

www.montenegro.travel

Wild beauty

Setting the Scene: Positioning the Mediterranean Tourism in the Global Market – Opportunities and Challenges

Key fields of work

23rd June 2015, Željka Radak Kukavičić

MONTENEGRO

www.montenegro.travel

Wild Beauty

- ▶ Area: 13.812 km²
- ▶ Capital: Podgorica
- ▶ Population: 662.000
- ▶ Length of the coast: 293km
- ▶ Beaches: 53 km
- ▶ Peaks above 2000m: over 150
- ▶ Highest Peak: 2.525m
- ▶ Climate: Mediterranean, continental
- ▶ Currency: Euro
- ▶ Tourism generates 20% GDP

Area smaller than 190 kilometers in diameter

MONTENEGRO

www.montenegro.travel

Wild Beauty

Crystal clear seas, sandy beaches ...

MONTENEGRO

... High, wild mountains, fabulous high plains, abysses of canyons, brisk, strong flowing streams

The challenges facing Montenegro

- ▶ tourism infrastructure and accommodation capacities
- ▶ diversification of the touristic offer
- ▶ human resources
- ▶ air and other accessibility
- ▶ gray economy
- ▶ awareness of the importance and benefits of tourism

Mediterranean is already well known

- ▶ One in three international tourists worldwide
- ▶ Over a quarter of total tourism receipts

The market is changing rapidly, not only in terms of demand

- ▶ New destinations looking for their own place
- ▶ Market growing

www.montenegro.travel

Wild Beauty

Challenges for the Mediterranean

MONTENEGRO

www.montenegro.travel

Wild beauty

MONTENEGRO

www.montenegro.travel

Wild beauty

MONTENEGRO

www.montenegro.travel

Wild beauty

MONTENEGRO

www.montenegro.travel

Wild beauty

MONTENEGRO

www.montenegro.travel

Wild beauty

MONTENEGRO

www.montenegro.travel

Wild beauty

MONTENEGRO

www.montenegro.travel

Wild beauty

2nd UNWTO Conference | 23.06.2015

www.montenegro.travel

Wild Beauty

Authenticity

Create an authentic
experience

www.montenegro.travel

Wild beauty

Regent Porto Montenegro Hotel and Residences

Structure of the hotels

Stars	Number of hotels	% (Hotels)	Number of beds	% (Beds)
5	7	1,84%	977	2,47%
4	106	27,89%	12.799	32,30 %
3	137	36,05%	9.280	23,42%
2	92	24,21%	11.083	27,97%
1	38	10,00%	5.488	13,85%

MONTENEGRO

www.montenegro.travel

Wild Beauty

Home > Europe > Montenegro > Montenegro > Sveti Stefan > Hotel Sveti Stefan

View all hotels in Sveti Stefan

1 of 43 hotels in Sveti Stefan

Hotel Sveti Stefan★★★★★

Sloboda br.19 [View on map](#)

from \$41

Like 0

Share

Upload pictures

Write a review

Average rating	Recommended	Trend	Popular with
6/6 7 hotel reviews	100%		Families (1)

Hotel information and amenities

Show on map: [Hotel](#) [Things to do and see](#)

10 guest pictures

Show the lowest prices

Check-in

12/07/2015

Check-out

13/07/2015

Booking.com Hotellook

Check price

www.montenegro.travel

Wild Beauty

Quality

Key to successful marketing

www.montenegro.travel

Wild Beauty

Who knows Charles Conrad?

www.montenegro.travel

Wild Beauty

Who knows Neill Armstrong?

MONTENEGRO

www.montenegro.travel

Wild Beauty

www.montenegro.travel

Wild Beauty

Innovation

**The greatest opportunity and
the greatest challenge**

www.montenegro.travel

Wild beauty

Thank you!