyi helyzet részletezése pedig az alanyi és tárgyi likviditásra vonatkozik. A vagyoni helyzet a vállalkozás jövedelmezőségi helyzetét mutatja. A vizsgálat a mérleg eszközök és források belső szerkezeti vizsgálatára irányul.

A mérleg:
A mérlegnek a pénzügyi helyzet kimutatását nevezik. Ez a kimutatás információt ad a vállalat eszközeiről (aktíváiról), valamint a kötelezettségeiről (passzíváiról) és a tulajdonosok között kiosztásra kerülő tiszta nyereségről, egy beszámolási időszak végén. A mérleg elnevezés egyszerűen a formai követelményéből ered, hogy az Eszközök és Források oldalnak egyenlőséget kell mutatnia.

Az eredménykimutatás:
Az eredménykimutatást, más elnevezéssel jövedelemkimutatás vagy nyereség-veszteségkimutatás, egy bizonyos időintervallum alatti összes bevételt és kiadást mutatja. A bevételek és kiadások különbözete az adott időszakra vonatkozó nettó jövedelem (más szóval nyereség vagy profit) vagy pedig nettó veszteség. (Harrington, 1999)

A kiegészítő melléklete:
A kiegészítő melléklet az éves beszámoló részeként a mérleg és az eredménykimutatásban szereplő adatok további magyarázatát szolgálja

A cash flow kimutatás:
A cash flow értékek mutatják ki a vállalati pénzeszközök mozgását. Magában foglalja az adott időszak alatt megjelent pénzeszközöket, forrásaikat és felhasználásukat egyaránt. Olyan pénzbevételeket előidéző hozamok és pénzkiadások különbsége, amely alkalmas a készpénz és készpénz-egyenértékes kitermelésének becslésére, ütemezésére és biztos voltának bemutatására.

Különbséget kell tennünk a vállalati elemzés és a mérlegelemzés között. A kettő abban különbözik, hogy a mérleg egy beszámolási időszak végén ad képet, egy adott időpontra vonatkozóan, míg az eredménykimutatás egy folyamatról számol be és a végén kialakult állapotról ad képet.

A pénzügyi kimutatások elemzésénél először is meg kell határoznunk, hogy milyen céllal végezzük elemzésünket. A pénzügyi kimutatások mindegyike múltra vonatkozik, a jövőre történő kimutatásokban sohasem lehetünk teljesen biztosak.

A pénzügyi kimutatásokat leginkább aránymutató számokkal elemezhetjük. Három csoportba sorolhatjuk a belső teljesítmény elemzésére leggyakrabban használt mutatószámokat.

· jövedelmezőségi arányszámok

· eszközhasznosítási, vagy hatékonysági arányszámok
· tőkésítési vagy a kölcsöntőkével való fedezetet tükröző arányszámok

A vállalkozások működését szolgáló reáleszközök megszerzéséhez pénzügyi forrásokra van szükség. A szolgáltatóknak maguknak kell eldönteni, hogy mekkora beruházásokat akarnak megvalósítani, milyen eszközök beszerzését tartják szükségesnek, és mindezekhez miből teremtik elő a szükséges pénzt. A beruházási döntések a mérleg eszköz oldalát, a finanszírozás pedig a források oldalát érinti. A beruházási és finanszírozási döntések együttes vizsgálatát nevezik pénzügyi tervezésnek. (Borszéki, 2004)

Lovasturisztika finanszírozása és a finanszírozás módjai

Mai modern piacgazdaságunk gazdasági folyamatai javarészt pénz közvetítésével zajlanak. A pénz maga egy olyan különleges szerepet betöltő áru, mely egy másik termék értékét segít meghatározni. Egy vállalkozás számára jelentősen meghatározó, hogy milyen mennyiségű és összetételű pénzzel rendelkezik. Ennek nagysága és mobilizálhatósága határozza meg az adott cég működési lehetőségeit. Hosszú távon a hatékony felhasználás ad lehetőséget a fennmaradásra. (Harrington, 1995)

A hatékony működés feltétele, hogy minél kisebb tőkelekötéssel a legnagyobb profitra tegyünk szert. A termelésben lévő pénzt minimalizálni kell, csak annyi legyen a folyamatokban amennyi a zavartalan működéséhez kell, a többit érdemes alternatív lehetőségekbe fektetni.

A lovasturisztika java részt kisvállalkozások, és magánbefektetők üzemeltette létesítményekből tevődik össze. Gyakorta látni olyan lovardákat, lovas központokat, amiről szembe tűnő, hogy egykor szebb napokat is megélt.

Még a világháborúk előtt a ló nagy értéket képviselt. Jelentős állami ménesek voltak és nívós tenyészetek üzemeltek. Az első világháború során jelentős veszteséget szenvedett a lóállomány, utána a megmaradt állomány javát elvitték kártérítés gyanánt. Az eddig nagy értéket képviselő ló értékét vesztette, a tenyésztés nívótlanná vált és megszűnt a ló iránti kereslet.

A rendszerváltás után az állami ménesek megszűntek, és magán üzemeltetésű istállók létesültek. Az akkori lovasturisztikai szolgáltatáshoz elegendő volt mindössze pár ló. Az állam kivonta magát az ágazatból, a támogatások nehezen elérhetővé váltak. A támogatásokat inkább a falusiturizmusra írják ki, az oktatási tevékenységekre, magára a lovasturisztikára kevés jut. Egy-egy pályázati projekthez lehet Uniós forrásokat igénybe venni. Ilyenre példa az értelmi fogyatékosok és sérültek lovagoltatására és rehabilitálására felszerelt lovasterápiás létesítményből több is épült az Unió és az Állam társfinanszírozásával.

Állami támogatások
Az őshonos magyar mezőgazdasági állatfajták után költségkompenzáció jár. Ebbe a kategóriába az összes magyar lófajta beletartozik, és számos egyéb háztáji állat, ami a lovasturisztikában gyakorta előfordul. Ezen támogatásokhoz persze szigorú előírásoknak kell eleget tenni. (www.agroinfo.com)

„A Vidékfejlesztési Minisztérium kezdeményezésére a Magyar Fejlesztési Bank Zrt. kedvezményes forgóeszköz hitelfelvételi lehetőséget hirdet - jelentette be Fazekas Sándor vidékfejlesztési miniszter. Az MFB Agrár Forgóeszköz Vis Maior Hitelprogramból a mezőgazdasági termelők kedvezményes, éven túli forgóeszköz hitelt vehetnek fel, amelynek keretösszege összesen 6 milliárd Ft.” (http://www.palyazatihirek.eu/finanszirozasi-megoldasok/1458-forgoeszkoez-vis-maior-hitelprogram-a-gazdaknak) Ez a támogatás gyakorta érintheti a lovasturisztikát, mert működése elválaszthatatlan a mezőgazdaságtól.
Még 2010 során elfogadták az Európai Parlament képviselői az uniós garanciavállalással megvalósuló mikrohitelezés szabályozását, amelynek segítségével több tízezren kaphatnak lehetőséget az újrakezdéshez. Az Európai Unió négy éven át 100 millió eurót biztosít a hátrányos helyzetű emberek vállalkozásainak, illetve foglalkoztatásának támogatását célzó hitelkeretre, mely lehetőséget biztosíthatna a vidéken egy-egy kisebb lovasturisztikai vállalkozásnak is új erőre kapni. (www.palyazatihirek.eu)
A Széchenyi Kártya Program kiterjesztésével a kis- és középvállalkozások finanszírozásának újabb a piacon eddig nehezen elérhető lehetőségeit nyitotta meg. A kártyához eddig csak 1+1 éves lejáratú folyószámlahitelt lehetett igényelni, maximum 25 millió forint összegig. 25 millió forintos hitelkerettel igényelhető most már a hosszabb lejáratú (3 éves futamidejű) forgóeszközhitel. Elindult a beruházási hitelprogram, amelynek futamideje 10 év és maximum 50 millió forint igényelhető. (www.palyazatihirek.eu)

Átfogó pályázatot írt ki a Gazdasági Minisztérium Turisztikai Szakterülete a „ lovasturizmus és az ehhez szükséges infrastruktúra fejlesztésére”. Itt a lovasturisztikai szolgáltatók tudtak pályázni építmény beruházásokra, szolgáltatásfejlesztésekre és lovas túraútvonalak kialakítására.

Finanszírozási problémák

Finanszírozási problémák a következő képen adódhatnak, amennyiben nem áll elegendő pénzkészlet a vállalkozás rendelkezésére, abban az esetben alulfinanszírozottságról beszélünk. Ez több dolog kiválthatja, mint a nem megfelelő pénzgazdálkodás, túl sok tőkekivonás, vagy akár egy hirtelen növekedés is. A vezetésnek reagálnia kell azon nyomban a kialakult helyzetre, mert a vállalkozás buktatója is lehet egy tartósan fennálló alulfinanszírozottsági helyzet. Ennek az ellentéte, amikor túl sok van a termelési folyamatokban, több az alapanyag, félkész, vagy késztermék, befektetett eszköz állománya, mint amire szükség lenne. Az így bekövetkezett túlfinanszírozás sincs jó hatással a vállalat működésére, mivel romlik az eszközhatékonysága.

A tőke megszerzése szempontjából két finanszírozási formát különböztethetünk meg, külső és belső finanszírozási módszert.

Belső finanszírozásról akkor beszélünk, amikor a szükséges készpénzt saját források gazdaságosabb kihasználásával valósítjuk meg, nem pedig külső forrásbevonással.

A belső források a következő formákban léteznek:

· jegyzett tőke

· tőketartalék

· lekötött tartalék

· éves eredmény

Az belső források jobb kihasználása mindenképp javítja a vállalat hatékonyságát.

A külső források igénybevételét megkülönböztethetjük intézményes és külső adósság jellegű, de nem intézményes formára. Az utóbbiak közé soroljuk az alábbiakat:

· Tagi, családi, baráti kölcsönök

· Szállítói hitelek

· Vevői előlegek

· Váltó, csekk, kötvény és közraktárjegy

A tagi kölcsön az egyik leggyorsabb és legolcsóbb finanszírozási forma, amikor a cégen belüli személy saját pénzével nyújt kölcsönt a vállalkozásnak. A család, vagy baráti kölcsön leginkább az egyéni vállalkozói rétegben fordul elő, amikor nincs lehetőség saját forrásbevonásra.

Az idegenfinanszírozást időtartam szerint is megkülönböztethetjük:

· rövid távú – (pl: kereskedelmi hitel)
· közép távú – (pl: bankkölcsön, lízing)
· hosszú távú – (pl: bankkölcsön, lízing, tartós betét)
A pénzügyi szolgáltató rendszerben a legfontosabb intézmények az értékpapírpiacok, a bankrendszer és az egyéb pénzügyi intézmények. A pénzügyi közvetítő intézményeket finanszírozásuk szempontjából kettéválaszthatjuk közvetett és közvetlen finanszírozást nyújtó intézményekre. A közvetlen tőkeáramlásnál a megtakarító közvetlenül bocsátja forrásait a felhasználó rendelkezésére, a közvetett tőkeáramlásnál a felhasználó a közvetítő intézménnyel áll kapcsolatban, mint a kereskedelmi bankok. (Losonczi-Magyar, 1993)

A vállalatoknál a finanszírozás saját és idegentőke összetételéből valósul meg. Az idegentőkét általában szerződés szabályozza, meghatározott kamatot von maga után és határidő van megjelölve a visszafizetésére. (Harrington, 1995)

A kereskedelmi bankoknak fő szerepük a kereskedelem és a termelés finanszírozása és a fizetési forgalom lebonyolítása, amit napjainkra bankári szolgáltatásokkal is kiegészítenek. A rövid lejárató hitelezéssel jelentősen segítik a gazdasági működést. (Losonczi-Magyar,1993)

A vállalkozások a bankoktól vesznek fel hitelt, hogy működésükhöz elegendő forrás legyen.

Finanszírozási döntés

A vállalati beruházások mindig a legcélszerűbb formában finanszírozandók. Mivel befolyásolható a megtérülési küszöbérték, a pénzáram, s az utóbbin keresztül a vállalat kockázat is, így a finanszírozás kombinációinak hatása lehet az értékelésre is. Ezért a tőkeműködtetőnek meg kell választania a legmegfelelőbb finanszírozási kombinációt, a vállalati érték maximalizálása érdekében.

2.5. Használt módszerek bemutatása
Tanulmányom folyamán, ahhoz, hogy átfogóbban tudjam elemezni és értékelni a lovasturizmust különböző módszerek alkalmazását láttam szükségesnek. Maga a témaválasztásom azért esett a lovasturizmusra, mert magam is lovasként elég szerteágazó kapcsolatokkal rendelkezem és elég sok saját tapasztalatom van a témában, ami szintén segítette a munkámat.
A kutatási folyamataimat a szakirodalomban feltártakra szeretném alapozni. A marketingkutatás folyamán naprakész vizsgálatot szerettem volna bemutatni. Az interneten való kereséssel kezdtem, mert szerintem napjainkra a társadalom nagy része bármiféle kereséshez az első lépéseket az interneten teszi.
A lovasturisztikai tapasztalataim leírására a marketing megfigyelés tűnt a legalkalmasabbnak, amivel egységes képet alkotva, rendszerszerűen 60 lovardát tudtam felmérni. Szükségesnek tartottam, hogy pályamunkámban ne csak a saját tapasztalataimra hagyatkozzak, hanem a benne lévő szolgáltatók, fogyasztók és egyéb piaci résztvevők véleményét is fel tudjam dolgozni. Ehhez egyrészről személyes interjúkat készítettem a lovardavezetőkkel, hogy saját véleményüket lássam témám kapcsán, másrészről kérdőíves felméréssel a lovasturisztikai rendezvényeken résztvevőket próbáltam elérni.

A pénzügyi vizsgálathoz a Mátyus Udvarház adatait használtam fel és elemeztem. Csak mindenki számára elérhető, nyilvános adatokat használtam fel, melyeket a „ http://www.e-beszamolo.kim.gov.hu/” oldalon értem el. A pénzügyi elemzésben az eredménykimutatás „értékesítés nettó árbevételéből” és a mérleg tételeiből számoltam mutatószámokat.

 Mivel a lovasturisztika, mint iparág teljesen eltér az átlagos vállalkozásoktól, hogy a Mátyus Udvarház adatait érthetőbben tudjam kezelni hasonlóságelemzéssel további 10 lovarda ugyanazon paraméterek alapján történő vizsgálatát láttam szükségesnek. A hasonlóság-elemzésre azért volt szükség, hogy a lovasturisztika piacán belüli megfelelő tanácsot tudjak nyújtani a vezetés számára a vállalkozásával kapcsolatban, amivel a partnerekhez is tudja mérni magát.
Hasonlóságelemzés segítségével a marketingkutatásomban szereplő megfigyelt lovardák kapcsán üzemsorrendet tudok felállítani, ahol megkapom, hogy a Mátyus Udvarház a vizsgált létesítmények között milyen helyen áll.

3. Anyag és módszer
3.1. Marketingkutatás folyamata

Kutatási munkám során a lovasturisztika piacát fogom több oldalról is vizsgálni.
Elsőként leginkább az adat és megfelelő információ hiánya miatt egy feltáró kutatást végeztem a lovasturisztika helyzetének részletesebb megismerése érdekében. Elsőként szekunder adatok gyűjtésével próbáltam információt szerezni, amit saját megfigyeléseimmel egészítettem ki.
Megfigyeléseimben próbáltam arra választ kapni, hogy maga a lovasturisztika hol jelenik meg a kereskedelemben és a vásárló, hol tudja megtalálni a kívánt szolgáltatást, hol tud tájékozódni a piacon lévő lehetőségekről.
H1: Feltevésem, hogy a lovasturisztika nem működik megfelelően országos szinten, nem tájékoztat megfelelő képen és nem éri el a felhasználóját.
Hipotézisem felállítása után felmerült bennem a kérdés:

K1: Honnan tudnák tájékozódni a hazai lovasturisztikai eseményekkel kapcsolatban?
Az internetem próbáltam először keresgélni a témával kapcsolatban. Kíváncsi voltam, hogy magát a lovasturizmust, mint kifejezést, hogyan találom meg és milyen információkat kapok vele kapcsolatban. A keresést a GOOGLE keresőprogram segítségével végeztem.
A lovasturizmus megismeréshez szükségem lesz primer kutatásokra. A kutatásomra nem áll rendelkezésemre külön költségvetés, úgyhogy magam végzem, hogy a legkevesebb anyagi ráfordítással járjon. A lovardák bejárásához autó kell, hogy a rendelkezésemre álljon és járulékos költségként az üzemanyagköltség fog megjelenni.
A kutatással kapcsolatban az alábbi kérdéskörök merültek fel bennem:

K2: Mi a véleménye az embereknek a hazai lovasturizmusról?

K3: Milyen fejlődési lehetőségek vannak a lovas szolgáltatások piacán?
K4: Milyen színvonalon működnek a lovas szolgáltatások?

K5: Miképpen jelenik meg a marketingtevékenység a szolgáltatóknál?

K6: Kellő hatékonyságú a ’reklám’?
Kutatási terv kialakítás

A kutatás folytatásához meg kellett szerveznem munkámat. Rendszereznem kellett, hogy miképpen fogom lefolytatni vizsgálataimat. Milyen formában fogom megkérdezni a piaci résztvevőket.
Meg kellett határozzam előre, hogy milyen adatokkal tudok dolgozni, azaz milyen szekunder, mások által már begyűjtött adat áll a rendelkezésemre és mennyi saját kutatást kell végezzek.
Elsődleges számításaim szerint a statisztikákra alapozva akartam értékelni a lovasturizmust, hogy hány intézmény, milyen szolgáltatásokkal van jelen a piacon. Itt váratlanul ért, amikor a lovasturisztikában szinte alig találtam adatot.

Itt át kellett értékeljem az adatforrásaim jelentősségét. A kész statisztikák híján kénytelen voltam magam átfogóbb, részletesebb primer kutatásokat végezni.
Kutatásomban mind a szolgáltatói oldat, mind pedig a felhasználói oldalt vizsgálni akartam, hogy a megfelelő információkhoz jussak.

A lovardák helyzetének értékelésére egy megfigyelést tartottam a legalkalmasabbnak. Kutatásaimmal először a kevés lovasturisztikai szakirodalom hiányosságai miatt általános képet akartam kialakítani a hazai lovas létesítmények, és lovas szállást adó helyek állapotáról, minőségéről, bejáratottságáról és szolgáltatásaikról, színvonalukról.

3.1.1. Megfigyelés

A lovasturizmus olyan terület, melyen nagyon kevés a használható forrásanyag. A forrásanyag hiányában szükségem volt a saját megfigyeléseimre, saját terepmunkámra.
A megfigyelésemet lovardákban végeztem, ahol lovasturisztikai szolgáltatásokat kínálnak. Egészen résztvevő megfigyeléseket folytattam, hogy teljesen részese lehessek a folyamatnak. Bár ez esetben nem jegyzetelhettem a lovardákban, de a kocsihoz visszaérve egyből felirogattam fontos tapasztalataimat, hogy adatvesztésem minimalizálható legyen. Az információk feldolgozásához egy strukturált adatlapot állítottam össze, amit gyorsan ki tudtam tölteni. A létesítményeket sablon alapján értékeltem 1 és 5 között. Az 5 jelentette a legmagasabb szintet, az 1 a legrosszabbat. Elsődlegesen a létesítménybe lépve mindig a környezetet értékeltem. 1-5 fokú skálán értékeltem a rendezett környezetet, tisztaságot, biztonságos kialakítást, a létesítmények, öltözők, mellékhelységek, lovaglópálya állapotát és a terület rendezettségét, összhangját.

Külön ponttal értékeltem a személyzet segítőkészségét, szakértelmét 1-5-ig terjedően. A szolgáltató iparágban fontosnak tartom a személyt, aki a szolgáltatást nyújtja, ezért próbáltam valamilyen pozitív, vagy negatív irányba értékelni.

A kiegészítő szolgáltatásokat külön x-szel jelöltem, hogy van e az adott létesítményben, vagy nincs. Itt a lovas pálya melletti árnyékot, leülési lehetőséget, téli fűtött nézőteret, büfét, társalgót, fedeleslovardát, akadályparkot értékeltem.

Külön figyeltem, hogy milyen biztonsági szabályokat tartatnak be, illetve a karámok, istálló mennyire lóbarát kialakítású. A lovasoknak kötelezővé teszik e a védőfelszerelés, kobak viselését, a lovaspálya mellett nincsenek e helyesen az ég felé meredő karók, amelyek egy esésnél balesetveszélyesek lehetnek. Az istállónál figyeltem, hogy lovak számára mennyire járható a talaja, nem csúszik e nagyon és mekkora méretű és megfelelő minőségű boxok állnak e rendelkezésre.

A kiértékelésem végére hagytam pár sort magamnak, ha esetleg valami spontán véleményt akarnék megjegyezni.

A megfigyelést azért választottam, hogy saját tapasztalataimból értékelni tudjam a lovas szolgáltatóhelyek állapotát, a szolgáltatások sokszínűségét, színvonalát. E kapcsán fogalmazódott meg a második felvetésem:

H2: A magyar lovasturisztikai létesítmények leamortizáltak, korszerűtlenek, szolgáltatásaik nem elégítik ki a vásárlói igényeket.
A megfigyeléseim alatt 20 magyar lovardát értékeltem, először Budapest 50 kilométeres vonzáskörzetében, majd ezt követően 40 lovardát az ország egész területéről.
Adatfelvétel lebonyolítása
A terepmunkáimat tekintve a mélyinterjúk és terepmunkák kötődtek hozzám. Muszáj volt a személyes jelenlét, hogy a megfelelő információkhoz jussak. Az interjúk esetében is a személyes találkozást preferáltam. Ezt azért tartottam nagyon fontosnak, mert megfigyelőként látva sokkal több hasznos és érdekes információt tudtam leszűrni, és oda tudtam figyelni egy-egy jellegzetes tulajdonságra.
Először is szeretném definiálni és szakirodalommal feltárni az általam használt fogalmakat és, hogy mit miért is választottam.

A primer kutatásra azért esett a választásom, mert szekunder kutatásokban nem találtam olyan mennyiségű és mélységű információt, mely hasznos és elegendő lehetett volna a számomra.

Primer kutatásnak nevezzük, ha az ember saját maga, vagy megbízva valakit szerez információt. Ebben az esetben arról van szó, hogy a aktuális, érvényes, autentikus információkat valamilyen terepmunka során szerezzük be. (Hoffman,2001)
A primer kutatások egyik általam is választott módszer a megkérdezés. A kommunikáció módja szerint három fajtája: a telefonos, az írásbeli vagy a személyes közül én a személyeset részesítettem előnyben. Ugyan számos szempontból a személyes mélyinterjú tűnhet a legbonyolultabbnak, mégis szerintem a legtöbb információhoz így juthattam.

A primer információkat olyan személyektől nyerhetjük, akik relevánsak az adott téma szempontjából, és ebből fakad a módszer előnye is a szekunder kutatásokkal szemben. A megkérdezés számos formája elterjedt a marketingkutatásban. (Lehota, 2001)
A piackutatás azért bír nagy jelentősséggel, mert az eredménye alapján meghozott vezetői döntések nagyban hozzájárulhatnak a vállalat sikeres működéséhez. Fontos szerepet kap az előkészítés, ami, ha kellően meg van tervezve, jelentősen egyszerűsítheti a későbbi munkafázisokat. Több jelentős paraméterről már a kezdetekkor döntenünk kell, hogy milyen határidőre teljesítjük feladatunkat, határidőink betartására oda kell figyelnünk, magunk dolgozunk, vagy segítséget vonunk be és nem utolsó sorban, hogy kutatásunkra mennyi pénzt, időt, energiát tudunk rászánni.

3.1.2. Interjú

A saját esetemben a személyes mélyinterjú megszervezése tűnt a legbonyolultabbnak. A nehézség, a több tényezőből is adódott. A személyes kapcsolatteremtéshez, mindkét fél részére elfogadható időpontot kell egyeztetni, mert egy sietetett beszélgetés, torzíthatja az információt.
A terület is nehézséget okozott, mivel a lovas létesítményeknek országos a szórása és nagy távolságokra lehetnek egymástól. A nagy távolságok miatt sokszor autóba kényszerültem, ami egy üzemanyagköltséggel terhelte a kutatásomat. A pontos és jól körüljárt időpont egyeztetés nagyon fontos volt a számomra, mert ha leutazásommal nem járok sikerrel, akkor feleslegesen megtett úttal és idővel kell számolnom. A saját biztonságom érdekében minden indulás előtt megkérdeztem telefonon a beszélgetőpartneremet, hogy aktuális e pillanatnyilag az időpont.
A mélyinterjúk alatt voltak fix kérdéseim, témaköreim, amiről mindenképpen információt akartam szerezni, de a beszédhelyzetek mindig generáltak bennem másodlagos kérdéseket, melyet aktuálisan a témához kapcsolódtak, vagy a szolgáltató hozzáállását mutatták.

Az interjútechnika megválasztásánál nem akartam a strukturált típust választani. Nem akartam azt a szituációt, hogy határozottan vezetve kérdéseimmel a partnert esetleg, olyan helyzetbe hozzam, ami számára kellemetlen és nem kényelmes, afféle vallatás jellegű.

A teljesen strukturálatlan interjú sem állt közel hozzám. Ez azért nem nyerte el tetszésemet, mert féltem, hogy egy vég nélküli beszélgetés lesz az interjúmból, amiből nem tudom leszűrni a számomra szükséges információkat.

Hátrányai a személyes interjúnak, hogy nehezen összeegyeztető az időpont, maga az interjú is idő és előkészület igényes. Interjúimat előkészítettem, kérdéseimet, és célkitűzéseimet követve próbáltam a legtöbb számomra hasznos információt kellemes hangulat keretében kinyerni.

Az interjúk kapcsán felvetődő kérdésköreim a következők voltak:
A lovardavezetők hogyan látják a hazai lovasturizmust?
Milyen fejlődési lehetőségeket látnak?

Hogy próbálják kielégíteni vásárlóik igényeit?

Milyen irányba bővítenék a szolgáltatási palettát, ha bővítenék?

Harmadik felevetésemet ezzel kapcsolatban:

H3: Habár a lovasturisztikában vannak lehetőségek, a szolgáltatók nem használják ki őket megfelelően.
Az interjúimat lovardavezetőkkel készítettem. A lovardavezetők közül olyanok véleményére voltam kíváncsi, akik a megfigyelésem során magasabb színvonalú létesítményeket menedzseltek. A kiválasztásom azért esett rájuk, mert szerintem hitelesebben értékelik a jelenlegi helyzetet, több ötlettel és fejlesztési lehetőséggel tudnak előállni.
Interjúimban 15 lovardavezetőt értem el.

Az lehetőség közül én megkérdezéseimben a félig strukturált interjút választottam. Választásom azért esett erre, mert így szabad kommunikációt folytathattam, pár irányított kérdéssel kellemes beszélgetés formájában. A beszélgetések során számos érdekes dolog tudtomra került, egyedi nézetek és megdöbbentő felvetések láttak napvilágot. Az interjúkat jegyzeteléses adatrögzítéssel készítettem, a későbbi könnyebb feldolgozhatóság kedvéért.

Az interjúk után a lovasturisztika fogyasztói oldalát akartam vizsgálni. Mivel speciális a terület a lekérdezésemet lovas rendezvényekre kellett időzítenem.
3.1.3. Kérdőív
A kérdőív elkészítésénél a célközönségem a lovasturisztikai szolgáltatást igénybe vevők kör, kellemes helyen kikapcsolódni vágyók, fiatalok és idősek, akik szeretnek utazni.

A kérdőív lekérdezését lovardákban, versenyeken, hétvégi lovas programokon a barátaim segítségével tudtam megvalósítani. Megkérdezettjeim szándékosan a lovas körökből tevődtek, mert az „utcai” lekérdezéssel nem nyertem volna használható információt.

A kérdőívet először egy 15 fős próbalekérdezéssel próbáltam tesztelni. Itt a megkérdezéseket magam végeztem és kíváncsi voltam a válaszadók értékelésére is.
Gondolok arra, hogy tudták-e egyértelműen azonosítani a kérdéseimet. A válaszlehetőségek és a megfogalmazásom egyértelműen érthető volt-e a számukra.

Egy-egy kérdés kapcsán, ahol bizonytalanságot láttam, vagy értelmezési problémát, ott kijavítottam, érthetőbbé, egyértelműbbé tettem a kifejezéseimet.
A fogyasztói oldal megkérdezését, azért tartottam szükségesnek, mert a következő hipotézisem a felhasználói szektort érinti:
H4: Megváltoztak a fogyasztói szokások, magasak az elvárások a szolgáltatás színvonalát illetően.
Ezzel kapcsolatosan felmerülő kérdéskörök a következők voltak:
Hányszor járnak a lovasok kikapcsolódni.
Hogyan értékelik, és mire asszociálnak a lovasturizmus hallatán.
Milyen szolgáltatásokra tartanának igényt és milyen tulajdonságokat mennyire értékelnek?

Honnan tájékozódnak, miként szereznek információkat?

Milyennek tartják a lovasturizmust?

Felmerülő kérdéseimet kérdőívbe állítottam össze.
A kérdőív összeállítása
Elsősorban zárt kérdések alkalmazását láttam célszerűnek. Néhány alapvető információt eldöntendő kérdéssel tudtam a legegyszerűbben megkérdezni, igen-nem kérdésként feltéve.

A zárt kérdéseket azért láttam indokoltabbnak, mert ugyan kevesebb egyéni válaszútra ad lehetőséget, de sokkal egyszerűbb a kódolási folyamata és kiértékelése.

Amikor egy adott dolgot értékeltettem, ott a Likert-féle attitűd skálát használtam. Az 5 fokozatú skálát elégségesnek tartottam, hogy átjöjjön a válasz jelentőssége, és ne legyen elaprózott. Ahol, arra voltam kíváncsi, hogy több dolog közül mi a fontosabb, ott az egyéni preferencia rendszere alapján kértem a dolgok sorrendjét. Több kimenetelű kérdésnek mindkét változatát, az egyváltozós és többváltozós formáját is alkalmaztam. Emellett használtam ordinális és preferencia skálát, asszociációs kérdést. Nyitott kérdést nem akartam alkalmazni, de a téma szerint indokoltnak tartottam kettő beleállítását.
Kérdőívemet a 15 fős próbalekérdezés után 100 fős lekérdezésben határoztam meg a sokaságot. A megkérdezettek jó hangulatban válaszoltak a feltett, vagy odaadott kérdőívekre. Általánosan elmondható volt, hogy kérdőívem felkeltette a válaszadók érdeklődését ez irányba, hogy kinek végzem a felmérést, lehet e valamiféle fejlődésre számítani ezen a területen.

A hipotézisek bemutatása:

H1: A lovasturisztika nem működik megfelelően országos szinten, nem tájékoztat megfelelő képen és nem éri el a felhasználóját.
H2: A magyar lovasturisztikai létesítmények leamortizáltak, korszerűtlenek,
szolgáltatásaik nem elégítik ki a vásárlói igényeket.
H3: Habár a lovasturisztikában vannak lehetőségek, a szolgáltatók nem használják ki
őket megfelelően.
H4: Megváltoztak a fogyasztói szokások, magasak az elvárások a szolgáltatás színvonalát illetően.
3.2. Pénzügyi vizsgálatok

Vizsgálataimat a Mátyus Udvarház mérlegeiből és eredmény-kimutatásaiból végeztem. Csak nyilvános adatokat használtam fel, mely mindenki számára hozzáférhető. A hasonlóságelemzéshez további 10 lovarda adatai is igénybe vettem. Amelyeket a Mátyus Udvarház adataival vetettem össze és ez alapján következtettem, hogy a lovasturisztikán belül, hogyan működhet a vállalkozás a többiekhez képest
Az általam vizsgált Mátyus Udvarház Kft. számviteli politikája alapján a 2000. évi C. törvény előírásait követi. A társaság a beszámolóját kettős könyvviteli rendszerben készült főkönyvi kivonat alapján állította össze. A könyvvezetés belső szabályozását, a főkönyvi és analitikus nyilvántartások rendjét a számlarend tartalmazza.

A társaság az eredmény-kimutatását összköltség eljárással készíti, mely az adott évben elszámolt értékesítés nettó árbevételének, az egyéb bevételeknek, az eszközök állományába vett saját teljesítmények értékének, valamint a naptári évben elszámolt anyagjellegű ráfordítások, személyi jellegű kifizetések, értékcsökkenési leírás, egyéb ráfordítások együttes összegének különbözete.

[image: image4.emf]Mátyus Udvarház árbevételének alakulása

20542

3151

33958

53989

58510

35720

0

20000

40000

60000

80000

20042005200620072008200920102011

évek

Ezer forint

5. ábra: Mátyus Udvarház árbevételének alakulása (Forrás: Saját diagram)

Az utolsó öt évet nézve az Udvarház értékesítésének árbevétele a következőképpen alakul. A 2006-os évben érte el a vállalkozás a legalacsonyabb eredményt, ami az előzőnek mindössze a 15,37%-át teszi ki. Az árbevétel innentől kezdve egészen 2009-ig növekvő tendenciát mutat. 2006-os évi mélyponthoz képest 2009-re majdhogynem 19 szeresére növekedett a bevétel, mely az új üzletpolitikának volt köszönhető. 2010-re 39%-kal csökkent az árbevétel, amit egy nagy partnercég megszűnése eredményezhetett. Ha az időszakot nézem és a 2005-ös bázisévhez viszonyítom, akkor 2010-re 73%-os növekedést ért el a vállalkozás ami, ha meg tudja állítani a bevételkiesést, akkor jó tendenciának mondható.
Árbevétel kapcsán vizsgálható az eszköz arányos árbevétel, mely azt mutatja, hogy egységnyi eszközzel a vállalkozás mekkora árbevételt ér el. Itt az alábbi számítások végezhetőek el:

· Készletek forgási sebessége = Nettó árbevétel / Készletek

· Követelések forgási sebessége = Nettó árbevétel / Követelések

· Forgó eszközök forgási sebessége = Nettó árbevétel / Forgó eszközök

· Eszköz arányos árbevétel = Nettó árbevétel / Összes eszköz

[image: image5.emf]Kötelezettségek alakulása a vizsgált években

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

200520062007200820092010

Évek

E Ft

Kötelezettségek

Hosszú

Rövid

Hátrasorolt

6. ábra: Kötelezettségek alakulása Mátyus (Forrás: Saját diagram)

A kötelezettségek az Udvarház esetében java részt rövid lejáratú kötelezettségekből tevődik össze. A 2005-ös évben felmerült hosszú lejáratú 36 milliós tartozást a 2006-os évben tagi kölcsönnel kiegyenlítette a vállalkozás. A rövid lejáratú kötelezettségek szállítókkal szembeni kötelezettségekből, adókból és a különböző járulékokból tevődik össze. A vizsgált évek folyamán a Mátyus Udvarház mérlegeiben hátrasorolt kötelezettség nem keletkezett. Rövid távú kötelezettségként az időszakban több alkalommal is megjelent tagi kölcsön, mely azt mutatja, hogy a tulajdonos a saját vagyonával ad tőkeinjekciót a működéshez. Ezekből olyan is előfordult a könyvelés alapján, hogy rendkívüli bevétel keletkezett a vállalkozás vagyonában. A hosszú lejáratú kötelezettségek, amennyiben hitel felvételét takarják, akkor az mondható, hogy próbálják elkerülni ezt a kiszolgáltatott helyzetet. Ahogyan a fenti ábra szemlélteti hosszú távú kötelezettség csak 2005-ben és 2010-ben volt.
[image: image6.emf]Saját tőke, Befektetett és Forgóeszközök alakulása

0

25000

50000

75000

100000

125000

E Ft

Saját tőke

258742421431052320534605136500

Befektetett

eszközök

66928657279508596516126705126573

Forgóeszközök

93172855974275114018266

200520062007200820092010

7. ábra: Sajáttőke, befektetett,- forgó eszközök alakulása Mátyus (Forrás: Saját diagram)

A Mátyus Udvarház befektetett eszközei az utolsó 5 évet vizsgálva jelentősen megnőttek. Ha 2005-ös évet tekintem bázisévnek, akkor 89%-os növekedést ért el. Ebbe a növekedésbe jelentős szerepet játszott, hogy a 10 szoba felszerelését, modernizálását és felújítását elvégezték, emellett rendezvénysátrakkal és fedeleslovarda kialakításával bővült. A befektetett eszközök csak tárgyi eszközökből áll. A tárgyi eszközökhöz tartoznak a tenyészetre használt állatok, gépek, berendezések és ingatlanok. A forgóeszközök java részt készletekből és követelésekből állnak. A készletekbe az állományban lévő állatok, takarmánykészletek tartoznak. Minimális pénzeszközt tart a vállalkozás, értékpapírjai pedig egyáltalán nincsenek. A 2005-ös bázisévhez viszonyítva a saját tőke is növekvő trendet mutat 41%-os növekedésével.

Saját tőke kapcsán következtethetünk a tőkeáttételre az összes eszköz és a saját tőke hányadosaként.

A vagyoni helyzet vizsgálatánál elemzem a tartósan befektetett eszközök arányát és a forgóeszközök arányát. A tárgyi eszközök fedezettsége megmutatja, hogy a tárgyi eszközöknek a mekkora hányadát képes a vállalkozás saját tőkéből finanszírozni.

[image: image7.emf]Mérleg szerinti ereredmény alakulása

14765

-1660

6839

1001

13998

-9551

-15000

-10000

-5000

0

5000

10000

15000

20000

200520062007200820092010

Évek

E Ft

Mérleg szerinti er.

8. ábra: Mérleg szerinti eredmény alakulása Mátyus (Forrás: Saját diagram)

A mérleg szerinti eredmény nem mutat a vállalkozásnál egységes képet, ami nem kiegyensúlyozott működésre utal. 2005-ös évben majdhogynem elérte a 15 milliót, ami a lovas ágazatban magas eredménynek mondható, de a következő év jelentős csökkenést hozott, a vállalkozás veszteséget termelt. A több mint 1,5 milliós veszteség után a 2007-es év ismét nyereséget hozott. A nyereség 2008-ra ismét jelentősen csökkent elérte a 85%-os süllyedést. 2009-ben majdhogynem 14 szeresére nőtt a nyereség, ami majdnem eléri a 2005-ös szintet. 2010 ismét veszteséget eredményezett. Az eredmény a több milliós nyereség és veszteség között évről évre változik. Ez a folyamatos instabil helyzet nem tesz jót a működésnek, nem jó megítélést alakít ki a partnerek között.
A mérleg szerinti eredményből vizsgálható, hogy a vállalkozás az eredmény mekkora részét forgatja vissza a saját tőkébe.
· Tőke-visszaforgatás mértéke = Mérleg szerinti eredmény / Saját tőke

A pénzügyi mutatók kiegészítéseképpen további lovardák vizsgálatát végzem hasonlóság-elemzés segítségével. Adatvagyonként 10 lovas létesítmény 3 éves mérlegben szereplő adatait használom fel és az azokból számolt mutatószámokat. Mindezek elvégzéstét azért látom fontosnak, hogy a Mátyus Udvarház működését, az ágazat többi szereplőjéhez is tudjam viszonyítani, hogy miképpen végzi tevékenységét.

A további vizsgálatom folyamán hasonlóságelemzést végeztem. A vállalkozások adatait mátrixokba töltöttem fel, ahol különböző számításokat végeztem a http://my-x.hu, (Alkalmazva: 2011.10.25.) programot használva. A program használatával arra voltam kíváncsi, hogy a pénzügyi mutatószámok alapján nem jól üzemelő Mátyus Udvarház a többi lovardához viszonyítva milyen pénzügyi eredményeket és mérlegeredményeket mutat.

4. Eredmények
4.1. A marketingkutatás eredményei
4.1.1. Az internetes kutatás
A böngészésemet a GOOGLE keresőprogrammal végeztem, 2011. augusztus 10-én, az adataim erre az állapotra vonatkoznak. A ’lovasturizmus’ kifejezésre rákeresve 56.000 találatot dobott ki.

Az első tíz találatból megyei szálláshelyekről tudtam informálódni, a leírására rátaláltam, elértem a Magyar Lovasturisztikai Szövetség honlapját, történetét megismertem. Ezen adatokból az alap információkat le tudtam szűrni, de a szálláshelyeket nem találtam elegendőnek. Az egyik országos lap mindössze 17 lehetőséget mutatott.

Békés megyének a honlapján erre a kifejezésre 54 szálláshely adatait hozta elő.

Így találtam rá az onlinelovasturizmus.hu honlapra, ami ugyan kidobott a lovasturizmus keresésemre szállás találatokat, viszont számomra sehonnan nem derült ki, hogy az adott helyeknek milyen kapcsolata van a lóval, már, ha egyáltalán van kapcsolata. A főoldalára rápillantva, nem sok szakmaiságot láttam lovas szinten.

A Magyar Lovasturisztikai Szövetség honlapján 135 lovarda megtalálható ugyan, de régi, elavult nyilvántartás szerint. Az itt szerepeltetett lovardák egy része mára már nem üzemel és sok új létesítmény várja látogatóit, nyitotta meg kapuját.

Következő kifejezésként a ’lovas szálláshely’-t írtam be. Erre 498.000 találatot értem el. Az első tíz lehetőséget megnézve a Lovasok.hu adatbázisa 4 szállást mutatott. Az Lovasok.hu oldalon böngészve 45 lovasturisztikai szálláshely kínálja országosan szolgáltatásait, 95 lovarda hirdet lovaglási lehetőséget és 35 lovastúrát reklámoz Magyarországon.

A ’lovastúra’ kifejezésre 197.000 találatot kaptam, amiből az első tízben egyedi hirdetők jelennek meg.

Az interneten való keresésem eredményesnek bizonyult. Elegendő információt tudtam szerezni a lovasturisztikai szolgáltatásokról. A legmegfelelőbb és legaktuálisabb információkat a Lovasok.hu szolgáltatta.

Tavaszonként a Hungexpo vásárközpont területén helyet kapó Utazás Kiállítás szervezésén belül kap egy fél pavilon helyet a lovasturizmus is. Ez a megjelenés szinte az egyetlen nagyobb szabású országos kiállítás. Az érdeklődő évi egyszer 3 napon át tud ismerkedni a hazai lovasszolgáltatókkal, akik oldaláról a részvétel viszont igen költséges.

A lovasújságok között előfordul, hogy megjelenik egy tájékoztató cikk a lovasturizmusról, de ez nem általános. Szálláshelyek közül a hirdetési rovatban mindössze 5 volt megtalálható, és nem derült ki elegendő információ belőle.

A televízióban a lovasturizmusról és a lovassportokról csak elvétve lehet hallani, nem értesül az ember, csak egy-egy eseményről. Ilyen Overdosenak a nemzetközi sikereket elért futásai, vagy mondjuk a Nemzeti Vágta.

A Magyar Lovasturisztikai Szövetséget nem találtam megfelelő információs bázisnak. Honlapja, ugyan hosszú fejlesztési szakasz után újra üzemel, de a rajta megtalálható információk nem eléggé naprakészek. A Szövetség elérhetőségei nem elérhetőek, úgyhogy érdemi tájékoztatást nem kaphat az érdeklődő.

V1: Számomra az internet nyújtotta a legtöbb információt. Választ kaptam a témával kapcsolatban számos kérdésemre, tájékozódni tudtam a szolgáltatók között, betekintést nyertem a lovassportokba, szakágakba. A legnagyobb információs adatbázisként a Lovasok.hu-t meg kell, hogy említsem, ahol a lóval, lovassporttal, lovasturizmussal kapcsolatban a legbővebb anyag ált rendelkezésemre. Hipotézisemnek azt a részét, hogy nem tájékoztat megfelelően el kell, hogy vessem, mert az internet megfelelő tájékoztatással szolgált.

Hipotézisemnek azon részére, hogy a lovasturizmus megfelelően működik e, nem szeretnék még ennyi információból választ adni, ezért további kutatásaim után térek vissza rá.

Az első vizsgálataim után a problémát a rendezetlenségben és a viszonyítási rendszer hiányában látom. Ugyan információt tudtam szerezni a lovasturizmusról, de az információ nem állt össze egységgé. Lovasturisztikai szolgáltatókról lehet beszélni, megtalálhatóak a piacon mikro szinten, de országosan a lovasturisztikáról nem kap egységes képet az ember.
4.1.2. Megfigyelésem eredménye és kiértékelése
A begyűjtött információim elemzéseképpen elmondhatom, hogy a szolgáltatók részéről a tapasztalataim jobbak annál, amire vártam. A külső tulajdonságok skálás értékelésénél átláthatóbbnak láttam, ha táblázatban összesítem a kapott eredményt. A lovardákat a táblázatban a kellemetlenségek elkerülése érdekében nevük helyett számokkal nevezem.

A tulajdonságokat táblázatba foglaltam és átlagoltam.

Budapest 50 kilométeres vonzáskörzete
Az általam látogatott 20 hely adatait tulajdonságonként átlagoltam, amiből próbálok következtetni a lovardák helyzetére. A legjobb értékek általában a lovak küllemére és tulajdonságaira vonatkoztak. Átlagosan a 20 létesítmény jó feletti (4,20 és 4,05) megítélést kapott részemről. Emellett a jó szint felett a lovardák biztonságossága volt, a karámok a lovak részére voltak kialakítva, szúró, hegyes dolgokat nem láttam, az istállóban sem, és a lovaglópálya kialakítása és elhelyezését sem láttam emberre, állatra veszélyesnek.

A legalacsonyabb szintűnek az állatok és a személyzet képzetsége bizonyult és a személyzet megjelenése. A leggyakrabban szakadt, koszos ruhájú lovászok fogadtak igénytelen, ápolatlan külsővel. A lovardákat összességében jóra értékeltem (3,75), aminek az irányvonala szerintem mindenképpen pozitív. Az általam vizsgált lovardákban a 20 létesítményből, 13 hely rendelkezik fedeles lovardával. Itt feltétlenül megjegyezném, hogy ahol már van tető, azt fedelesnek vettem. Az állapotára vonatkozóan nem készítettem felmérést, csak a létezésére.

Ezt a kutatásomat azért készítettem, azért voltam rá kíváncsi és fordítottam rá időt, mert szerintem egy ilyen felméréssel lehetne kialakítani a lovasturisztikai vendéglátóhelyek minősítését.

Én 15 paramétert figyeltem, külön a létesítményre vonatkozóan, külön a létesítményt, külön a személyzetet és külön a lovakat értékelve. Egy országos minősítési rendszerhez, ennél több paramétert kellene megfigyelni, de az alap felépítését így képzelném. Természetesen a minősítéseket évente legalább egyszer felül kellene egy bizottságnak vizsgálnia, hogy ténylegesen használható legyen.

[image: image8.emf]Vizsgált lovardák minősítései

0

1

2

3

4

5

135791113151719

Létesítmények tulajdonságai

Minősítés

Külső

értékelése

Személyzet

értékel.

Lovak

értékelése

9. ábra: Vizsgált lovardák minősítései (Forrás: Saját diagram)
A megfigyelésem eredményeképpen, ha értékelnem kellene a Budapest közelében lévő 20 helyet, akkor elmondhatnám, hogy a külső alapján az 1-5-ig skálán a 3,67 érték jött ki, mely közelít a 4 értékéhez, ami megfelelőnek mondható. A személyzet megítélése 2,98-as átlagával középszerűnek mondható. Ezen az értéken képzések nélkül, némi kedvességgel és vendégközpontúsággal lehetne javítani. A lovak értékelése 3,70-es átlagával szintén a jó megítélés felé tart. Ennek eredményeképpen, azt mondhatom, hogy erős közép szintűek ezen létesítmények.
[image: image9.emf]40

lovarda

átlagos

minősítése

2,75

2,75

2,95

2,90

2,64

2,12

3,10

2,40

2,70

2,35

3,60

3,45

3,10

3,13

3,00

1,80

2,30

2,37

012345

Környezet

Tisztaság

Biztonság

Öltöző állapota

Pályák állapota

Pályák felszereltsége

Mellékh.állapota

Összhang

Külső értékelése

Képzettsége

Kedvessége

Tájékoztatása

Megjelenése

Személyzet értékelése

Megjelenése

Képzettsége

Tulajdonságai

Lovak értékelése

10. ábra: Vizsgált lovardák minősítései (Forrás: Saját diagram)
Amikor az ország különbözőbb részeiről vizsgáltam a létesítményeket, akkor a Budapest vonzáskörzetéhez képest rosszabb körülményekkel találkoztam. A néhány szépen rendben tartott istállót kivéve lehangoló környezetet is láttam, ami az idegenforgalom számára nem nyújt megfelelő szolgáltatásokat. A külső környezet megjelenése átlagosan 2,86 értéket ért el az 5 fokú Likert-skálán, ahol a Pest körzetében lévő szolgáltatók 3,67-es minősítést kaptak. A személyzet a 3,13-as minősítésével is alacsonyabb a főváros közeli értékeknél. Itt a leggyakoribb a személyzet képzetlensége volt. A lovak értékelése is mindössze 2, 37-es átlagos értéket kapott megfigyelésem szerint. A lovak előfordult, hogy alul tápláltak volta, gyakorta ápolatlanok és tulajdonságaik nem megfelelők a vendéglovagoltatás alá.
V2: E vizsgálatom alapján a 60 lovasturisztikai létesítmény átlag eredménye minden tulajdonságot figyelembe véve 3,03 lett. Ez az eredmény az értékelésemben használt 5 fokozatú Likert-skálán éppen, hogy meghaladja a középértéket. Ahhoz, hogy a lovasturisztika fejlődő ágazattá váljon ezt a szintet alacsonynak értékelem, mind hazai, mind nemzetközi viszonylatban. Ezzel a hipotézisemet bizonyítottnak látom a megfigyeléseim alapján.
4.1.3. Interjúk eredményei kérdéskörönként
Lovasturizmus értékelése:
A hazai lovasturizmust mindannyian negatívan értékelték. A megfogalmazások különbözőek voltak, de lényegében nagyon jó lehetőséget látnak benne, a rendezetlenség viszont káoszt okoz. A lovasturizmus csak egy-egy helyen van, de nem egy országos piac még.

A fejlődési lehetőséget illetően, már más és más ötleteket hallottam. Az Új Nemzeti Lovasprogramhoz nagy reményeket fűznek. Amennyiben a lovaglást kötelező oktatásiba beépítenék, akkor a szolgáltatások felhasználó körének bővülését várják.

Problémának látják a hozzáértő vezetés nélkül működő létesítményeket, ami nem színvonalas szolgáltatásokkal az egész lovas ágazatot minősíti.
Minősítési rendszer szükségessége:
Megkérdezettjeim szerint szükséges lenne országosan újra minősíttetni a szolgáltatókat. Nagyon negatív reklám a turizmusnak, ha egy külföldi nem megfelelő szintű és színvonalú szolgáltatást kap, vagy átverik. Az országot minősíti a külföldi, ha utazása negatív élményekkel zárul.

Lovas szolgáltatások fejlődési lehetőségei:
Egy páran a kiegészítő szolgáltatásokkal próbálnák magukat versenyképesebbé tenni. Van, aki teniszpályát tervez, van, aki szauna és wellness részleg kialakításával fejlesztene. Az egyik tehetős szolgáltató a téli programok palettájának bővítését tartotta fontosnak, elsőként lovasszánt, következő téltől pedig lovas-síelésre képez lovakat, amivel első lehetne az országban.
Fogyasztók igényeinek kezelése
A megkérdezett vezetők odafigyelnek a fogyasztói visszajelzésekre. Van, aki kérdőívvel méri le az elégedettséget, van, aki csak rendszeres beszélgetésekkel próbálja megtudni a fogyasztók igényeit, felmerülő problémáit. Viszont abban azonos véleményen voltak, hogy sajnos még nem ez a jellemző.

Egyhangúan, mindenki azt mondta, hogy a legfontosabb a jó kapcsolat kialakítása, hogy az ügyfél találkozzon a vezetéssel. „Fontos a személyes jelenlét” – ahogyan több vezető is mondta. A vásárló akkor válik alkalmi fogyasztóból visszatérő vendéggé, ha jól érzi magát, és azt érzi, hogy neki alakítják a szolgáltatást.

Marketing szükségessége
A marketingtevékenységet fontosnak látják országosan is és lovardák szintjén is. Általánosan azt mondták, hogy a lovassport még nem egy divatsport. Nem kap elegendő reklámot, az emberekben nincs ismeret a sport felé, sokan nem hallanak róla, ezáltal nem alakul ki érdeklődés. Erre nagyobb hangsúlyt kellene fektetni.
Fogyasztói szokások változása
Kifejezetten érzékelik a szolgáltatók a fogyasztói szokások változását. Elmondták, hogy az utóbbi 3 év során egyre inkább az igényesebb szolgáltatásokra van igény. A vendég ugyan ár-érzékeny, de ha a magasabb ár magasabb színvonallal és nívós, vevőbarát kiszolgálással párosul, akkor hajlandó megfizetni. A marketingre nem tartanak külön költségvetést, a megkérdezettek minimális ráfordítással próbálják megúszni. A legjobb felületnek az internetet tartják amivel, alacsony költséggel nagy tömegeket érnek el.

A webes felületek közül mindenki egyetértett abban, hogy a Lovasok.hu a legtöbb felhasználót elérő oldal.

Az interjúimat összegezve sok hasonló gondolkozással találkoztam. Ez mondjuk azért talán várható volt, mert a látszatra jól menedzselt helyeket kerestem meg.

Az országban működő lovasturizmust mindenki negatívan értékelte, viszont nagy lehetőségeket látnak mögötte. Országosan a szolgáltatási színvonalat is alacsonyra értékelték, természetesen úgy, hogy azért vannak létesítmények, amik nemzetközi színvonalon működnek.
Az Új Nemzeti Lovasprogramhoz, ha megvalósulna, akkor mindenki nagy reményeket fűz. A megkérdezettek fontosnak tartják a kapcsolattartást a vásárlókkal, de mindenki más módon kivitelezi igényeik feltárását.

A megkérdezettjeim közül minden létesítmény rendelkezett fedeleslovardával, de nagyon fontosnak látnák a többi helyen is, hogy folyamatos szolgáltatást tudjanak nyújtani.

A fejlesztéseket mindenki kiegészítő szolgáltatásokkal képzelte el, de különböző irányokban.

Nekem, ami a legjobban tetszett a lovas-síelés bevezetése, ami itthon első lehetne. A wellness rész kialakítása több vezetőségben is felmerült, amit kifejezetten jó ötletnek tartok, mert a téli hidegekben jól esik az embernek melegben lazítani, miután órákon át ráfagyott a ló hátára.

A szolgáltatói réteg nyilatkozata alapján egyértelműen hiányolják az állami támogatást, országos intézményrendszert.

Egyesek a válság hatásának érzik a szolgáltatók, hogy az embereknek nincsen pénzük igénybe venni a szolgáltatásokat és az igénybevevők általában az olcsóbb, alapszolgáltatásokat keresik. A 15 megkérdezett szolgáltató mindegyike azt felelte, hogy nem lehet árat emelni ezen a piacon, a nagy konkurenciaharc és az ár-érzékeny vásárló miatt.

Másik problémaként a szolgáltatók, nem vendégközpontú magatartását emelték ki, hogy látszólag nem próbálják a felmerülő igényeket kezelni.

V3: Habár, amely létesítményeket személyes interjúmmal megkerestem, ott láthatóan élnek a környezet által nyújtotta jól megfogható lehetőségekkel, a vélemények szerint ez nem jellemző országosan. A hipotézisem beigazolódott. A lovasturizmus tele van lehetősséggel, de a szolgáltatói szektor még nem tudja ezeket kihasználni.
4.1.4. A kérdőív kiértékelése
Az alap sokaságot tekintve a megkérdezettjeim 79%-a nő és mindössze 21% volt férfi. Ami, nem volt meglepő, mert bármilyen lovas versenyen, rendezvényen, vagy a lovardákban körbepillantva az embernek egyből szembetűnő, hogy láthatóan jóval több a nő.
[image: image10.emf]Jövedelmek nem szerinti megoszlása

0

5

10

15

20

25

0-100100-150150-220220-350350-

Jövedelem szintek (ezer forintban)

Fő

Nő

Férfi

11. ábra: Jövedelmek nem szerinti megoszlása (Forrás: Saját diagram)
A fenti grafikon jól szemlélteti, a nők jóval nagyobb arányát. Megkérdezettjeim közül 27% a 3. jövedelemkategóriába estek. A sokaság 21%-a esik a 4. jövedelemkategóriába, 12% pedig az 5. kategóriába. A megkérdezettjeim 60%-a többet visz haza 150.000 forintnál havonta, ami kicsivel meghaladja a 2011. első 4 hónapjára KSH által kimutatott bruttó 214.731 Ft-os magyar átlagkeresetet.

Vizsgáltam, hogy milyen arányban áll a jövedelem és az utazás. Számomra ez alapján az derül ki, hogy a magasabb jövedelműek jobban preferálják a külföldi utazásokat, az alacsonyabb jövedelműekkel szemben.

[image: image11.emf]Utazás a jövedelem fügvényében

0%

50%

100%

0-100100-150150-220220-350350-

Jövedelem kategóriák (ezer forintban)

Utazások

aránya

Külföldön

Belföldön

12. ábra: Utazás a jövedelem fügvényében (Forrás: Saját diagram)

Megkérdezettjeim 58%-a szívesebben tölti szabadságát belföldön. A sokaság 45%-a már vett részt külföldi lovas programon. Ezt a kérdést azért tartom fontosnak, mert aki külföldi lovas szolgáltatást már kipróbált, az elgondolásom szerint jobban tudja viszonyítani a hazait valamihez.
[image: image19.png]

13. ábra: Jövedelmek nem szerinti megoszlása (Forrás: Saját diagram)

A sokaság utazási szokásait vizsgálva a legjellemzőbb az évente kétszeri kimozdulás, ez a 30%-át jellemzi a megkérdezetteknek. A legtöbbször a 25-35 közötti korosztály utazik, őket a 18-25 közöttiek követik. Ezt az adatot azért tartom fontosnak, mert az utazásoknak az én sokaságomban ők a legnagyobb résztvevői.
[image: image12.emf]Szálláshely keresési szokások

93

85

55

14

62

27

0

20

40

60

80

100

 Internet

Ismerős ajánlása

Korábbi tapasztalat

Utazási irodán keresztül

Úticélomnál keresek...

Írott sajtó

%

14. ábra: Szálláshely keresési szokások (Forrás: Saját diagram)

A megkérdezettek elsősorban az interneten, avagy barátok ismerősök ajánlásával keresnek szállást. E kettő 80% feletti, ezt, kicsit több mint 60%-kal az úticélnál szállást keresők követik. A korábbi tapasztalat alapján szállást keresők éppen, hogy meghaladják az 50%-ot. Az utazási irodán keresztül kevesebb, mint 20% keres helyet, újság alapján pedig kicsit több mint 20% a megkérdezetteknek.
Ez alapján kijelenthető, hogy a lovasturisztikai létesítményeknek a legfontosabb az interneten való megjelenés. Az a legnagyobb reklám, ha interneten megtalálható és van saját honlapja. Emellett láthatóan fontos az ismerősök ajánlása. Ha valaki negatív tapasztalatot szerez valahol, nem elégedett a szállásával, akkor az a baráti, ismerősi körében is negatív reklámot épít. Ha valaki kellemes tapasztalatokat fűz nyaralásához, akkor feltehetően ajánlani fogja tovább.
Meglepetésként ért, hogy sokan keresnek az úticélnál szállást. E kapcsán jól jöhet, ha a létesítmény ki van plakátolva, jól látható az útról, esetleg a közeli nagyobb település éttermeiben, idegenforgalmi látványosságainál prospektusokkal hirdeti magát. Az utazási irodáknál nem jellemző a lovasturisztikának az ajánlása.

[image: image13.emf]Fogyasztói igények az alábbi szolgáltatásokra

3,68

3,23

4,26

3,08

3,4

3,8

3,06

3,173,14

0

1

2

3

4

5

Terep

Fogat

Étterem

Szauna

Pezsgőfürdő

Wellness

Bár

Programok

Biliárd

Átlagos

igény szint

15. ábra: Fogyasztói igények az alábbi szolgáltatásokra (Forrás: Saját diagram)

A fogyasztók igényeit a fenti diagramban feltüntetett szolgáltatásokra néztem. 1-5-ig kellett értékelniük, hogy mely szolgáltatásokra tartanának igényt. Az 1 azt jelentette, hogy nem venné igénybe, a „2” a „talán igénybe venném”, a „3” az „élnék a lehetőséggel”, „4” „mindenképp kihasználná”, „5” pedig, hogy csak olyan helyet választ, ahol a szolgáltatás megtalálható. A fogyasztók átlagos véleményét mutatja a diagram, amiből az látszik, hogy minden szolgáltatásra lenne kereslet. Leginkább a helyben lévő éttermet keresik, utána pedig a tereplovaglás és a wellness szolgáltatásokat.

[image: image14.emf]Tulajdonságok értékelése

0

2

4

Hangulat

Környezet

Személyzet

Csapat

Programok

Fejlődés

Terep

Fontosság

16. ábra: Tulajdonságok értékelése (Forrás: Saját diagram)
A felső táblázat azt mutatja, hogy a megkérdezettek saját preferenciájuk szerint a felsorolt tulajdonságokat, mennyire értékelik fontosnak. 5 fokú Likert skálán az „5” jelentette a „számomra legfontosabbat”. Az átlagot tekintve mondható, hogy a fogyasztó több dologra is odafigyel a szolgáltatások kiválasztásánál, nem csak egy paraméter alapján választ.

[image: image15.emf]Szolgáltatások

0

20

40

60

80

100

LovasoktatásTáboroztatás

Rendezvény...

Bemutató sz...

 Fogatozás

Játszótér/gy...

Fedeles lovarda

Tereplehetőség

Városnézési ...

Szauna/pezs...

Medence

Étterem

17. ábra: Szolgáltatások (Forrás: Saját diagram)

Amikor a megkérdezetteket arról kérdeztem, hogy mik kellenének a lovasturisztikai létesítményekbe, akkor a megkérdezettek 100%-a válaszolta, hogy Lovasoktatás és tereplehetőség. Ez a lovasturizmus alapszolgáltatása. 80% felett a válaszadók kiegészítenék fedeles lovardával, étteremmel és wellness lehetősséggel. Kicsivel 80% alatt hozzá csatolták a táboroztatást és a fogatozást, amit szintén jelentős igénynek mondanék. A játszóteret mindössze 62% tartja fontosnak, ami azért nagyon magas arány, mert mindössze 4% vallotta családosnak és 37% házasnak magát. Az eltartott személyek számát tekintve 1,22 az átlag, aminek feltehetőleg a nagy része gyerek.
Amikor a megkérdezetteket arra kértem, hogy rakják fontossági sorrendbe, hogy mely tényezők miként követik egymást szállás választásnál, akkor meglepetten ért, hogy a sokaság nem ár-érzékeny. A megkérdezettek az alábbi sorrendet állították fel:

1. Szállás színvonala
2. Szállás elhelyezkedése

3. Szolgáltatások színvonala

4. Ár

5. Környezettől érkező információk

6. Üdülési csekkes fizetés

A három legfontosabb tulajdonság amit megjelöltek, mind kényelmi és igényességi paraméter.

V4: Ezekkel a kiértékelésekkel, azt mondhatom, hogy a fogyasztói igények igen magasak és sokszínűek. A szolgáltatások átlagosan nem hozzák ezt a színvonalat, ilyen szerteágazó szolgáltatási palettát.
B4: Ezzel bizonyítottnak tekintem a hipotézisem azon részét, hogy megváltoztak a fogyasztók igényei.
A megkérdezettjeim átlagos véleménye szerint a lovasturizmus színvonala, valahol a „lehetne jobb” felett és a „jó, de nem tökéletes” között van 3,56-os értékkel, ami kicsit talán a jó felé billenti. A szórása 1,03, amiből azt állapítom meg, hogy a vélemények nem egységesek, hanem szerteágazóak.
[image: image16.emf]Lovasturizmus jellemzői

12345

középkori viszonyok

 képzetlen lovak

képzetlen oktatók

szinvonaltalan szállás

 magas árak

nem reklámozott

alacsony szolgáltatásszint

ingerszegény terep,környezet

18. ábra: Lovasturizmus jellemzői (Forrás: Saját diagram)

Amikor a lovasturisztika jellemzőit kellet minősíteni, hogy mi mennyire jellemző a magyar lovasturizmusra legmagasabb átlagot a szakképzetlen oktatók és az alulreklámozottság érte el. Az árakat középszerűnek értékelték, igen nagy szórással, azaz, hogy megoszlottak a vélemények. Szintén közepes szintűre értékelték a lovak képzettségi szintjét, a szolgáltatási színvonalat, a szállásminőséget. A megkérdezettek véleménye szerint még jócskán előfordulnak lerobbant létesítmények. A terepet és a környezetet értékelték a legpozitívabban.

B2: A fogyasztói szektor véleménye alapján alátámasztottam, a második felvetésemet, miszerint a lovasturisztikai létesítmények leamortizáltak, korszerűtlenek. A válaszok nagy szórása miatt, viszont nem egységesen ezen a véleményen vannak.

A megkérdezettek 53%-a kellően naprakésznek tartja az információkat, amelyeket a lovasturizmusról kap. Ez alapján, az mondható, hogy a megkérdezetteknek csak kicsit több mint a fele elégedett, a többiek keveslik a tájékoztatást.
B1: Ezzel a fogyasztói szektor részéről alátámasztotta az első hipotézisemet, hogy a lovasturizmus nem működik megfelelően és nem elegendő a tájékoztatás, nem működnek jól az információs csatornák.
A lovasturisztikai résztvevők 81%-a jónak tartaná, ha lenne valami egységes minősítő rendszer, ami a sokaság jelentős részének véleményét mutatja. A patkós rendszert a megkérdezetteknek csak 6%-a nem ismerte, 16%-a nem tartotta jól működő rendszernek, a többség 78% azonban jónak értékelte.
Egyik kérdésemben azt tettem fel, hogy a megkérdezetteknek a lovasturizmus hallatán, mi az első 3 szó, ami eszükbe jut.
A legtöbben a „lovaglás”-sal társították a kifejezést, ami teljesen egyértelműen következik is a szóból. Következő a „szabadság” érzés, amivel társították. Maga a szabadság az ember számára egy pozitív érzet, amiből arra következtetek, hogy a lovasturizmus is pozitívként jelenik meg.
Következő a „természet” volt, amit a legtöbben leírtak, ami következik abból, hogy a lovaglás elválaszthatatlan a természettől, nem egy gépesített tevékenység.

Szintén elsők között jelent meg a „romantika”, amihez az ember szintén pozitív érzetet társít.
Az első tíz asszociációban benne volt még az „állatközelség”, a „sport”, a „csikós”, a „Hortobágy”, a „nomád” és a „szenvedély” kifejezés. Az összes kifejezés meleg érzelmeket, jó dolgokat juttat az ember eszébe, ebből én arra következtetek, hogy a megítélése jó a lovasturizmusnak.
A „lovas nemzet a magyar” kifejezés alatt, hogy mit értenek, kérdést többen kihagyták. A legtöbben a történelem miatt társítják a kifejezést, amikor még őseink lovas nomád népként jöttek be a Kárpát medencébe. Gyakran olyan nevekhez kapcsolták, mint Széchenyi, vagy Sándor Móric. Egyesek pedig a magyar lótenyésztés és régi nagy állami ménesek miatt társították.
A kérdőív eredményeit összegezve elmondható, hogy a fogyasztói oldal igényei magasak, illetve magasabb annál, amit a jelenlegi szolgáltatók nagy többsége ki tud elégíteni. A megkérdezettek keveslik az információt, több tájékoztatás kellene. Az asszociációs kérdésekből számomra az derül ki, hogy mindenki pozitív érzésekkel kapcsolja össze a turizmusnak ezen ágazatát.
4.2. Pénzügyi vizsgálatok eredményei
	%
	2005
	2006
	2007
	2008
	2009
	2010

	Tartósan befektetett eszközök aránya
	100
	97
	94
	96
	92
	94

	Forgóeszközök aránya
	0
	0
	0
	0
	0
	0

	Likviditási mutató
	0,02
	0,05
	0,09
	0,07
	0,13
	0,24

	Gyors ráta
	0,02
	0,05
	0,04
	0,03
	0,07
	0,11

	Befektetett eszközök fedezete
	38,65
	36,84
	32,65
	33,21
	36,34
	28,83

19. ábra: Forgó eszközök aránya(Forrás: Saját táblázat)

A Mátyus Udvarház esetében a vagyonstruktúra a következő képen alakult. A vállalkozásnak szinte csak a tartósan befektetett eszközei vannak, forgóeszközöket minimális szinten tartja. A tartósan befektetett eszközök az első vizsgált évben a 100%-ot elérték, ami azt jelentette, hogy a vállalkozásnak csak befektetett eszközei voltak, azon belül is csak tárgyi eszközök. A következő évben ez 3%-kal csökkent. A bázisévhez viszonyítva 6%-kal csökkent 2010-re. A kötelezettségek nagy (szinte egészét) részét a tárgyi eszközök teszik ki. Ezt indokolja, hogy a lovasturisztika nem igényel nagy forgóeszközöket. Jelentős készletekkel nem kell rendelkeznie.
	%
	2005
	2006
	2007
	2008
	2009
	2010

	Saját tőke aránya
	38,61
	35,9
	30,84
	31,8
	33,34
	27,05

20. ábra: Saját tőke(Forrás: Saját táblázat)

A saját tőke aránya, azaz a vállalkozás tőkeerőssége a vizsgált években gyengének mondható. A saját tőkemutató azt mutatja, hogy az eszközöknek mekkora hányadát finanszírozza a vállalkozás saját forrásaiból. A mutató értéke minél magasabb, annál erősebb a vállalat, jobban finanszírozza önmagát. Míg a Mátyus Udvarház esetében a mutatató 2005-ben 39% volt, 2006-ra 7%-kal csökkent. Következő évre a csökkenés elérte a 14%-ot az előző évhez képest. 2007-re minimális 3%-os emelkedés következett, amit megint 4%-os emelkedés követet, végül 2010-re 19%-kal csökkent. A 2005-ös bázisévhez képest negatív tendenciát mutat az 5 év alatt 30%-kal csökkent.
	%
	2005
	2006
	2007
	2008
	2009
	2010

	Eladósodottság foka
	61,39
	53,40
	61,99
	61,08
	61,55
	61,51

21. ábra: (Forrás: Saját táblázat)

Az eladósodottság foka azt mutatja, hogy a kötelezettségek mekkora százalékát teszik ki a eszközöknek. Az előző, azaz saját tőke mutató a már kifizetett saját eszközök állományrészét mutatja, a eladósodottság, pedig a még meg nem térített eszközöket. Az eladósodottság értéke 50-60% között még elfogadhatónak tekinthető. A 2006-os év kivételével, ez a mutató is meghaladja a küszöbértéket, azaz a vállalkozásnak túl nagy eszközállományára van még kötelezettség.
	%
	2005
	2006
	2007
	2008
	2009
	2010

	Likviditási mutató
	0,02
	0,05
	0,09
	0,07
	0,13
	0,24

	Gyors ráta
	0,02
	0,05
	0,04
	0,03
	0,07
	0,11

22. ábra: Likviditás(Forrás: Saját táblázat)

A likviditási mutató azt mutatja meg, hogy a vállalkozás a felmerülő kötelezettségeit mennyire képes kielégíteni. A mutató értékét a forgóeszközök, és a rövid lejáratú kötelezettségek hányadosa adja. A mutató elvárt értéke 2, de 1,8-nál már elfogadhatónak mondható, ha ezen értékét 1 alatt van a vállalkozás fizetőképtelensége állhat fenn. A Mátyus Udvarház esetében a likviditási mutató nagyon alacsony. Itt jelentősen meghaladja az alsó értéket, de az évek alatt némi emelkedést mutat, de így is csak az 0,11-et érte el. A gyorslikviditási mutató akkor jó, ha a készletek nélkül a forgóeszközök értéke megegyezik a rövid lejáratú kötelezettségek értékével. A határa annyival bővül, hogy a 0,8 érték még elfogadhatónak tekinthető.
A lovasturisztikai vállalkozások különleges területet képviselnek minden szempontból. Az ágazatot érinti a szezonalítás, nagy beruházásokat igényel, amivel nehezen teremt bevételt, és elég lassan térül meg. Hogy ne csak mutatószámokra hagyatkozva értékeljem a Mátyus Udvarházat haszonlóság-elemzéssel további lovardákhoz viszonyítom az adatai.
Felmerül a kérdés, hogy:

Ugyanazon ágazatban a többi piaci szereplőt is hasonló adatok jellemeznek, vagy a Mátyus Udvarház nem üzemel megfelelően?

5. Következtetések és javaslatok

Az országban működő lovasturisztikai életre elmondható, hogy gyerek cipőben jár. A megfelelő intézményi háttér kialakításával, megfelelő együttműködő képzésekkel és támogatási rendszerrel életképesebb lehetne ez a terület. Ahhoz, hogy ténylegesen országosan lovasturisztikáról lehessen beszélni, szerintem nélkülözhetetlen lenne egy megfelelő minősítési rendszer újra bevezetése. Amennyiben ez megvalósulna, létezne egy olyan adatbázis, ahol a lovasturisztikai létesítményekből országosan lehetne választani, látva a szolgáltatásaikat, és színvonalukat, sokkal több potenciális fogyasztóhoz juthatna el. Véleményem szerint a lovasturizmust elsősorban nem a külföldieknek, hanem a belföldi idegenforgalomnak kellene szánni. A magyar embereknek kellene megmutatni a lovas kultúrát és szintén potenciális fogyasztóvá tehető.

Mivel a hazai lovasturisztika is még szárnyait bontogatja, véleményem szerint marketing tevékenységről nem igazán lehet az ágazat kapcsán beszélni. Ezt a következtetésemet a szolgáltató szektor véleménye is megerősítette (lásd: Interjúk eredményei részben).ű
B1: Ezzel a fogyasztói szektor részéről alátámasztotta az első hipotézisemet, hogy a lovasturizmus nem működik megfelelően és nem elegendő a tájékoztatás, nem működnek jól az információs csatornák. (lásd:4.1.4)
A szolgáltatói szektornak szüksége lenne marketing tevékenységre, esetleg marketinges külső vállalkozás, vagy egy marketingszakember alkalmazására, hogy megtalálja a fogyasztókhoz a megfelelő csatornákat. Leginkább az internetet és az on-line marketing fejlesztését javasolnám a szolgáltatóknak. A turisztika piacán nélülözhetetlennek tartom a saját legalább 3 nyelvű naprakész honlapot, ami aktualitást tükröz. A banner reklámok több fogyasztót érhetnek el, ha a megfelelő oldalra teszi ki az ember. A kiállításokon való megjelenés költséges, és nem vagyok biztos megtérülésében, hozzáteszem, hogy nem tanulmányoztam, ezzel ellentétben némi szóróanyagot környező idegenforgalmi helyeken, szállodákban, esetleg éttermekben kihelyezve hatásosnak látnék.

B2: A fogyasztói szektor véleménye alapján alátámasztottam, a második felvetésemet, miszerint a lovasturisztikai létesítmények leamortizáltak, korszerűtlenek. A válaszok nagy szórása miatt, viszont nem egységesen ezen a véleményen vannak.

A felújítás és különböző fejlesztések ugyan nagy anyagi beruházásokat jelentenek, amit az ágazat szereplői gyakran nem tudnak finanszírozni. (Lásd:4.2) Vannak olyan munkák és apróbb esztétikai javítások, amit a dolgozók meg tudnának javítani. Megfigyeléseim alatt (lásd: 4.1.2) sok helyen láttam, hogy a terület rendezetlen, elhanyagolt, a festék pereg a faszerkezetekről, a füvet áttörte a gyom és a többi idegenforgalom számára taszító állapotok vannak, mely apró odafigyeléssel szinten tartható, javítható. Ne felejtsük el, a vendég figyel az igényes környezetre (lásd: 4.1.4)
B3: Bizonyítottnak értékelem a hipotézisemet miszerint a szolgáltatószektor nem tudja megfelelően kihasználni a piac és a környezet nyújtotta lehetőségeket.

A környezet nyújtotta lehetőségekkel gyakorta nem élnek a vendéglátók. Sokkal több hangsúlyt kellene fektetni a környezet kialakítására, az adott terület adottságait jobban figyelembe véve. Akár látványos terepvezetéssel, akár az állami támogatásokra való odafigyeléssel több lehetőséget lehet megfogni. (lásd: 2.3 állami támogatások vs. 4.1.2. állami támogatások hiánya) Szerintem megfelelően képzett szakember alkalmazása fontos lenne a megfelelő vezetési folyamatokhoz.
B4: Ezzel bizonyítottnak tekintem a hipotézisem azon részét, hogy megváltoztak a fogyasztók igényei.

A fogyasztói szokások megváltoztak (lásd: 4.1.4) A vásárló a színvonalas terméket keresi, és mivel sok a szolgáltató, nagy a piaci verseny bőven van lehetősége válogatni. A vendéglátói szektornak tudatosabban kellene kezelni a fogyasztói igényeket, rugalmasabbnak kellene lenni a változásokra. A szolgáltatóknak a fogyasztói elégedettség mérését javasolnám, mert azt kiértékelve, képet kaphatnának szolgáltatásukról, hogy miképpen értékeli a vendég, esetlegesen milyen változtatásokra lenne szükség.

A pénzügyi vizsgálataim alapján a Mátyus Udvarház nem kaphat jó megítélést. A vizsgált mutatók értékei gyenge szinteket képviseltek, a vállalkozás eredménye ingadozó.
Az így szerzett megítélés ellenére a vállalkozás üzemel és működik. Amint a pénzügyi mutatókat és mérlegeredményeket hasonlóságelemzési vizsgálat alá vetettem pozitívabb képet mutatott. A 10 lovasturisztikai létesítményhez viszonyítva, a Mátyus Udvarház üzleti tevékenysége működőképességet mutat. Ezek alapján az összehasonlítások alapján, kijelenthetem, hogy folytatja ezt a tevékenységét az növekvő tendenciát mutat.

6. Összefoglalás
A pályamunkámat összefoglalva a lovasturizmust a következőképpen értékelem.

Ugyan tanulmányomban az országos lovasturizmust értékeltem, azt kell, hogy mondjam, hogy nem működik megfelelően. Ezt marketingkutatásaimban bizonyítottam a szolgáltatók részéről és a fogyasztói oldalról egyaránt. (Lásd a 4.1-es) Ahhoz hogy országosan lovasturizmusról lehessen beszélni, egy kiépített országos szinten működő rendszerre lenne szükség, állami pénzekkel és támogatásokkal, ezt a kérdőíves megkérdezésem is alátámasztja, mert a megkérdezettek 81 %-a osztotta velem a véleményt. (Lásd: 4.1.4)
Ugyan a magyarok lovas nemzetnek tartják magukat, ez még annyira nem állja meg a helyét. Ahhoz, hogy lovas nemzetről lehessen beszélni a lóval kapcsolatos tudást, magát az állatot meg is kell ismerni. A lótartás kultúráját ki kell tanulni, iskolákban taníttatni. A hiányos szakembergárda lassan ugyan, de javulni látszik. Felcsillan néha egy-egy reménysugár, hogy változhat a helyzet. Talán kilábalást jelenthetne, a jelenleg indítványozott Új Nemzeti Lovas Program, ami a fejlődési lépéseket foglalja össze, hogy milyen pontokban lehetne változtatni, újítani a jelenlegi lovas társadalmat és miképpen lehetne egy pofitáló részévé tenni a gazdaságnak. Ez a program egy reménysugár a szolgáltatói szektor számára (Lásd: 4.1.3)
Az információhiány e területen nagyon megnehezíti a vizsgálatokat. Nincs országosan felmérve, hogy mit is jelent a lovasturizmus, hányan dolgozhatna benne, és hány létesítmény létezhet egyáltalán.
Országosan mivel az „egész ágazatban káosz uralkodik”, idézem az egyik lovarda tulajdonosát, úgymond ország szinten beszélni a marketingről nem lehet, illetve nagyon nehéz. Egyelőre még nincs meg a megfelelő támogatás, ezáltal hiányzik a reklám, hiányzik, hogy a szolgáltatáscsomagok az országos fogyasztókhoz jussanak (Lásd: 4.1.3), vélekedik így a szolgáltatói szektor.
Egyéni szinteken már lehet marketingről beszélni (Lásd: 2. például: Mátyus Udvarház esetében), de ezzel kapcsolatos beszélgetéseimbe a témafelvetésem után nem sokkal mindig jött a válasz, hogy „arra nincs pénz” –idézve egy megkérdezettemet.
A kérdőívemből kiderült, hogy az egyik legjobb reklám az internet. A szálláskeresést az interneten bonyolítják a legtöbben, a megkérdezettek 95%-a. (Lásd:14.ábra) A megjelenése, viszonylagosan olcsóbbnak mondható és aktuális frissítésekkel naprakészen lehet tartani. A fogyasztók egy honlap alapján is döntenek egy adott helyről. Az első ránézés, az a mai világban már on-line utánajárás.
A „szolgáltatók még néha nincsenek tisztában azzal, hogy a vendégből élnek”, mondta egy konzultáció alkalmával Mátyus Zsuzsa. A fogyasztói igények folyamatos figyelése és a termékükkel kapcsolatos elégedettség mérése a megélhetést adhatja, vagy elveheti. (Lásd: 4.3) Ezen a területen is egyre több a versenytárs, és az elégedett fogyasztó egyre fontosabbá válik. A képzetlenség nagyon negatív bélyeget nyom az egész területre nézve. (Lásd: 2.1)
Nem lehet minden lovardában saját marketinges szakembert tartani, de nem is feltétlen szükséges. Azt, hogy egy szolgáltatáscsomagnál mennyire fontosak a külső körülmények, azt igazán tudni lehetne. Egy kis odafigyeléssel, tiszta, rendezett környezet kialakítással sokkal vonzóbbá tehetjük szolgáltatásunkat a fogyasztó számára. (Lásd: 4.1.4)
A pénzügyi vizsgálataimban negatívan megítélt Mátyus Udvarház hasonlósági vizsgálatokkal folytatható tevékenységet végez. A többi lovasturisztikai létesítmények között pozitív megítélést nyert.

Az asszociációs vizsgálatomban a legtöbb megkérdezett pozitív érzelmeket kapcsol a lovasturisztikához. Ez alapján azt mondom összegzésként, hogy a lehetőségek adottak, csak meg kell találni a megfelelő lépéseket a vendég megnyerése és a szolgáltatástermék kedvezőbbé tétele érdekében, hogy a lovasturizmus gazdaságilag versenyképes ágazattá váljon.
7. Mellékletek

Irodalomjegyzék

Berács, Lehota, Piskóti, Rekettye (2004): Marketingelmélet a gyakorlatban – Kenesei Zsófia: Vásárlói árismeret és ártudatosság

Chikán Attila (1997): Vállalatgazdaságtan, Budapest, Aula Kiadó
Borszéki Éva (2004): Modern vállalati pénzügyek, Szent István Egyetem
Hansághy Péter (2000): Marketing a lovasturizmusban, Mezőgazda Kiadó

Harrington, Diana R. (1995): Vállalatok pénzügyi elemzése, Kossuth Kiadó

Hoffman, Kozák Z., Veres Z (2001): Piackutatás, Műszaki Könyvkiadó
Kenesei Zsófia (2007): Szolgáltatásmarketing és menedzsment, Alinea Kiadó

Philip Kotler-Kevin Lane Keller (2006):Marketing – menedzsment, Akadémia Kiadó

Lehota József (2001): Marketingkutatás az agrárgazdaságban, Budapest, Mezőgazda

Lengyel Márton (2003): A turizmus általános elmélete és gyakorlata I., Budapest
Losonczi-Magyar (1996): Pénzügyek a gazdaságban, Juvent Kiadó

Pál János (1976): Lovasélet Magyarországon, Kossuth Nyomda, Budapest
Radó Oszkár, Sivó Róbert (1966): Kincsem, Aranyos, Imperial és a többiek, Budapest

Rekettye Gábor (2008): Kisvállalati marketing, Akadémia Kiadó
Sajtos, Mitev (200 9: SPSS Kutatási és adatelemzési kézikönyv, Alinea Kiadó

Sas I. (2006): Reklám és pszichológia, Kommunikációs Akadémia Könyvtár, Budapest

Sándor Imre (1997): A Marketingkommunikáció kézikönyve, Budapesti Közgazdaságtudományi Egyetem
Veres Zoltán (1998): Szolgáltatásmarketing, Budapest, Műszaki Könyvkiadó

Tasnádi József (1996): Marketing – kistérség, településfejlesztés – turizmus
Internetes Források
GKI (2005): Turizmus szerepe a nemzetgazdaságban

Internetes források

2009. évi XXXVII. törvény az erdőről, az erdő védelméről és az erdőgazdálkodásról – 92. §

http://www.complex.hu/jr/gen/hjegy_doc.cgi?docid=A0900037.TV
Csodát ígér a Magyar Turizmus Zrt. 2009-re

http://www.fn.hu/utazas/20090114/csodat_iger_2009_re/
Magyar Lovas Szövetség: Új Nemzeti Lovasprogram (letöltés:2011.04.14)

http://www.lovasszovetseg.hu/index.php?page=279
Hasznoshírek: Állami támogatás az őshonos állatfajták tenyésztésre (letöltés:2011.08.21)
http://www.hasznoshirek.hu/?module=news&action=show&nid=170856
Természetesen Békésben: Lovasturisztikai szálláshelyek (letöltve: 2011.08.01)

http://www.turizmus.bekesmegye.hu/index.fcgi?rx=&item=&akadaly=&nyelv=hu&menuparam28=135&stype2=&stype=&menuparam_12=&menuparam_6=&searchwords=&searchmode=&type=28&item3=&type_=&page=2
35 magyar mezőgazdasági állatfajtához jár támogatás (letöltve: 2011.06.30)
http://www.agroinform.com/aktualis/Lapszemle-Hetfotol-35-oshonos-allatfajtahoz-igenyelheto-tamogatas/20100504-12078/
Lovasterápia EU-s forrásból (letöltve: 2011.08.11)

http://www.palyazatihirek.eu/palyazat-sikertortenetek/22-palyazati-sikertoertenetek/144-lovasterapia-eu-s-forrasbol
Finanszírozási megoldások (letöltve: 2011.06.06)

http://www.palyazatihirek.eu/finanszirozasi-megoldasok
Sajtó források:

Magyar Nemzet (2010.10.08): Matolcsy minisztériuma a Magyar Turizmus Zrt.-nek sem utalt

Nemzeti Turizmusfejlesztési Stratégia (2009): Lovas turizmus termékfejlesztési stratégia 2007-2013
Ábra jegyzék

1. Ábra: Forrás: Saját táblázat a KSH adatai alapján

2. Ábra: Forrás: KSH előzetes adatok

3. Ábra: Fogyasztói döntési folyamat (Forrás:Kenesei,2007) 92.oldal

4. Ábra: Maslow – szükségletek hierarchiája (Forrás: www.ektf.hu)

5. Ábra: Mátyus Udvarház árbevételeinek alakulása (Forrás: Saját diagramm)
6. Ábra: Kötelezettségek alakulása Mátyus (Forrás: Saját diagramm)

7. Ábra: Sajáttőke, befektetett-, forgó eszközök alakulása Mátyus (Forrás: Saját diagramm)

8. Ábra: Mérleg szerinti eredmény alakulása Mátyus (Forrás: Saját diagramm)

9. Ábra: Vizsgált lovardák minősítései (Forrás: Saját diagramm)

10. Ábra: Vizsgált lovardák minősítései (Forrás: Saját diagramm)

11. Ábra: Jövedelmek nem szerinti megoszlása (Forrás: Saját grafikon)

12. Ábra: Utazás a jövedelem függvényében (Forrás: Saját diagram)
13. Ábra: Jövedelmek nem szerinti megoszlása (Forrás: Saját diagramm)
14. Ábra: Szálláshely keresési szokások (Forrás: Saját diagramm)

15. Ábra: Fogyasztói igények az alábbi szolgáltatásokra (Forrás: Saját diagramm)

16. Ábra: Tulajdonságok értékelése (Forrás: Saját diagramm)

17. Ábra: Szolgáltatások (Források: Saját diagramm)
18. Ábra: Lovasturizmus jellemzői (Forrás: Saját diagramm)
19. Ábra: Forgó eszközök aránya (Forrás: Saját táblázat)
20. Ábra: Saját tőke (Forrás: Saját táblázat)

21. Ábra: Eladósodottság foka (Forrás: Saját táblázat)

22. Ábra: Likviditás (Forrás: Saját táblázat)
Képek jegyzéke
1. kép: Andalúz ló(Forrás:Mátyus Udvarház)

2. kép: Fríz ló (Forrás: Mátyus Udvarház)
Felhasznált programok

http://my-x.hu, (Alkalmazva: 2011.10.25.)

Kérdőív
1. Évente Ön hányszor megy el pár napra kikapcsolódni?

Egyszer sem
Legalább egyszer
Kétszer
3-4 alkalommal
Kéthavonta
Akár minden hónapban

2. Mi alapján választja ki Ön az úticélját?
(Több választ is megjelölhet)
Internet
Ismerős ajánlása
Korábbi tapasztalat
Utazási irodán keresztül
Úticélomnál keresek szállást
Írott sajtó

3. Hol tölti szívesebben szabadságát?
Belföldön
Külföldön

4. Külföldön vett már részt lovas programon?

Igen
Nem

5. Milyennek tartja Ön a Magyarországon működő lovasturizmust?

Nagyon jól működik
Jó, de még nem tökéletes
Lehetne jobb is
Rossz
Reménytelen helyzetű
6. Mi az első 3 szó, ami a lovasturizmus kapcsán eszébe jut Önnek?

………………….. , …………………… , ………………………..
7. Ön mennyire tartana igényt az alábbi szolgáltatásokra, ha kifejezetten a lovasturizmusban töltené szabadságát?

(1-nem venném igénybe, 2-talán igénybe venném, 3-valószínű élnék a lehetőséggel, 4-mindenképpen kihasználnám, 5-olyan helyet keresek, ahol ezt megtalálom)

Tereplovaglás

1

2

3

4

5

Fogatos városnézés
1

2

3

4

5

Étterem

1

2

3

4

5

Szauna

1

2

3

4

5

Pezsgőfürdő

1

2

3

4

5

Wellness részleg
1

2

3

4

5

Bár

1

2

3

4

5

Szervezett programok1

2

3

4

5

Biliárd/Bowling
1

2

3

4

5

8. Tudta Ön, hogy létezik Magyarországon a Bécsi-Spanyol Lovasiskoláéhoz hasonló szintű képzés - lipicai lovakkal?

Igen hallottam róla

Még nem hallottam

9. Amennyiben Ön jól érezte magát egy szolgáltatónál, oda visszatér rendszeresen, vagy inkább „világot lát” és más helyeket is megnéz?

Mindig új helyet próbálok

Ahol jól éreztem magam, oda visszatérek

10. Hallott már Ön a Mátyus Udvarházról?

Igen
 Nem

Ha igen, akkor honnan?

Ismerőstől

Rendezvényen láttam
Interneten
Kiállításon
Aktuális programjaik kapcsán
Egyéb:……………………………………

11. Mennyire számítanak Önnek az alábbi tulajdonságok?

(1-legkevésbé fontos számomra, 5-legfontosabb a számomra)
Hangulat
1

2

3

4

5
Tiszta rendezett környezet
1

2

3

4

5
Kedves kiszolgáló személyzet
1

2

3

4

5

Jó csapat
1

2

3

4

5
Csapatépítő programok
1

2

3

4

5
Fejlődési lehetőség
1

2

3

4

5
Szép, jó tereplehetőség
1

2

3

4

5

12. Ön szerint milyen szolgáltatások kellenének, hogy helyet kapjanak egy lovasturisztikai létesítményben?
(Többet is megjelölhet)
Lovasoktatás

Táboroztatás

Rendezvényszervezés

Bemutatók szervezése

Fogatozás/kocsikázás

Játszótér/Gyermek megőrző

Fedeles lovarda
Tereplehetőség
Városnézési lehetőségek
Szauna/Pezsgőfürdő
Medence
Étterem
13. Szállás keresésénél Ön milyen szempontok alapján dönt?

(1-6-ig állítsa fontossági sorrendbe, 1-legfontosabb számomra, a 6-os a legkevésbé)

….Ár
….Szolgáltatások színvonala
….Szálláshely színvonala
….Szálláshely elhelyezkedése
….Környezettől érkező információk
….Üdülési csekkel fizetés

14. Ön honnan értesül az aktuális lovas hírekről, lehetőségekről? (Több választ is megjelölhet)

Lovasújságok
Melyik: ……………….
Ismerősök/Barátok
Lovardától, ahol lovagolok
Internetről
Kedvenc honlapom: …………………….
Aktuális lovas rendezvények
Prospektusok
Célállomásom honlapjáról

15. Kellően naprakésznek tartja az információkat a lovasturizmussal, lovas rendezvényekkel, létesítményekkel kapcsolatban?

Igen

Nem

16. Ön szerint lenne szükség egy hasonló, lovardákat minősítő rendszerre?

Igen

Nem

17. Jó volt Ön szerint a „patkós rendszer” a lovardák minősítésére?

Igen
Nem
Nincs információm róla

Kérem, röviden indokolja a válaszát!

……
18. Ön szerint az alábbi tényezők mennyire jellemzőek a magyar lovasturizmusra?
(Kérem, értékelje a tényezőket 1-5 fokú skálán, 1-egyáltalán nem jellemző, 5-teljes mértékben jellemző)

Középkori viszonyok a lovas létesítményekben

1

2

3

4

5
Képzetlen lovak
1

2

3

4

5
Megfelelően képzett szakoktatók hiánya
1

2

3

4

5
Szinvonaltalan szállás
1

2

3

4

5
Magas árak
1

2

3

4

5
Reklámozatlanság
1

2

3

4

5
Nem kielégítő szolgáltatások
1

2

3

4

5
Ingerszegény terepek, környezet
1

2

3

4

5

19. Mit ért Ön azalatt, hogy „lovas nemzet a magyar”?
……

20. Neme:
Nő
Férfi

21. Kora:

18 alatt
18-25 között
25-35 között
35-50 között
50 felett

22. Mennyi az ön nettó havi jövedelme?:

100.000 alatt
100.000-150.000 között
150.000- 220.000 között
220.000-350.000 között
350.000 felett

23. Keresetéből eltartott személyek száma: ……fő

24. Ha szabadságra készül, akkor milyen költségvetéssel kalkulál egy főre, egy napra?
(szállást, étkezést, és az egyéb igénybe vett szolgáltatásokat beleértve)

10.000 Ft alatt
10.000- 20.000 Ft között
20.000- 30.000 Ft között
30.000- 45.000 Ft között
45.000- 60.000 Ft között
60.000 Ft felett

25. Mi az Ön legmagasabb iskolai végzettsége:

Általános iskola
Gimnázium/Szakközépiskola
Főiskola
Egyetem

26. Milyen családi státuszban él?

Egyedülálló
Családos
Párkapcsolat
Házas
Elvált
Özvegy

27. Lakóhelye:

Főváros

Város
Kisváros
Falu
Konzulensi Nyilatkozat

Alulírott Dr. Pitlik László, a SZIE GTK TKI egyetemi docense nyilatkozom, hogy Danszky Dóra, a SZIE GTK közgazdász-gazdálkodási szakos, MA nappali képzésben résztvevő 5. évfolyamos hallgató iránymutatásommal készítette a „A lovasturizmus marketing tevékenysége és annak finanszírozása a Mátyus Udvarház bemutatásán keresztül „ című tudományos diákköri munkáját.

A pályamunkát javaslom a 2011/2012. tanévi Tudományos Diákköri Konferencián történő bemutatásra.

Gödöllő, 2011. október 25.

……………………………………

konzulens aláírása

Hallgatói Nyilatkozat

Alulírott Danszky Dóra, a SZIE GTK Közgazdász- gazdálkodási szakos, MA nappali képzésben résztvevő 5. évfolyamos hallgató nyilatkozom, hogy a 2011/2012. tanévi Tudományos Diákköri Konferenciára „A lovasturizmus marketing tevékenysége és annak finanszírozása a Mátyus Udvarház bemutatásán keresztül

 „ címmel benyújtott pályamunka a saját munkám, a felhasznált irodalmakat korrekt módon kezeltem.

Gödöllő, 2011. október 24.

……………………………………

hallgató aláírása

A LOVASTURIZMUS MARKETING TEVÉKENYSÉGE ÉS ANNAK FINANSZÍROZÁSA,
A MÁTYUS UDVARHÁZ BEMUTATÁSÁN KERESZTÜL

Evaluation of marketing and financing activities int he equestrian turism
(Case study: Mátyus Udvarház)

Készítette: DANSZKY DÓRA, Gazdaság és Társadalomtudományi Kar, Kg,

Marketing és Pénzügy – Számvitel szak

Témavezető: Dr Pitlik László, TATA Kiválósági Központ és Informatika Intézet
A témaválasztásom azért esett a lovasturizmusra, mert a napjaink gazdaságának egy fejlődő ágazatának látom a turizmust. Az idegenforgalom jelentősége megnőtt az utóbbi tíz év során. A lovasturizmus már régóta – hozzávetőlegesen a múlt század közepétől - kibontakozóban van, hol jobb, hol rosszabb napokat megélve.

Kutatómunkám során a piaci szereplők több oldalról történő vizsgálatát láttam célravezetőnek. Első lépésként tájékozódni próbáltam, miként és milyen információkhoz jutok a lovasturizmussal kapcsolatban. Az internet tűnt a legjobb és leghasználhatóbb adatforrásnak. Emellett interjúkat és kérdőíveket is készítettem. Kutatási munkámban 40 lovardát minősítettem saját megfigyeléseim alapján, 15 lovarda vezetőjét kerestem meg személyes interjúimmal, hogy az ő értékelésüket és véleményüket is halljam a témám kapcsán. Ezután 100 fős kérdőíves lekérdezést végeztem, javarészt a fogyasztói oldalon, ahol fogyasztási szokásaikat, utazási szokásaikat és igényeiket próbáltam meghatározni.

Kutatásom eredményeként megállapítottam, hogy Magyarország adottságai óriási előnyt nyújtanak a lovasturizmus területén. A lehetőségek megvannak, de nem használják őket ki megfelelően. A szolgáltatói oldal fejlesztésekre szorul, ha fel akarja venni a versenyt a turizmus más ágazataival. Ehhez országos reklámra lenne szükség, és marketing tevékenységre. A fogyasztók igényei megnőttek, ahhoz képest, amiket a szolgáltatói átlag ki tud elégíteni.

A finanszírozási tevékenységben az állami támogatásoknak nincs jelentős szerepe, a létesítmények java magánkézben van. Országosan 10 véletlenszerűen kiválasztott létesítménynek 3 éves pénzügyi tevékenységét hasonlítottam egymáshoz és vizsgáltam hasonlóságelemzéssel annak érdekében, hogy a vizsgálatba bevont lovardák SWOT elemzését egymáshoz képest elvégezhessem. Ezen elemzések alapján minden egyes lovarda tanácsot kaphat arról, mely mutatószámai milyen mértékben és irányban térnek el az egymás gazdálkodása alapján számított ideális szintektől.

A vásárlás

 utáni

 szakasz

A vásárlás

 szakasza

�

Vásárlást

 követő

 értékelés

Választás

Alternatívák

 értékelése

Információ

 keresés

 Probléma

 felismerés

 Inger

PAGE
3

[image: image20.png]

