

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

DIPLOMSKO DELO

PROBLEMATIKA RAZVOJA SOCIALNEGA TURIZMA

Ljubljana, september 2009

TANJA ŠVIGELJ

IZJAVA

Študentka Tanja Švigelj izjavljam, da sem avtorica tega diplomskega dela, ki sem ga napisala pod mentorstvom mag. Janeza Siršeta, in da dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne 14. 9. 2009 Podpis: _____

KAZALO

UVOD	1
1. OPREDELITEV SOCIALNEGA TURIZMA	3
2. POVEZANOST INTENZIVNOSTI POTOVANJ IN EKONOMSKE RAZVITOSTI.....	5
3. SOCIALNI TURIZEM IN EVROPSKA UNIJA.....	7
3.1 Socialni turizem v Sloveniji	9
3.2 Konference Evropske komisije na temo socialnega turizma	12
4. OCENA DIMENZIJE OBSEGA SOCIALNEGA TURIZMA V EVROPSKI UNIJI IN V SLOVENIJI.....	13
4.1 Delež državljanov EU, ki so potovali v letu 2008.....	14
4.2 Glavni razlogi za turistično abstinenco v EU.....	15
4.3 Glavni razlogi za turistično abstinenco v Sloveniji.....	20
4.4. Načrtovana potovanja državljanov EU za leto 2009.....	21
4.5 Finančne ovire za počitnikovanje v letu 2009.....	23
5. USPEŠNE PRAKSE SOCIALNEGA TURIZMA	26
5.1 Uspešne prakse socialnega turizma v tujini	26
5.2 Uspešne prakse socialnega turizma v Sloveniji	29
6. PRIPOROČILA ZA RAZVOJ SOCIALNEGA TURIZMA V SLOVENIJI	30
6.1 Pozitivni učinki socialnega turizma	30
6.2. Priporočila za boljši in hitrejši razvoj socialnega turizma	32
SKLEP.....	34
LITERATURA IN VIRI	36
PRILOGE	

KAZALO SLIK

<i>Slika 1: Odvisnost potovalnih navad od razvitosti države</i>	7
<i>Slika 2: Delež državljanov EU, ki so potovali v letu 2008</i>	14
<i>Slika 3: Delež državljanov EU, ki so potovali v letu 2008 po državah članicah</i>	15
<i>Slika 4: Glavni razlogi za turistično abstinenco v EU, 2008</i>	16
<i>Slika 5: Finančni vzroki za turistično abstinenco v EU, 2008 (samo turistični abstinenti)</i>	16
<i>Slika 6: Finančni vzroki za turistično abstinenco v EU, 2008 (vsi državljani EU)</i>	17
<i>Slika 7: Osebni in zasebni vzroki za turistično abstinenco državljanov EU, 2008</i>	17
<i>Slika 8: Pomanjkanje časa kot vzrok za turistično abstinenco državljanov EU, 2008</i>	18
<i>Slika 9: Delež državljanov EU, ki ne potujejo, ker raje ostanejo doma ali z družino/prijatelji, 2008</i>	18
<i>Slika 10: Načrti potovanj državljanov EU za leto 2009</i>	21
<i>Slika 11: »Občutljivi« turisti (potovali v letu 2008, za leto 2009 pa so še neodločeni, %) po državah članicah</i>	22
<i>Slika 12: Načrti potovanj državljanov EU za leto 2009 po državah članicah</i>	23
<i>Slika 13: Potrebna finančna sredstva za načrtovane počitnice v letu 2009</i>	24

KAZALO TABEL

<i>Tabela 1: Izhodiščni podatki za izračun regresije; BDP na prebivalca v evrih in delež ljudi, ki potuje v %</i>	6
<i>Tabela 2: Glavni razlogi za turistično abstinenco v EU po segmentih, 2008</i>	20
<i>Tabela 3: Glavni razlogi za turistično abstinenco v Sloveniji, 2008</i>	21
<i>Tabela 4: Potrebna finančna sredstva za načrtovane počitnice v letu 2009 po segmentih</i>	25

UVOD

Turizem, kot eno vodilnih svetovnih dejavnosti, je svetovna gospodarska kriza prizadela le v omejenem obsegu, tako da bo najverjetneje med relativnimi panožnimi zmagovalci sedanje globalne krize. Čeprav so svetovni, regionalni in lokalni turistični trendi izrazito negativni, pa avgustovska gneča na cestah in napolnjene turistične destinacije dokazujejo, da želja po potovanjih ni zamrla (Kovač, 2009, str. 31).

Vedno več ljudi potuje vsako leto, vendar pa si nekateri ljudje potovanj ne morejo privoščiti. In to kljub temu, da ima vsakdo pravico do dnevnega, tedenskega ali letnega počitka ter pravico do prostega časa, ki omogoča razvoj vseh vidikov osebnosti in vključevanje v družbo. Pravica do počitka in prostega časa je ena temeljnih človekovih pravic in je zapisana v členu 7 Etičnega kodeksa v turizmu, ki ga je odobrila Svetovna turistična organizacija v Santiagu de Chile 1. oktobra 1999, Združeni narodi pa so jo sprejeli 21. decembra leta 2001. Zagotavljanje splošne dostopnosti te pravice je torej podlaga socialnemu turizmu (Socialni turizem v Evropi¹, 2006, str. 3).

V tržno usmerjenih gospodarskih sistemih je naloga države, da posega v tista področja, pri katerih tržni mehanizem odpoveduje, to je, kjer vodi k neoptimalnim oziroma družbeno nezaželenim rezultatom. Razlogi za poseganje države v turistično gospodarstvo so ekonomski, socialni, ekološki in politični (Planina & Mihalič, 2002, str. 221).

Planina in Mihalič sta mnenja (2002, str. 213), da dejstvo, da je turizem postal del kakovosti življenja, možnost turistične rekreacije pa človekova pravica, zahteva, da se tudi finančno šibkejšim družbenim slojem omogoči participacijo v turistični rekreaciji.

Iz nekdanj luksuzne dobrine je turizem dandanes že marsikje postal dobrina široke potrošnje, s tem pa tudi del življenjskega stila večine prebivalcev razvitih držav. Z razvojem sodobne družbe so potrebe po počitku, rekreaciji in begu iz vsakdanjega okolja vse močnejše, po drugi strani pa je šele razvoj sodobne družbe z ustvarjanjem zadostnih finančnih sredstev omogočil zadovoljevanje teh potreb (Mihalič, 1991, str. 311).

Cilj diplomskega dela je raziskati pomen in razvitost socialnega turizma, ugotoviti, zakaj se pojavlja turistična abstinenca in končno podati predloge za večjo uveljavljenost socialnega turizma v Sloveniji.

¹ Mnenje Evropskega ekonomsko-socialnega odbora o socialnem turizmu v Evropi, 2006.

Namen diplomskega dela je seznaniti vse potencialne udeležence socialnega turizma o pomembnosti le-tega za gospodarstvo in prebivalstvo ter jih seznaniti s stanjem in obstoječimi praksami socialnega turizma drugod. Priporočila vsem udeležencem bodo osnova za izboljšanje socialnega turizma in povečanje njegove dostopnosti vsakomur.

V diplomskem delu predpostavljam, da ima socialni turizem še veliko prostora za nadaljnji razvoj. Zlasti v Sloveniji je socialni turizem še na začetku razvojne poti. Menim, da v svetu obstajajo dobre prakse socialnega turizma, ki pa jih države premalo upoštevajo oziroma bi morale te dobre prakse vzeti za vzgled in razvijati svoje modele. Prav tako predpostavljam, da je turistična abstinenca odvisna od stopnje razvitosti posameznih držav članic EU. Torej, večja kot je stopnja razvitosti države, manjša je turistična abstinenca.

V diplomskem delu se bom sklicevala na obstoječo literaturo, tako teoretično (študije, poročila, mnenja) kot praktično (dejanski primeri pobud na področju socialnega turizma).

V prvem poglavju se bom dotaknila definicije pojma socialni turizem in predstavila različne poglede na to tematiko s stališča teoretičnih opredelitev pojma.

V naslednjem poglavju bom preverila hipotezo, da je turistična abstinenca manjša v tistih državah, ki imajo višji bruto domači proizvod (BDP) na prebivalca. Torej, da je turistična abstinenca manjša v razvitejših državah EU.

Tretje poglavje se bo osredotočalo na odnos Evropske unije do socialnega turizma. Del poglavja je posvečen tudi socialnemu turizmu v Sloveniji in pa konferencam na temo socialnega turizma, ki jih v zadnjih letih organizira Evropska komisija.

V četrtem poglavju sledi ocena dimenzije socialnega turizma, in sicer s preučevanjem turistične abstinence ter vzrokov zanjo. Ocena je podana s pomočjo ankete o navadah Evropejcev v turizmu, ki jo je izvedel Generalni direktorat za podjetništvo.

Peto poglavje je posvečeno uspešnim praksam socialnega turizma pri nas in v svetu.

Zadnje poglavje bo vsebovalo priporočila glede nadaljnega razvoja socialnega turizma v Sloveniji ter njegove pozitivne lastnosti, ki jih prinaša družbi in gospodarstvu.

1. OPREDELITEV SOCIALNEGA TURIZMA

Svetovna turistična organizacija opredeljuje turizem kot »aktivnosti, ki so povezane s potovanjem in bivanjem oseb izven običajnega življenjskega okolja za ne več kot eno leto zaradi zabave, poslov in drugih motivov« (Recommendations on Tourism Statistics, 1994, str. 5).

Kot ena izmed oblik turizma se pojavlja tudi t. i. **socialni turizem**. Kot sem zapisala že v uvodu, ima *vsak* človek pravico do udeležbe v turizmu. Poudarek je na besedici *vsak*, torej bi morali imeti pravico oziroma možnost do potovanja tako mladi kot starejši, tako zdravi kot bolni, bogati in revni.

Enotne opredelitve pojma socialni turizem ni, saj različni avtorji navajajo različne definicije. Pogosto v literaturi zasledimo angleški izraz *tourism for all* ali pa *accessible tourism* (turizem za vse). Vendar, kot sem sama ugotovila iz prebrane literature, pod zgornja dva angleška izraza pogosto spada turizem, namenjen predvsem ljudem s fizičnimi omejitvami.

Po definiciji Mednarodne pisarne za socialni turizem (BITS, 2009), v nadaljevanju BITS (*Bureau International de la Tourisme Social*), socialni turizem predstavlja odnose in pojave, ki nastajajo pri udeležbi ljudi z nizkimi prihodki v turizmu, njihovo udejstvovanje v turizmu pa omogočajo posebej opredeljeni socialni ukrepi.

Podrobnejšo definicijo je podal profesor Louis Jolin iz Univerze Quebec v Montrealu, ki definira, da se socialni turizem nanaša na programe, dogodke in aktivnosti, ki celotni populaciji, še posebej pa mladim, družinam, upokojencem, posameznikom z nizkimi dohodki in posameznikom s telesnimi omejitvami, omogočajo udeležbo v turizmu. Hkrati pa socialni turizem skrbi tudi za kakovostne odnose med obiskovalci in lokalno skupnostjo.

Torej se socialni turizem osredotoča predvsem na naslednje segmente populacije: finančno šibkejše, mlade, starejše in invalide. Namenjen je vsem, ki brez socialnih in drugih intervencij ne morejo biti deležni turističnih dobrin. Če pogledamo podrobneje, je vsaka od skupin do določene mere ogrožena. Finančno šibkejši ljudje si težko privoščijo počitnice, saj se že v osnovi srečujejo s finančnimi težavami vsakdana in jim že za sprotno življenje primanjkuje finančnih sredstev. Zlasti na udaru so družine z več otroki, pri katerih pogosto primanjkuje denarja. Generacija mlajših ljudi se še izobražuje in jih zlasti do študentskih let finančno podpirajo starši. Nekoliko bolj finančno samostojni so študenti, ki poleg študija delajo preko študentskih servisov, vendar pa se ti istočasno soočajo s stroški, ki jih prinaša študij (najemnina stanovanja, prevoz, prehrana ipd.). Starejši ljudje, tu imam v mislih predvsem

upokojence, prejemajo nizke pokojnine in jim še tako potrebne počitnice predstavljajo dodatno finančno breme. Problem nizkih pokojnin je zlasti pereč v Sloveniji, še posebej ozirajoč se na dejstvo, da v Sloveniji predstavljajo upokojenci dobro četrtino prebivalstva. Poudariti je potrebno tudi dejstvo, da se svetovno prebivalstvo stara in bo temu primerno potrebno prilagoditi tudi turistično ponudbo.

Zadnje čase se vse bolj javno izpostavlja problematika invalidov oz. ljudi z gibalnimi omejitvami. Veliko turističnih objektov je še vedno grajenih invalidom neprijazno, tako s stališča infrastrukture in prevoza, kot tudi s stališča prilagojenosti počitniških objektov. Pogosto se invalidi soočajo tudi s problemom nizkih pokojnin, ki še dodatno onemogočajo udeležbo v turizmu. V Sloveniji je zanje najboljše poskrbljeno v zdraviliščih, dokaj zadovoljivo so se prilagodili tudi nekateri slovenski muzeji. Primer dobre prakse v Sloveniji je Postojnska jama, ki tudi invalidom omogoča nemoten dostop.

Socialni turizem pa se nanaša tudi na ukrepe, ki jih sprejmejo vlade v različnih državah za spodbujanje počitniških potovanj – k tem pogosto pripomorejo sindikati, združenja in lokalne skupnosti.

Organizacije, ki obravnavajo in urejajo socialni turizem so (Socialni turizem v Evropi, 2006, str. 7–9):

- **evropske institucije.** Evropske institucije kažejo vedno večji interes za socialni turizem, kar je razvidno iz različnih študij, mnenj, poročil in konferenc, ki jih organizirajo, spodbujajo ali koordinirajo Evropski parlament, Evropska komisija in EESO (Evropski ekonomsko-socialni odbor). Njihova dejavnost se osredotoča predvsem na zbiranje, razvrščanje in razširjanje različnih izkušenj evropskih držav.

- **vlade držav članic.** Sodelovanje držav članic pri dejavnostih socialnega turizma je zelo različno zaradi zgodovinskih, ideoloških in družbenih razlogov. V nekaterih državah nacionalne, regionalne ali lokalne vlade zagotavljajo precejšnjo finančno pomoč. Ta finančna sredstva so namenjena različnim skupinam: mladim ljudem, starejšim državljanom, invalidnim, prikrajšanim osebam itd. Vlade trenutno poskušajo z mednarodno izmenjavo doseči, da bi njihovi programi socialnega turizma presegli nacionalne meje.

- **delodajalci.** Delodajalci pogosto sodelujejo v socialnem turizmu s prispevanjem finančnih sredstev, kot so na primer napotnice za dopust, ki jih namenijo svojim zaposlenim. Ker je socialni turizem panoga z velikim potencialom, privlači podjetnike iz turističnega sektorja, saj v njem vidijo možnosti za krepitev svojih storitvenih ali posredniških dejavnosti.

- **delojemalci.** Sindikati sodelujejo pri turistični dejavnosti zaradi koristi svojih članov. To sodelovanje je razvidno iz podpore fizični infrastrukturi, počitniškim kompleksom, gostiščem itd. ter specializiranim storitvam. Izkušnje in raven prizadevanj se razlikujejo od države do države, je pa v skoraj vsaki državi kakšna dejavnost socialnega turizma, ki izvira iz delovanja sindikatov.

- **specializirana združenja.** Ta združenja vključujejo potrošniške zadruge, ki imajo v nekaterih državah (Italiji in Veliki Britaniji) velike mreže agencij za organizacijo socialnega turizma, mladinske in okoljske organizacije, ki delujejo na tem področju, ter združenja, ki so del organizacij socialnega turizma, kot na primer BITS, ki opravlja pomembno delo pri podpori, koordinaciji in spodbujanju.

- **interesne skupine, ki so neposredno povezane s socialnim turizmom.** Uporabniki programov in dejavnosti socialnega turizma imajo najpomembnejšo vlogo. Predvsem so oni tisti, ki uživajo v prostem času in dopustu ter se pri tem udeležujejo športnih ali kulturnih dogodkov, ki jim ugajajo. Spoznavajo nove kraje, kulturo, dediščino in so v stiku z lokalnim prebivalstvom. Poleg tega imajo korist od turizma, ki upošteva geografske vire, dediščino in okolje, ter od odnosov med uporabniki in prebivalci turističnega območja. Lokalne skupnosti, v katerih se izvajajo dejavnosti socialnega turizma, pa imajo korist zaradi zaposlovanja, gospodarske dejavnosti in razvoja.

Glede na raznolikost oblik pomoči je Hans Teuscher navedel tri organizacijske modele socialnega turizma po področjih v Evropi (1991, str. 59–60):

-V Veliki Britaniji in severni Evropi so organizacije socialnega turizma pravzaprav počitniške organizacije za vsakogar. Temeljijo na tržnih načelih, želijo pa ustreči predvsem željam ljudi z nizkimi dohodki.

-V Sredozemlju je razvit poseben model socialnega turizma, ki se močno razlikuje od komercialnega turizma, ker ga vzpodbujajo država in socialne organizacije.

-V nekdanjih socialističnih državah pa je bil dejansko večji del domačega turizma socialni turizem, ki so ga zagotavljali sindikati oziroma podjetja, ki so del sredstev skupne porabe namenjala tudi za sofinanciranje delavskega turizma.

2. POVEZANOST INTENZIVNOSTI POTOVANJ IN EKONOMSKE RAZVITOSTI

Hipoteza, ki sem jo postavila v uvodu diplomskega dela, predpostavlja, da stopnja turistične abstinence pada z višjo stopnjo razvitosti države. Na podlagi podatkov o BDP na prebivalca

za Evropsko unijo (EU) 27 in % intenzivnosti potovanj v EU 27, sem izdelala poenostavljeno regresijsko analizo in s tem ocenila povezanost socialnega turizma (ki ga odraža stopnja neudeležbe v turizmu) z ekonomsko razvitostjo posameznih držav (kot indikator stopnje razvitosti držav članic EU sem uporabila BDP na prebivalca v evrih).

Tabela 1: Izhodiščni podatki za izračun regresije; BDP na prebivalca v evrih in delež ljudi, ki potuje v %

<i>Država</i>	<i>BDP na prebivalca v evrih, 2008</i>	<i>Delež ljudi, ki potuje (v %)</i>
EU 27	25.100	71
Belgija	28.800	72
Bolgarija	10.100	54
Češka	20.200	62
Danska	29.700	76
Nemčija	29.100	77
Estonija	16.900	70
Irska	35.000	84
Grčija	21.700	81
Španija	26.100	73
Francija	26.900	75
Italija	25.200	66
Ciper	23.800	76
Latvija	14.000	56
Litva	15.400	68
Luksemburg	63.500	84
Madžarska	15.800	45
Malta	19.200	53
Nizozemska	33.900	84
Avstrija	33.800	81
Poljska	14.400	60
Portugalska	18.900	52
Romunija	6.400	51
Slovenija	22.500	80
Slovaška	12.400	58
Finska	28.900	87
Švedska	30.500	88
Velika Britanija	29.600	76

Vir: Eurostat, 2009; Socialni turizem v Evropi, 2006.

Statistična značilnost ocenjevanega parametra: BDP na prebivalca je statistično značilen pri 5 % stopnji tveganja, kar pomeni, da lahko trdimo, da so potovalne navade, merjene z deležem ljudi, ki potuje, odvisne od razvitosti države, merjene z BDP na prebivalca in s tem potrjujem hipotezo, da večji, kot je BDP na prebivalca, manjša je turistična abstinenca. BDP na prebivalca je značilen dejavnik, ki vpliva na velikost deleža ljudi, ki potuje. Torej, v bolj razvitih državah, v katerih je življenjski standard višji, ljudje več potujejo.

R-kvadrat je relativno visok in nam pove, da je 51,9 % celotnega variiranja deleža ljudi, ki potuje, zaradi variiranja dejavnika BDP na prebivalca (Slika 1).

F-vrednost v višini $1,71895 \times 10^5$ nam pove, da je celotno prilagajanje regresijske premice k podatkom visoko statistično značilno pri 5 % stopnji značilnosti.

Regresijska premica: $y = 0,0008x + 50,087$ oziroma delež ljudi, ki potuje = $0,0008 * \text{BDP na prebivalca} + 50,087$.

Koeficient znaša 0,0008 in nam pove, da če se BDP na prebivalca poveča za 1000 evrov, se delež ljudi, ki potuje, poveča za 0,8 %.

Začetna vrednost znaša 50,087 in nam pove, da če bi bil BDP na prebivalca 0, potem bi bil delež ljudi, ki potuje, enak 50,087 %. Podrobni izračuni so prikazani v Prilogi 3–4.

Slika 1: Odvisnost potovalnih navad od razvitosti države

Vir: Tabela 1.

3. SOCIALNI TURIZEM IN EVROPSKA UNIJA

Poleg rasti klasičnega turizma je v porastu tudi trend socialnega turizma – zagotavljanje počitka in oddihov za družbene skupine, kot so starejši, mladina, finančno šibkejši in invalidi. Tovrstni turizem ima številne pozitivne učinke tako na gospodarstvo kot tudi na turiste same, zato Evropska unija podpira iniciative, da bi bil turizem dostopen vsem Evropejcem (Evropska komisija, 2008).

Lizbonska strategija navaja:

-Gonilna sila gospodarstva EU je zdrava delovna sila.

-Delovno mesto je zdravo in varno, če zagotavlja psihično in fizično zdravje zaposlenih.

Kako je to moč doseči? Dr. Agnes Cser iz EDDSZ (*Democratic Trade Union of Health and Social Workers*; Madžarska) pravi, da le s posvečanjem posebne pozornosti reprodukciji delovne sile, ki pa jo najlažje dosežemo z organiziranjem dostopnih počitnic za zaposlene. Pogoje, kdo je upravičen za tovrstni turizem, bi morali določiti preko socialnega dialoga na lokalni, regionalni, nacionalni, internacionalni ravni in na ravni EU, v sodelovanju s sindikati, delodajalci, vladami, nevladnimi organizacijami in institucijami EU (2006).

V Evropi aktivnosti socialnega turizma intenzivno potekajo že okoli 10 let. Leta 2000 je prišlo do skupnih dokumentov in usmeritev Svetovne turistične organizacije in EU. Tako so določene smernice za nacionalno politiko, za ponudnike, organizatorje potovanj, nastanitvene in gostinske kapacitete (Studio ob 17, 2009).

Enota za turizem Evropske komisije za podjetništvo in industrijo spodbuja širjenje dobre prakse na področju socialnega turizma z vrsto konferenc in delavnic, ki so se začele leta 2006 kot del prizadevanj za spodbujanje turizma v okviru Lizbonske strategije. Zadnja se je odvijala v Bruslju aprila 2008, in sicer na temo »Pospeševanje rasti turističnih trgov za mlade in starejše«.

Po vrsti konferenc, ki jih je organizirala Enota za turizem za podjetništvo in industrijo, si nekateri člani Evropskega parlamenta in predsedstvo BITS-a prizadevajo za uvedbo EU pilotnega projekta na področju turizma za starejše. Projekt si prizadevajo prikazati v čim boljši luči, in sicer na primeru španske prakse IMSERSO-a (*Institute of the Elderly and Social Services*) (Evropska komisija, 2008).

Leta 1993 je Evropska komisija v svojem poročilu navedla, da socialni turizem v nekaterih državah organizirajo društva, zadruga in sindikati, njegov cilj pa je, da bi bila potovanja bolj dostopna čim več ljudem, zlasti najbolj neprivilegiranim (BITS, 2009).

Leta 2006 je Evropski ekonomsko-socialni odbor v svojem mnenju opredelil, da do dejavnosti socialnega turizma pride, kadar so izpolnjeni trije pogoji (BITS, 2009):

- Kadar so okoliščine take, da je delno ali popolnoma nemogoče uveljavljati pravico do turizma. Vzrok za to so lahko gospodarske razmere, telesne ali duševne motnje, osebna ali

družinska izolacija, zmanjšana mobilnost, geografske težave in veliko drugih vzrokov, ki predstavljajo oviro.

- Javna ali zasebna institucija, podjetje, sindikat ali pa preprosto organizirana skupina ljudi, ki si prizadeva odpraviti ali zmanjšati ovire, ki preprečujejo pravico posameznika do turizma.

- Ta dejavnost je učinkovita in dejansko pomaga skupini ljudi, da sodelujejo v turizmu na način, ki spoštuje vrednote trajnosti, dostopnosti in solidarnosti.

3. 1 Socialni turizem v Sloveniji

Pred letom 1990 so socialnemu turizmu največ pozornosti namenjali sindikati, ugotovitve Sindikata za gostinstvo in turizem (Sindikat GiT, 2008) so opisane v naslednjih štirih odstavkih.

Pred letom 1990 je bila ta oblika turizma v bivši Jugoslaviji zelo razvita. Na razpolago je bilo preko 153.000 ležišč. Zmogljivosti so se nahajale predvsem na hrvaški obali, torej sedaj v drugi državi. Nekaj kapacitet je bilo v gorah in ob jezerih, saj je bil ta segment počitnikovanja zelo priljubljen. Velika večina podjetij je imela svoje lastne počitniške zmogljivosti, v katerih so lahko zaposleni letovali s svojimi družinami veliko ceneje.

Po letu 1990 pa se je ta segment turizma bistveno spremenil. Praktično se je ukinil. Vzroki so bili v procesu divje privatizacije družbene lastnine, kjer so skupaj s podjetji divje privatizirali tudi počitniške zmogljivosti. Ko se je začel propad gospodarskih družb, so vodilni lahko zelo poceni kupili stanovanja na morju, v hribih ali planinah. Zelo malo je ostalo delavcem. Mreža sodelavcev na tem področju v podjetjih in raznih drugih organizacijah delavcev in občanov je bila ukinjena, saj se tovrstni turizem ni priznaval kot del pravega turizma.

Vse vlade v Republiki Sloveniji (RS) so bile popolnoma nezainteresirane za ureditev tega vprašanja, predvsem pa za ureditev premoženjskih zadev z Republiko Hrvaško. Po vojni in razpadu Jugoslavije je namreč velik del slovenskih turističnih objektov na hrvaški obali propadel. V njih so naselili begunce, ki so jih dodatno uničili. Tudi odnos hrvaških oblasti do slovenskega premoženja ni bil najboljši, saj so s sprejetjem zakonodaje za lep čas onemogočili zemljiškopravno ureditev zadev. Danes se stanje počasi popravlja. Zato so tista slovenska podjetja, ki še niso prodala svojih počitniških kapacitet, le-te obnovila in jih lahko oddajajo svojim zaposlenim. Žal pa se množičnost takega socialno-sindikalnega turizma do danes ni ponovila. Sindikati so zamudili priložnost, ki jim je bila ponujena, saj so bile mnoge počitniške kapacitete takrat sindikalne, narejene prav za sindikalni turizem s sredstvi, ki so se jim delavci odpovedovali z naslova regresa za letni dopust.

Po letu 1990 obsega zmogljivosti in drugih pogojev sindikalnega turizma ne spremljamo več sistematično. Ocena je, da je v Sloveniji danes približno 15.000 ležišč, ki so še v rabi sindikalnega turizma. To pa seveda ne pomeni, da so v lasti sindikatov.

V Sloveniji je kar nekaj organizacij, ki se osredotočajo na že prej omenjene segmente uporabnikov socialnega turizma. Med njimi naj omenim najbolj poznane, kot so Zveza Sonček, Rdeči križ Slovenije, Zveza paraplegikov Slovenije, Zveza društev gluhih in naglušnih Slovenije. Vse te organizacije svojim članom omogočajo nemoteno vključevanje v družbo in s tem preprečujejo njihovo getoizacijo.

Za mnenje o socialnem turizmu v Sloveniji sem vprašala tudi Ministrstvo za gospodarstvo – Direktorat za turizem in Direktorat za socialne razmere. Stanje in pogled na socialni turizem v Sloveniji sta tako preko osebne komunikacije podali gospa Eva Korenč iz Direktorata za socialne zadeve (Osebna komunikacija 24. 7. 2009) ter gospa Ana Božičnik iz Direktorata za turizem (Osebna komunikacija 31. 7. 2009).

Gospa Eva Korenč iz Direktorata za socialne zadeve pojasnjuje njihovo vlogo v socialnem turizmu:

»V okviru Direktorata za socialne zadeve neposredno ne sofinanciramo programov, ki bi bili namenjeni najnižjim slojem z namenom možnosti udeležbe v turizmu. V sklopu javnega razpisa za sofinanciranje programov socialnega varstva vsako leto sofinanciramo več programov socialnega varstva, ki jih izvajajo različne nevladne organizacije. Vendar ministrstvo ne sofinancira programov taborov in letovanj, ki se izvajajo samo kot tabori in letovanja, brez poprejšnje kontinuirane vključitve uporabnikov med letom v program. Določene organizacije, ki jih sofinanciramo v sklopu svojega rednega delovanja, organizirajo za svoje uporabnike tudi različne izlete in letovanja.«

Gospa Ana Božičnik je v imenu Direktorata za turizem o slovenskem socialnem turizmu podala naslednje mnenje:

»Na nacionalni politični ravni je turistična administracija pričela s projektom »Socialni turizem«, ki se bo pričel z lansiranjem posebne raziskave/analize (okvir CRP) »Analiza stanja, razvojnih potreb in razvojnih potencialov RS na področju socialnega turizma«. Raziskava ne bo samo analiza, temveč tudi prvi strateški okvir in podlaga za nadaljnje izvedbene aktivnosti Vlade RS na tem področju, saj je socialni turizem v Sloveniji šele na začetku razvoja. V ta namen se je ustanovila tudi posebna medresorska delovna skupina, ki bo koordinirala izvajanje raziskave in kasnejšo implementacijo izvedbenih ukrepov Vlade RS na

področju uveljavljanja produktov in storitev socialnega turizma ali turizma za vse v Sloveniji.

Na EU ravni skladno s cilji in ukrepi evropske trajnostne turistične politike ter izvedbenih ukrepov Skupnosti na področju doseganja Lizbonskih in Goeteborških ciljev ter na pobudo Evropskega parlamenta (EP) poteka projekt v podporo trajnostnemu in konkurenčnemu evropskemu turizmu z imenom Calypso. RS se je uradno pridružila temu projektu. Nacionalni projekt socialnega turizma in evropski projekt Calypso bosta potekala vzporedno in se bosta zaradi sinergičnih ciljev dopolnjevala. Na mednarodni ravni RS še ne sodeluje v okviru mednarodne organizacije za področja socialnega turizma BITS, saj še nima oblikovane adekvatne mreže ponudnikov socialnega turizma ter kakovostnih in mednarodno primerljivih produktov in storitev socialnega turizma oziroma njihovih nosilcev in mrež, ki bi se lahko vključile v BITS. Aktualen strateški vladni načrt za področje turizma Razvojni načrt z usmeritvami slovenskega turizma 2007–2011 (RNUST) strateških ciljev in ukrepov socialnega turizma še ne obravnava, temveč postavlja le splošne podlage in usmeritve za trajnostni razvoj.«

Poleg ustave in drugih dokumentov je skrb za izboljšanje dostopnosti kulturne dediščine gibalno in senzorno oviranim osebam vključena v nacionalni program za kulturo, od leta 2008 do 2011 pa tudi v Zakon o varstvu kulturne dediščine, ki je bil sprejet leta 2008.

Šent – Slovensko združenje za duševno zdravje – s partnerji (Nacionalno turistično združenje, Zveza paraplegikov Slovenije in Zveza Sonček) že od junija leta 2008 ustvarja projekt Razvoj turistične ponudbe za ljudi s posebnimi potrebami. To poletje so začeli z intenzivnejšo promocijo tega projekta, sicer pa se bo projekt formalno zaključil decembra 2009. S projektom skušajo vzpodbuditi turistične ponudnike v Sloveniji, da bi se bolj prilagajali ljudem s psihičnimi ali fizičnimi ovirami. Projekt je zasnovan tako, da sledi dobrim evropskim praksam, hkrati pa upošteva tudi želje in potrebe njegovih uporabnikov.

V Sloveniji zaostajamo za evropskimi smernicami. Direktorat za turizem sicer pripravlja prej omenjeno strategijo. Pregledali so obstoječe prakse, kriterije, odzive uporabnikov in preučili slovensko turistično ponudbo na tem področju. Tako so pripravili projekt v pilotni izvedbi, jeseni pa sledijo testna ocenjevanja in preverjanja kriterijev – preverili bodo uporabnost projekta in potrebo po spremembah oziroma dopolnitvah. Naslednje leto sledi aplikacija projekta v prakso (Studio ob 17, 2009).

Potrebno pa se je zavedati, da je izjemno pomemben tudi pristop zaposlenih do teh segmentov ljudi. Pogosto ne vedo, kako naj se obnašajo, imajo predsodke, lahko so tudi pretirano vsiljivi in zato bi bila potrebna izobraževanja. V Sloveniji tovrstnih izobraževanj še primanjkuje, zlasti bi bil potreben nek celovit pristop k le-tem. Podjetje Mercator v sodelovanju s Šentom

pripravlja izobraževanje svojih zaposlenih, da bodo le-ti z njimi znali ravnati pravilno, prilagodili pa bodo tudi trgovinsko infrastrukturo (Šent, 2009).

Gospa Karmen Leban iz Sindikata za gostinstvo in turizem je poudarila, da si v okviru sindikata že dlje časa prizadevajo za uvedbo voucherjev, vendar do sedaj še neuspešno. V pripravi so osnutki te zamisli, ki jih oblikuje Direktorat za turizem. Ostro kritiko je podala nad trenutno davčno ureditvijo t. i. izmenjave zaposlenih, ki jih izvajajo nekatera turistična podjetja. Tako na primer zaposleni v termalnih zdraviliščih odhajajo na počitnice v druga termalna zdravilišča, torej poteka nekakšna delavska izmenjava. Vendar pa se tega zaposleni poslužujejo vse manj, saj se tovrstne počitnice upoštevajo kot boniteta, slednja pa je obdavčena (Osebna komunikacija, 2. 9. 2009).

3.2 Konference Evropske komisije na temo socialnega turizma

Evropska komisija v zadnjih letih organizira konference na temo socialnega turizma v EU. Z njimi skušajo izboljšati stanje in nadaljnji razvoj socialnega turizma v EU. Zaključki in spoznanja teh konferenc se odražajo v dokumentih, ki jih EU tudi obravnava in nato skuša kar se da dosledno izvajati.

Konferenca, 2006, Tourism for all: »State of the play and existing practices in the EU«

Na konferenci se je zbralo več kot sto udeležencev iz 17 držav, od ministrstev, lokalnih oblasti, turističnih organizacij itd.

Namen konference je bil ustvariti splošno sliko turizma za vse in njegovih izzivov. Razprava je tekla o turizmu za vse znotraj Evrope, posvetili pa so se tudi primerom pobud, ki spodbujajo sodelovanje različnih skupin prebivalstva v turističnih dejavnostih. To je vodilo v razmislek o možnosti uvedbe obstoječih praks v druge države in o prihodnjih možnostih za razvoj novih pobud turizma za vse.

Razprava je pokazala, kako je razvoj dejavnosti in pobud v okviru koncepta turizma za vse prispeval k socialni koheziji. Različne izkušnje, predstavljene med konferenco, so pokazale, da ima vsaka država svoje metode in projekte, ki imajo veliko možnosti in jih je zato potrebno razvijati in spodbujati.

Različne prakse v Evropski uniji so se pokazale kot konkreten in učinkovit način za spopadanje s prenatrpanostjo in sezonsko koncentracijo, s katerima se sooča evropski turizem.

Poleg tega obstoječe izkušnje kažejo na dobičkonosnost takih programov in projektov. Javnim organom, ki vzpostavijo programe socialnega turizma, se naložbe večinoma v veliki meri povrnejo. Konferenca je pokazala, kako lahko turizem za vse pozitivno prispeva k razvoju turističnega sektorja kot popoln partner na področju gospodarstva (Evropska komisija, 2008).

Konferenca, 2007, Tourism for all: »Youth and Senior Citizens«

Dogodek je bil organiziran v dveh sklopih, prvi sklop je bil organiziran v kontekstu Evropskega leta enakih možnosti za vse (2007), drugi del pa se je v obliki delavnice osredotočil na starejše in mladino.

Posvetili so se problematiki in najboljšim praksam mladinskega turizma, kjer je sodeloval tudi slovenski predstavnik s slovenskimi praksami. Druga tematika – turizem za seniorje – je bila predstavljena na primeru prakse španskega IMSERSO-a. Osredotočili so se zgolj na to, ali je model mogoče prenesti tudi v druge evropske države (Evropska komisija, 2008).

Konferenca, 2008, Tourism for all: »Youth and Senior Citizens«

Zadnja konferenca je bila zopet organizirana na temo starejših in mladine v turizmu. Konferenca je pripeljala do tega, da se je pojavila potreba po sprožitvi postopkov, ki vodijo k vzpostavitvi pilotnih projektov turizma za starejše državljane (Evropska komisija, 2009).

4. OCENA DIMENZIJE OBSEGA SOCIALNEGA TURIZMA V EVROPSKI UNIJI IN V SLOVENIJI

Generalni direktorat za podjetništvo (2009, str. 4) je za leti 2007 in 2008 izvedel *Anketo o navadah Evropejcev v turizmu*. Izdelana je bila analiza o počitnicah in potovanjih Evropejcev in njihovih načrtih za potovanja v letu 2009. Rezultati so izračunani za povprečje EU. Delo na terenu je potekalo od 14. do 18. februarja 2009. Več kot 27.000 naključno izbranih državljanov, starih 15 let in več, je bilo anketiranih v 27 državah članicah EU. Velikost vzorca je variirala med državami članicami in sega vse od 2000 v največjih do približno 500 v najmanjših državah. Intervjuji so bili izvedeni pretežno po telefonu, nekaj pa so jih zaradi težav s telefonsko zvezo izvedli tudi osebno.

4.1 Delež državljanov EU, ki so potovali v letu 2008

Slika 2 prikazuje, da je sedem od desetih (71 %) državljanov EU v letu 2008 potovalo vsaj enkrat, medtem ko jih 28 % v tem obdobju ni potovalo. Potovanje je bilo v anketi definirano kot minimalno ena nočitev izven doma za zasebne ali poslovne namene. 65 % tistih anketirancev, ki v letu 2008 niso potovali, tudi prejšnje leto ni odšlo na potovanje.

Slika 2: Delež državljanov EU, ki so potovali v letu 2008

Vir: *Survey on the attitudes of Europeans towards tourism, 2009, str. 8.*

Glede na vse državljane EU (kot je prikazano na Sliki 3 spodaj) je 71 % ljudi odpotovalo najmanj enkrat v letu 2008, 9 % jih tega ni storilo v letu 2008, so pa odšli na najmanj eno potovanje v letu 2007, 18 % pa jih ni potovalo v obeh letih – 2007 in 2008.

Skoraj devet od desetih Fincev in Švedov (88 % in 87 %) in 84 % Nizozemcev, Ircev in Luksemburžanov je potovalo vsaj enkrat v letu 2008. Na Madžarskem pa je v tem obdobju potovalo le 45 % državljanov. Druge države na repu lestvice so Romunija (51 %), Portugalska (52 %), Malta (53 %), Bolgarija (54 %), Latvija (56 %) in Slovaška (58 %).

Madžarska in Portugalska (44 % in 37 %) imata največji delež anketirancev, ki niso opravili nobenega potovanja v letih 2007 ali 2008. Na Švedskem in Finskem je bil delež ljudi, ki niso potovali, le 6 % ali manj. Delež vprašanih, ki v letu 2008 niso potovali, vendar so opravili najmanj eno potovanje leta 2007, sega od 5 % na Finskem do 13 % v Romuniji in na Malti.

V Sloveniji je leta 2008 potovalo 80 % vprašanih, 11 % pa jih ni potovalo v obeh letih 2007 in 2008. Tistih, ki leta 2008 niso odšli na potovanje, leto poprej pa so odšli vsaj na eno potovanje, je 8 %.

Slika 3: Delež državljanov EU, ki so potovali v letu 2008 po državah članicah

Vir: Survey on the attitudes of Europeans towards tourism, 2009, str. 8.

4.2 Glavni razlogi za turistično abstinenco v EU

Iz Slike 4 je razvidno, da so štirje od desetih vprašanih (41 %), ki niso odšli na počitnice v letu 2008, kot vzrok za turistično abstinenco navedli finančne razloge. Drugi razlogi so bili v manjšini: 21 % vprašanih ne potuje zaradi osebnih ali zasebnih razlogov, 10 % jih je izjavilo, da niso imeli dovolj časa, 9 % pa jih raje ostane doma ali z družino in prijatelji. Nekaj anketirancev je izjavilo, da niso bili motivirani za odhod na dopust (4 %) ali imajo raje le kratka potovanja (2 %). Skoraj noben anketiranec (1 %) ni navedel varnostnih razlogov za turistično abstinenco.

Slika 4: Glavni razlogi za turistično abstinenco v EU, 2008

Vir: Survey on the attitudes of Europeans towards tourism, 2009, str. 14.

Finančni razlogi za turistično abstinenco v letu 2008, ki so prikazani na Sliki 5, so bili najbolj pogosti med anketiranci na Portugalskem (66 %), v Bolgariji (63 %), Romuniji in na Madžarskem (obe 60 %). Nasprotno pa manj kot ena petina anketirancev v Luksemburgu (12 %) in na Nizozemskem (16 %) kot razlog za turistično abstinenco navaja finančne omejitve.

Slika 5: Finančni vzroki za turistično abstinenco v EU, 2008 (samo turistični abstinenti)

Vir: Survey on the attitudes of Europeans towards tourism, 2009, str. 14.

Iz rezultatov za celotno populacijo EU (tj. vseh vprašanih in ne samo turističnih abstinentov v letu 2008 – kot je prikazano na Sliki 6 spodaj) je razvidno, da se ena šestina (17 %) vseh EU državljanov ni odpravila na dopust v letu 2008 zaradi finančnih razlogov. Delež se giba od manj kot enega od dvajsetih državljanov v Luksemburgu (3 %) in na Nizozemskem (4 %) do

približno štirih od desetih v Romuniji (37 %), na Portugalskem (38 %), v Bolgariji (40 %) in na Madžarskem (42 %).

Slika 6: Finančni vzroki za turistično abstinenco v EU, 2008 (vsi državljani EU)

Vir: Survey on the attitudes of Europeans towards tourism, 2009, str. 15.

Medtem ko so Luksemburžani in Nizozemci najmanj izpostavili finančne probleme, so najpogosteje navajali **osebne razloge** za turistično abstinenco, kot je prikazano na Sliki 7 (31 % Luksemburžani in 28 % Nizozemci). Podobnega mnenja so Italijani (30 %), medtem ko so se portugalski in romunski državljani k osebnim razlogom nagibali najmanj (oboje 11 %).

Slika 7: Osebni in zasebni vzroki za turistično abstinenco državljanov EU, 2008

Vir: Survey on the attitudes of Europeans towards tourism, 2009, str. 15.

Iz Slike 8 lahko razberemo, da je vprašanih, ki **niso imeli časa** za počitnice, najmanj na Madžarskem (4 %), sledijo pa Češka (5 %), Bolgarija in Litva (obe 6 %). Na drugi strani pa je pomanjkanje časa največja ovira Ciprčanom (18 %), Slovincem (20 %) in Avstrijcem (21 %).

Slika 8: Pomanjkanje časa kot vzrok za turistično abstinenco državljanov EU, 2008

Vir: Survey on the attitudes of Europeans towards tourism, 2009, str. 16.

Delež vprašanih, ki se za počitnice ne odločajo, saj raje ostanejo doma ali s prijatelji/družino, se giblje od 4 % na Portugalskem in v Bolgariji, do 16 % vprašanih na Švedskem, 17 % na Nizozemskem in skoraj četrtine v Luksemburgu (23 %). Za te in ostale države EU so podatki vidni na spodnji Sliki 9.

Slika 9: Delež državljanov EU, ki ne potujejo, ker raje ostanejo doma ali z družino/prijatelji, 2008

Vir: Survey on the attitudes of Europeans towards tourism, 2009, str. 16.

Tabela 2 prikazuje glavne razloge za turistično abstinenco glede na posamezne sociodemografske segmente. Finančni razlogi za turistično abstinenco so bili bolj pogosti pri ženskah, glede na starost pa v starostnem razredu med 25. in 54. letom. Potovanjem se pogosteje zaradi finančne stiske odrečejo manj izobraženi in delavci. Slednji finančne razloge navajajo kar v 53 %, sledijo pa jim brezposelni z 42 %. Najmanj finančnih problemov glede potovanj imajo samozaposleni – le tretjina se potovanjem odreče zaradi finančnih težav. Kot je razvidno iz tabele, vrsta naselja nima večjega vpliva na turistično abstinenco.

Osebni razlogi za turistično abstinenco v letu 2008 so bili najpogosteje navedeni s strani žensk, s strani starejših od 54 let in s strani anketirancev z najnižjo in najvišjo stopnjo izobrazbe. Na primer, četrtnina manj izobraženih in najbolj izobraženih anketirancev pravi, da ni odšla na počitnice zaradi osebnih razlogov, v primerjavi z eno petino tistih, ki so prenehali s šolanjem med 16. in 20. letom starosti.

Pomanjkanje časa je bilo kot razlog za turistično abstinenco močnejše zastopano pri moških, pri mlajših anketirancih, tistih z višjimi stopnjami izobrazbe in samozaposlenih. Četrtnina samozaposlenih anketirancev je izjavila, da ni imela časa, da bi odšli na počitnice v letu 2008 v primerjavi s 6 % anketirancev, ki so brezposelni.

Tabela 2: Glavni razlogi za turistično abstinenco v EU po segmentih, 2008

	Vsi	% Osebnih/zasebni razlogi	% Finančni razlogi	% Pomanjkanje časa	% Raje inejo kratka potovanja	% Brez motivacije za potovanje	% Zaskrbljenost zaradi varnosti	% Raje ostanejo doma ali z družino/prijatelji	% Drugo	% Nevem / ni odgovora
EU27	11320	21.3	41.3	10.2	1.9	3.8	0.8	8.9	7.8	4.1

 SPOL										
Moški	5386	18.9	38.8	14	2.2	3.9	0.3	9.8	8	4.1
Ženski	5934	23.5	43.6	6.7	1.6	3.6	1.2	8.1	7.5	4.1

 STAROST										
15 - 24	1460	12.8	38.5	17	1.4	3.4	1.6	10.2	9.9	5.2
25 - 39	2363	17.5	47	14.9	2.3	2.8	0.3	5.1	6.4	3.6
40 - 54	2939	18.9	48.2	12	2.2	3.5	0.4	6.7	5.2	3
55 +	4427	27.9	35	4.4	1.6	4.5	1.1	11.8	9.4	4.4

 IZOBRAZBA (dokončana)										
Do 15 let	2679	25.9	45.1	5.3	0.8	4.1	0.8	8.8	6.8	2.6
16 - 20	5186	19.5	44.3	11.1	2	3.5	0.5	8.4	6.9	3.7
20 +	2089	24.1	32.6	11.7	3.1	4.4	1.1	9	8.7	5.4
Izobraževanje še traja	917	12.8	36.4	18	1.4	2.6	1.5	9.6	11.3	6.4

 NASELBINE										
Velemesto	1133	20.7	43.1	8.9	3	3.7	0.5	7.3	7.9	4.8
Mesto	5426	21.4	41.8	9.5	1.6	3.9	1.1	8.8	7.6	4.3
Podeželje	4635	21.1	41	11.1	1.9	3.7	0.6	9.3	7.9	3.5

 POKLIC										
Samozaposlen	868	17.5	32.6	24.5	3.1	3.2	0.4	6.7	7.1	4.9
Zaposlen	2493	19.9	38.7	13.9	2.1	4.2	0.8	8.8	7	4.5
Fizični delavec	1228	14.2	52.9	13.8	2.8	3.4	0	5.8	3.4	3.6
Brezposelen	6633	23.7	41.7	6.2	1.4	3.7	1	9.7	8.9	3.7

Vir: Survey on the attitudes of Europeans towards tourism, 2009, str. 76.

4.3 Glavni razlogi za turistično abstinenco v Sloveniji

Tako kot kaže povprečje EU, je tudi v Sloveniji glavni razlog za turistično abstinenco pomanjkanje finančnih sredstev, kot je razvidno iz Tabele 3. Tako meni 37 % vprašanih Slovencev. Na drugem mestu se s slabimi 20 % nahaja pomanjkanje časa, s slabimi 15 % sledijo osebni in zasebni razlogi. 8 % Slovencev pa meni, da raje ostanejo doma ali z družino in prijatelji.

Tabela 3: Glavni razlogi za turistično abstinenco v Sloveniji, 2008

	Vsi	% Osební/zasebni razlogi	% Finančni razlogi	% Pomanjkanje časa	% Raje imajo kratka potovanja	% Brez motivacije za potovanje	% Zaskrbljenost zaradi varnosti	% Raje ostanejo doma ali z družino/prijatelji	% Drugo	% Ne vem / ni odgovora

 EU27	11320	21.3	41.3	10.2	1.9	3.8	0.8	8.9	7.8	4.1

 Slovenia	149	14.6	37	19.7	7	3.3	0.6	7.9	4.3	5.7

Vir: Survey on the attitudes of Europeans towards tourism, 2009, str. 75.

4.4. Načrtovana potovanja državljanov EU za leto 2009

Zadnji del ankete se nanaša na načrte potovanj za leto 2009. Ker se je anketa pričela izvajati februarja, ljudje še niso imeli v večji meri rezerviranih počitnic. Zaradi svetovne gospodarske in finančne krize utegnejo potemtakem biti rezultati ankete drugačni od realne situacije – ljudje utegnejo potovati manj, saj jih je veliko odgovorilo, da svojih načrtov še niso definirali.

Iz Slike 10 lahko razberemo, da polovica anketirancev v letu 2009 načrtuje počitnice, veliko, kar 28 %, pa jih je bilo v času raziskave o počitniških načrtih še neodločenih. Petina vprašanih se v letu 2009 na počitnice ne bo odpravila.

Slika 10: Načrti potovanj državljanov EU za leto 2009

Vir: Survey on the attitudes of Europeans towards tourism, 2009, str. 52.

Najbolj kritičen segment (»občutljivi« turisti, ki so potovali v letu 2008 in so še vedno neodločeni glede potovanj v letu 2009) zavzema relativno visok delež (vseh rezidentov) v nekaterih od največjih držav članic (Slika 11). Raziskava je pokazala, da 23 % nizozemskih in italijanskih državljanov, 21 % španskih, 17 % francoskih in 16 % nemških in britanskih anketirancev pripada tej kategoriji. Anketiranci, ki počitnic še niso rezervirali v času raziskovanja, so tako bolj občutljivi na rastoče gospodarske probleme.

Slika 11: »Občutljivi« turisti (potovali v letu 2008, za leto 2009 pa so še neodločeni, %) po državah članicah

Vir: Survey on the attitudes of Europeans towards tourism, 2009, str. 53.

Iz slike 12 lahko vidimo, da ima 74 % Slovencev že načrtovane počitnice v letu 2009, sledijo Finci s 70 %, Švedsi (69 %) in Grki (69 %). Med Madžari je največ tistih, ki se bodo počitnicam v letu 2009 odrekli (46 %), enakega mnenja je 40 % Maltežanov, 35 % Bolgarov in Portugalcev, 33 % Romunov, 32 % Slovakov ter 30 % Latvijcev. Najmanj se bodo počitnicam odrekli Finci (6 %), Švedsi (7 %), Nizozemci (8 %), pa tudi večina Slovencev naj bi odšla na oddih (10 % se jih na oddih ne bo odpravilo).

Slika 12: Načrti potovanj državljanov EU za leto 2009 po državah članicah

Vir: Survey on the attitudes of Europeans towards tourism, 2009, str. 54.

4.5 Finančne ovire za počitnikovanje v letu 2009

Približno 40 % Evropejcev, ki so načrtovali počitnice zdoma leta 2009, meni, da imajo zadostna sredstva, da si lahko to privoščijo. Skoraj toliko jih trdi, da bi morali dodatno privarčevati, da bi lahko odšli na načrtovane počitnice (38 %). 11 % anketirancev ima resne finančne probleme, ki bi lahko vplivali na počitniške načrte: 3 % vprašanih ne bodo mogli oditi na počitnice, ne da bi se zadolžili, 8 % jih je menilo, da si kljub temu, da načrtujejo počitnice, le-teh ne bodo mogli privoščiti zaradi trenutne finančne situacije. 9 % vprašanih na vprašanje ni odgovorilo (Slika 13).

Slika 13: Potrebna finančna sredstva za načrtovane počitnice v letu 2009

(Vprašanje: Ali imate potrebna finančna sredstva, da si boste lahko privoščili načrtovane počitnice v letu 2009?)

Vir: Survey on the attitudes of Europeans towards tourism, 2009, str. 55.

Iz Slike 13 lahko razberemo, da je v samo šestih državah članicah velika večina vprašanih, ki načrtujejo počitnice, prepričana, da si bodo lahko privoščili dopust v letu 2009: Finska (69%), Nizozemska (66%), Švedska, Luksemburg, Danska (vse 62%) in Avstrija (60%). Približno polovica (52%) belgijskih in nemških anketirancev prav tako meni, da ne bodo imeli težav pri financiranju svojih počitnic leta 2009. V drugih državah članicah je manj kot polovica tistih, ki menijo, da ne bodo imeli nobenih finančnih težav v zvezi z njihovimi počitnicami. V Bolgariji (17%), Litvi (19%), Estoniji (21%), na Madžarskem (22%) in v Romuniji (23%) je najnižji delež takšnih optimističnih odgovorov.

Latvija, Estonija in Romunija so države članice, ki imajo največ anketirancev, ki menijo, da bodo morali preklicati svoje načrte za počitnice v letu 2009 zaradi finančnih razlogov (19%, 19% in 17% po vrsti). Razmeroma malo državljanov EU je navedlo, da bi morali najeti posojilo za financiranje svojih načrtovanih počitnic; najvišje številke so bile zabeležene na Danskem (11%), v Latviji (8%), Češki republiki in Romuniji (obe 7%). Večinoma se ta delež giblje pod 5% v večini držav članic.

43% Slovencev meni, da si bodo lahko brez težav privoščili načrtovane počitnice v letu 2009, 46% pa jih bo lahko odšlo na načrtovan oddih, vendar bodo morali dodatno privarčevati. Brez zadolževanja si načrtovanega oddiha ne bi moglo privoščiti 3% Slovencev, zato se bodo morali zadolžiti, 4% vprašanih Slovencev pa si v trenutni finančni situaciji načrtovanega dopusta ne bodo mogli privoščiti.

Med tistimi, ki v letu 2009 načrtujejo počitnice, so bili najstarejši anketiranci (nad 54 let, za katere je bilo najmanj verjetno, da imajo take načrte) najbolj prepričani, da imajo dovolj finančnih sredstev za uresničitev načrtovanega potovanja kar je razvidno iz Tabele 4. V ostrem nasprotju je bilo le 35 % najmlajših anketirancev (15–24 let) tako optimističnih. Ženske so izrazito manj prepričane, da bodo lahko odšle na načrtovane počitnice brez težav (37 % proti 46 % pri moških). Tisti z najnižjo stopnjo ali srednjo stopnjo izobrazbe (12 %, 10 %), brezposelni (10 %) in delavci (13 %) kot tudi prebivalci podeželja (10 %) pogosteje menijo, da bodo preklicali svoje trenutne počitniške načrte zaradi finančnih razlogov.

Tabela 4: Potrebna finančna sredstva za načrtovane počitnice v letu 2009 po segmentih

	Skupaj	% Da, brez večjih problemov	% Da, vendar bodo potrebni dodatni prihranki	% Potrebno se bo zadolžiti	% Dopusta si zaradi trenutne finančne situacije ne moremo privoščiti	Ne vem, ni odgovora
EU27	21921	41.1	38	3.3	8.3	9.3
SPOL						

 Moški	10913	45.7	35.3	3.3	7.3	8.5
Ženski	11008	36.6	40.6	3.4	9.3	10.1
STAROST						

 15 - 24	3772	34.6	42.1	3.6	8.1	11.6
25 - 39	5244	33.8	44.9	4.4	9.2	7.7
40 - 54	5893	41.7	37.4	3.5	8.5	8.9
55 +	6782	49.7	31.1	2.3	7.6	9.3
IZOBRAZBA (dokončana)						

 Do 15 let	2832	35.5	37.4	3.9	11.8	11.4
16 - 20	9433	38.8	39.4	3.3	9.6	8.8
20 +	6609	49.8	35.3	3	5.3	6.6
Izobraževanje še traja	2552	35.1	40.3	3.7	7.3	13.7
NASELBINE						

 Velemesto	2841	44.8	34.8	3.7	6.5	10.1
Mesto	11067	39.8	39.8	3.6	7.9	9
Podeželje	7793	42.2	36.6	2.9	9.5	8.9
POKLIC						

 Samozaposlen	2163	50.7	33.4	2.9	5.2	7.9
Zaposlen	7579	44.9	40	3.1	5.7	6.3
Fizični delavec	1754	28.2	44.6	4.9	12.9	9.3
Brezposelen	10242	38.8	36.4	3.3	10.1	11.4

Vir: Survey on the attitudes of Europeans towards tourism, 2009, str. 114.

5. USPEŠNE PRAKSE SOCIALNEGA TURIZMA

5.1 Uspešne prakse socialnega turizma v tujini

V EU je veliko obstoječih dokumentov s področja socialnega turizma zelo sistematičnih. Njihovo izvajanje v praksi pa je pogosto drugačno od prvotnega, v teoriji določenega. Zato je smiselno preučevanje dobrih evropskih praks in njihove potencialne implementacije tudi v druge države članice.

V Evropi teoretični, pravni in načrtovalni okvir za socialni turizem trenutno ni obsežen, obstajajo pa številne študije in poročila, ki poskušajo popisati različne primere socialnega turizma v Evropi in jih primerjalno analizirati (Socialni turizem v Evropi, 2006, str. 9).

V svetu je znanih kar nekaj uspešnih praks socialnega turizma in njegovih pozitivnih vplivov. Uspešne prakse so lahko smernice za druge delavce v sektorju socialnega turizma ali za tiste države oziroma območja, ki zaradi različnih razlogov nimajo programov na tem področju. V nadaljevanju je predstavljenih nekaj najboljših in najbolj znanih praks socialnega turizma v EU. Le-teh je še veliko več, predstavljene pa so le nekatere bolj znane.

Nacionalna agencija za bone za dopust (*Agence Nationale pour les Chèques-Vacances*; ANCV) zagotavlja počitniške bone/napotnice, ki so danes pomemben vidik socialne politike v turizmu: podpira počitnice Francozov s skromnimi dohodki. Prav tako je močan gospodarski steber, ki prispeva k razvoju turistične dejavnosti v Franciji, zlasti na podeželskih območjih. Njen upravni odbor direktorjev je sestavljen iz 25 članov in je razdeljen na pet šol: sindikalne organizacije, delodajalce in distributerje počitniških napotnic, ponudnike storitev, usposobljeno osebje in kolegij predstavnikov zaposlenih (BITS, 2009).

ANCV je bila ustanovljena leta 1982 kot javna industrijska in komercialna ustanova in je po 23-ih letih delovanja še vedno uporabno orodje socialne politike v turizmu. Ustanovila sta jo Ministrstvo za turizem in Ministrstvo za ekonomijo, industrijo in finance. Zaposluje 176 ljudi. Njeno glavno poslanstvo je razviti pravico do počitnic in prostega časa za vse ljudi (ANCV, 2004).

Njene tri glavne aktivnosti so (Socialni turizem v Evropi, 2006, str. 9):

- razvoj počitniških napotnic in pomoč čim večjemu številu ljudi, da odide na dopust, zlasti tistim z nizkimi dohodki;

- zagotoviti prosto uporabo velike mreže turističnih strokovnjakov, ki lahko učinkovito odgovorijo na vse zahteve;
- sodelovati pri razvoju turizma in pomagati pri doseganju bolj enakomerne geografske porazdelitve turizma.

Počitniške napotnice so pomoč, da ljudje optimizirajo počitniški proračun in prosti čas prek finančnega prispevka delodajalca v zasebnem ali javnem sektorju, kot tudi prek lokalnih in regionalnih oblasti. Do napotnic so upravičeni vsi zaposleni (v skladu s socialnimi kriteriji) iz zasebnega sektorja in vsi javni uslužbenci, v nekaterih primerih celo upokojeanci. Delodajalci ali socialne ustanove od ANCV kupijo napotnice, nato pa jih zaposleni odkupijo, vendar ne po polni ceni. Dodeljevanje napotnic je različno od primera do primera. Napotnice lahko koristijo tudi družinski člani (ANCV, 2009).

Napotnice za dopust letno prejme 2,5 milijona ljudi, izkoristi pa jih 7 milijonov potnikov. ANCV ima več kot 21.000 pridruženih organizacij, ki sodelujejo pri njenem financiranju, in približno 135.000 turističnih in drugih delavcev, ki sodelujejo pri zagotavljanju storitev. Program pomaga finančno zelo šibkim, skupinam invalidnih oseb, mladim itd. s subvencijami za dopust, ki znašajo približno 4,5 milijona evrov. Agencija investira precejšnje zneske tudi v posodabljanje turističnih obratov (Socialni turizem v Evropi, 2006, str. 9).

Napotnice so veljavne v Franciji, v francoskih čezmorskih departmajih in ozemljih ter v vseh članicah EU. En evro napotnice se pokaže kot štirje zapravljeni evri v turističnem sektorju, s tem pa program močno prispeva k turističnemu gospodarstvu. Program ima tudi pozitiven vpliv na lokalni razvoj infrastrukture, turistične ponudbe, zmanjšuje pa tudi sezonsko nihanje turističnega povpraševanja, saj uporabniki napotnic lahko potujejo in le-te koristijo skozi celo leto (ANCV, 2004).

Program socialnega turizma IMSERSO (*Instituto de Mayores Servicios Sociales*) v Španiji ima podobne cilje, vendar uporablja drugačne pristope in sredstva. Več kot milijonu ljudi pomaga pri odhodu na organizirana potovanja v skupinah izven sezone, zlasti starejšim ljudem. Španija v ta program investira približno 75 milijonov evrov na leto, vendar program z različnimi davčnimi mehanizmi (DDV, davek na komercialne in poklicne dejavnosti, davek od dobička pravnih in fizičnih oseb), s povečanim prihodkom od prispevkov za socialno varnost ter s prihranki pri dajatvah za brezposelnost zasluži približno 125 milijonov evrov, kar zagotavlja visoko gospodarsko donosnost. Ni dvoma, da je program socialno in gospodarsko donosen, saj je omogočil velikemu delu starejšega prebivalstva, da prvič potuje, spoznava druga mesta in kraje, razširja svoje družabne vezi na enakopravni osnovi ter izboljšuje telesno pripravljenost, pri čemer sta kakovost in zadovoljstvo uporabnikov primerna. Poleg tega se za vsak evro, ki se investira v program, povrne 1,7 evra.

Omeniti je treba vpliv tega programa na zaposlovanje, ki je ocenjen na približno 10.000 delavcev, ki se izven sezone ne prijavijo kot brezposelni, ker hoteli ter druge ustanove in podjetja ne prenehajo obratovati. Program omogoča delovanje tudi manjšim podjetjem, ki bi se drugače preko zime zaprla. Tako imajo starejši možnost potovanja v ugodnejših klimatskih razmerah, hoteli in drugi turistični subjekti pa zapolnijo mrtev del sezone.

Program se stalno razširja in razvija ter išče nove oblike socialnega turizma z novimi kulturnimi, zdravstvenimi in družbenimi vrednotami, kot so bivanja v zdraviliščih, ki so nesporen uspeh, ali kulturna potovanja in dogodki.

V Evropi pa obstajajo tudi drugi dobri primeri, ki so sicer manjšega obsega in so namenjeni predvsem točno določenim skupinam uporabnikov. Tak primer je Reprezentativna državna platforma za telesno prizadete osebe (*Plataforma Representativa Estatal de Discapitados Físicos*, PREDIF), neprofitno združenje, ki z državnimi programi pomaga preko 30.000 ljudem s fizičnimi omejitvami v Španiji. Izvajajo spa programe, počitniške programe, pravne nasvete in podobno. Sodelujejo z zgoraj omenjenim programom IMSERSO.

Čeprav različna, je zanimiva in omembe vredna tudi skupna pobuda treh organizacij – iz Velike Britanije (*Family Holiday Association*), Belgije (*Toerisme Vlaanderen*) in Francije (*Vacances Ouvertes*) –, ki usklajujejo svoje delo, da bi spodbudili »turizem za vsakogar« v teh treh državah.

Dejavnosti socialnega turizma izvajajo tudi v drugih evropskih državah, vključno s Portugalsko, Poljsko in Madžarsko, kjer imajo sindikati pomembno vlogo, ter v Italiji, kjer so pokroviteljice programa potrošniške zadruga. Za zaključek bi lahko rekli, da se raznolikost pobud, število uporabnikov in raznovrstnost povečujejo v celi Evropi (Socialni turizem v Evropi, 2006, str. 10–11).

Ravno tako nekatere regije in občine pripravljajo pobude za socialni turizem, ki imajo različne oblike, npr. Avtonomna skupnost Balearskih otokov s svojim načrtom OCI 60, ki omogoča starejšim osebam in njihovim ožjim sorodnikom potovanja po ugodni ceni – 145 evrov za teden počitnic (IMSERSO, 2008).

Tudi na regionalni ravni: andaluzijska vlada (Španija) razvija program Gostišča za prosti čas (*Residencias de Tiempo Libre*) skupaj s programom Spoznaj svojo obalo (*Conoce tu Costa*), ki vključuje sodelovanje med regionalno upravo in lokalnimi sveti zaradi spodbujanja

turističnih dejavnosti starejših oseb znotraj te avtonomne skupnosti (Socialni turizem v Evropi, 2006, str. 11).

5.2 Uspešne prakse socialnega turizma v Sloveniji

V Sloveniji imamo več organizacij, ki se v večjem ali manjšem obsegu poleg glavne dejavnosti ukvarjajo tudi s socialnim turizmom. Širši množici najbolj poznane so Rdeči križ Slovenije, Zveza Sonček, Zveza paraplegikov Slovenije ter Zveza društev gluhih in naglušnih Slovenije. Vse te organizacije skušajo svojim uporabnikom omogočiti čim bolj normalno življenje, vključevanje v družbo in ne njihovega socialnega ločevanja in izolacije.

Rdeči križ Slovenije izvaja različne programe letovanja, ki se jih lahko udeležujejo predšolski in šoloobvezni otroci iz socialno ogroženih družin. Letovanja so organizirana v času šolskih počitnic v Mladinskem zdravilišču in letovišču Rdečega križa Slovenije na Debelem rtiču. V okviru programov otrokom poleg letovanja nudijo tudi vključevanje v različne pristočasne dejavnosti in učenje različnih socialnih veščin in spretnosti. Ves čas zbirajo prostovoljne denarne prispevke, donatorji pa lahko pri obračunu dohodnine donacijo uveljavljajo kot olajšavo do višine 3 odstotkov splošnih olajšav. Vsako leto izvedejo tudi akcijo Peljimo jih na morje, s katero otrokom in starejšim v socialni stiski omogočijo počitnice v letoviščih Rdečega križa Debeli rtič in Punat na Krku (Rdeči križ Slovenije, 2009). Z lanskoletno akcijo so na morje odpeljali 847 otrok in 165 starejših iz socialno šibkih okolij oziroma 20 avtobusov.

Zveza Sonček in regijska društva za cerebralno paralizo izvajajo program skupinske obnovitvene rehabilitacije za 240 otrok s cerebralno paralizo in njihovih družin ter za 145 odraslih oseb s cerebralno paralizo. Z Zavodom za zdravstveno zavarovanje Slovenije imajo sklenjeno financiranje skupinskega usposabljanja za obvladovanje cerebralne paralize za otroke s cerebralno paralizo in njihove družine, obnovitvena rehabilitacija za odrasle osebe s cerebralno paralizo pa je sofinancirana. Program Obnovitvene rehabilitacije za odrasle osebe s cerebralno paralizo Zveza Sonček izvaja v Rekreativnem centru Sonček Elerji nad Ankaranom. Cilj tega programa je ohranjanje ali izboljšanje oziroma vzdrževanje telesnih sposobnosti, potrebnih za opravljanje življenjskih aktivnosti, pridobivanje socialnih in življenjskih veščin in utrjevanje zavesti o pomembnosti neodvisnega in samostojnega življenja ter vključevanje v socialno okolje.

Organizirajo pa tudi zdravstveno-terapevtske kolonije, pri katerih na predlog izbranih zdravnikov pediatrov izberejo udeležence in izvedejo kolonije na osnovi verificiranega programa s pomočjo terapevtskih timov. Kolonije potekajo praviloma v slovenskih naravnih

zdraviliščih in v Rekreatijskem centru Sonček Elerji nad Ankaranom. Namen terapevtske kolonije je seznanjanje staršev z vzroki, tipi in s posledicami cerebralne paralize pri njihovem otroku ter učenje za obvladovanje le-teh in možnimi oblikami pomoči. Prav tako pa te kolonije omogočajo medsebojno druženje staršev, izmenjavo izkušenj in usmerjanje v oblike samopomoči, povezovanja in društvene organiziranosti (Zveza Sonček, 2009).

Zveza paraplegikov Slovenije izvaja programe ohranjanja zdravja v rekreativno počitniških hišicah v Čatežu, Semiču in Pacugu. V Čateških toplicah imajo slovenski paraplegiki na voljo tri udobno opremljene počitniške hišice, ki jih lahko koristijo člani zveze, njihovi svojci in prijatelji. Na razpolago imajo sedem- in desetdnevne pakete. Bivanje v počitniških hišicah je brezplačno, poravnati je potrebno le stroške vstopnic za celodnevno kopanje v bazenih. V Semiču se nahaja domačija, ki je namenjena počitnikovanju in izvajanju interesnih dejavnosti (likovne delavnice, ribolov, potapljanje itd.) (Zveza paraplegikov Slovenije, 2009).

V Zvezi društev gluhih in naglušnih Slovenije že vrsto let izvajajo program za ohranjanje zdravja v njihovih domovih. Bivanje je regresirano, za socialno ogrožene pa je brezplačno. V letu 2005 je kar 1.228 članov bivalo v domovih (Zveza društev gluhih in naglušnih Slovenije, 2006).

Slovensko združenje za duševno zdravje Šent se v sklopu inovativnih projektov od leta 2006 ukvarja s turizmom, ki je dostopen za vse. Vzpostavljajo povezavo med invalidi in osebami s posebnimi potrebami ter med turističnimi ponudniki. Pod svojim okriljem vodijo tudi blagovno znamko Invalidom prijazno. Del blagovne znamke »Invalidom prijazno« je certifikat, ki ga lahko pridobijo vsi ponudniki turističnih storitev ali ponudniki aktivnosti in prostora za preživljanje prostega časa na podlagi izpolnjevanja vnaprej določenih kriterijev. S tem omogočajo invalidom in osebami s posebnimi potrebami nemoteno preživljanje počitnic in prostega časa ter osveščanje širše javnosti o tej problematiki (Šent, 2008).

6. PRIPOROČILA ZA RAZVOJ SOCIALNEGA TURIZMA V SLOVENIJI

6. 1 Pozitivni učinki socialnega turizma

Socialni turizem ima številne pozitivne učinke, tako na gospodarstvo kot tudi na ljudi same. V veliki meri prispeva k zmanjševanju sezonskega nihanja turističnega povpraševanja, ki je v večini držav velik problem. Socialni turizem poteka preko celega leta, tudi v nizki sezoni in s tem pripomore k ohranjanju delovnih mest tudi v nizki sezoni. Tako so lahko delavci zaposleni preko celega leta in ne le v višjih sezon, to pa nenazadnje pripelje tudi do večje

profesionalnosti zaposlenih, saj imajo stalne službe. Prav tako imajo korist poleg zaposlenih tudi njihove družine, saj si lahko ustvarijo stalno bivališče, v kolikor so se prej morali zaradi sezonskega dela seliti v druge kraje. Tako se zaposlenim in njihovim družinam ni potrebno več ločevati v času glavne turistične sezone. Prav tako se ustvarjajo nova delovna mesta, gradijo se nove kapacitete in ostala infrastruktura, skratka razvijajo se tudi manj razviti deli držav. Turistične nastanitve in druga podjetja tako lahko obratujejo preko celega leta in s tem pokrivajo fiksne stroške, ki jih ima podjetje tudi v času, ko ne obratuje. Zlasti koristno je to za manjša podjetja, ki bi bila v mrtvi sezoni nekaj mesecev zaprta.

Socialni turizem ne pomeni poslovne neuspešnosti podjetij, temveč se je izkazal kot dobičkonosen posel, ki ustvarja donosnost turistični panogi. To je razvidno iz primerov uspešnih praks v tujini, saj se je vsak vložen evro povrnil v večkratni vrednosti. Pozitivno lastnost imajo tudi počitniške napotnice, saj se tako turistični ponudniki izognejo težavam s nepravočasnim plačevanjem njihovih gostov, saj se napotnice plačujejo vnaprej, torej pred prihodom v turistično destinacijo.

Manjša brezposelnost pa se odraža tudi v prihrankih za državo, saj manj ljudi koristi podporo države in več ljudi, ki so zaposleni, prispeva del plače v državno blagajno z naslova prispevkov. Prav tako se državna blagajna polni tudi iz naslova drugih davkov, ki jih plačujejo podjetja (na primer DDV, davek od dobička itd.).

Socialni turizem pomembno prispeva tudi k socialnemu vključevanju, saj omogoča stike z drugimi kraji, ljudmi, njihovimi običaji, kulturami, ljudem širi obzorja in jih uči spoštovati ostale ljudi. Svojim uporabnikom pomeni dodatno spodbudo za vključevanje v družbo, torej da se počutijo enaki ostalim in ne izolirani. V EU je socialni turizem instrument za oblikovanje Evrope državljanov.

Pogosto socialni turizem oz. organizacije, ki se z njim ukvarjajo, prispevajo sredstva za gradnjo in obnovo turistične infrastrukture, pogosto se tako tudi ponudi priložnost za manj razvita območja, da se razvijejo. Socialni turizem je priložnost za nepoznane, majhne, vendar aktivne in za hitro rast perspektivne turistične destinacije.

Seveda pa imajo nenazadnje največjo korist uporabniki socialnega turizma sami, saj jim je tako dana možnost spoznavanja novih krajev, kultur, ljudi in njihovih običajev. Izvzeto ni niti lokalno prebivalstvo, ki je v stiku s turisti, tako da se vzpostavlja neka vzajemna sinergija med obema, na eni strani med turisti in na drugi strani med lokalnim prebivalstvom.

6.2. Priporočila za boljši in hitrejši razvoj socialnega turizma

Evropski ekonomsko-socialni odbor je navedel nekatere smernice za razvoj socialnega turizma v EU. Ta merila se lahko uporabljajo kot smernice za delovanje upravljavcev socialnega turizma (Socialni turizem v Evropi, 2006, str. 6):

- dostopen bi moral biti različnim uporabniškim skupinam in sektorjem. Odprt bi moral biti tudi za različne oblike upravljanja in za različne izvajalce dejavnosti v socialnem turizmu;
- skupine, ki so jim dejavnosti namenjene, je treba primerno opredeliti (socialne kategorije, starostne skupine, invalidne osebe) in vedno spoštovati načelo nediskriminacije na podlagi rase, kulture ali socialnega položaja;
- potrebno bi bilo vključiti humanistične, izobraževalne in kulturne pobude ter cilje, ki so povezani s splošnim osebnim razvojem;
- gospodarska plat dejavnosti bi morala biti pregledna, pri čemer bi bili dobički zmanjšani na raven, ki je potrebna za izpolnjevanje socialnih ciljev;
- turistični proizvod bi moral dodajati nedenarno vrednost;
- obstajati bi morala jasna želja po vključevanju turistične dejavnosti v lokalno okolje na trajnostni način;
- ustvarjati mora stabilna in visokokakovostna nesezonska delovna mesta. Centralizirano upravljanje in prizadevanja za čim daljša bivanja v turističnih kompleksih bi bila nujna za doseganje cilja zaposlovanja;
- izvajati ga je treba v sezonah manjše zasedenosti;
- mora biti trajnosten in zagotavljati osebni in družbeni blagor uporabnikov ter njihovih gostiteljev;
- ohranjati mora visoko raven storitev, ki je skladna s cilji;
- oblikovati ga je treba v okviru javno-zasebnega sodelovanja.

Sindikata za gostinstvo in turizem pri svojem delu obravnava tudi socialni turizem. Udeležujejo se tudi prej omenjenih konferenc na temo socialnega turizma. Podali so svoje mnenje o tem, katere ukrepe mora izpeljati vlada (Sindikat GiT, 2008):

- narediti pregled stanja na tem področju;
- izdelati strategijo razvoja socialnega turizma;
- ustanoviti organizacijo za izdelavo voucherskega načina prodaje tovrstnega turizma;
- urediti subvencioniranje cen;
- urediti možnost preventivnih oddihov za ogrožene delavce;

- najti povezavo v evropske institucije na tem področju in poiskati primere dobre prakse;
- začeti sodelovati z ostalimi nosilci socialnega turizma v Sloveniji.

To so naloge tako vlade kot tudi sindikatov. Socialni turizem je v Sloveniji še dokaj nerazvit in bo na tem področju potrebnega še kar nekaj truda. Stvari se sicer premikajo na bolje, saj se je Slovenija pridružila študiji Calypso o turističnih izmenjavah v Evropi. Študija ima za glavne cilje povečanje zaposljivosti, podaljševanje sezonskega razpona, krepitev evropskega državljanstva in izboljšanje regionalnih/lokalnih gospodarstev z razvojem socialnega turizma (STO, 2009).

Slovenija bi za vzgled morala vzeti uspešne prakse socialnega turizma v tujini, jih preoblikovati svojim potrebam primerno in implementirati v praksi. Veliko turističnih podjetij v Sloveniji, zlasti nastanitvenih obratov, je primoranih v nizki sezoni ustaviti poslovanje. Zato bi bilo smiselno v mrtvilu sezone oblikovati programe oziroma se pridružiti mreži organizacij, ki bi sestavljale ponudbo socialnega turizma. Tako bi lahko ohranili veliko delovnih mest, podjetja bi povečala dobiček in znižala stroške, uporabniki pa bi imeli na razpolago pestro turistično ponudbo. Kot že omenjeno, bi bilo priporočljivo, da se Slovenija priključi kakšni večji organizaciji, ki ima že vzpostavljeno mrežo kapacitet in programov za določene segmente ljudi.

Tudi sistem voucherjev bi vzpodbudil turistično potrošnjo, vendar bi tu predlagala, da bi se voucherje dalo koristiti le v nizki sezoni, ko so kapacitete bolj ali manj neizkoriščene. Tako bi lahko v Sloveniji turistično sezono raztegnili na celo leto. Z voucherji bi podjetja skrbela za počutje svojih zaposlenih in tako povečala njihovo produktivnost, zaposleni pa bi bili bolj zadovoljni s svojim delovnim mestom. Voucherji bi bili prav tako v veliko pomoč socialno šibkejšim, vendar bi tu v večji meri morala zanje poskrbeti država.

V Sloveniji so vsi zaposleni opravičeni do regresa (v kolikor delajo najmanj 6 mesecev nepretrgoma), ki naj bi bil namenjen obnavljanju psihofizičnih sposobnosti zaposlenih. Pogosto pa se dogaja, da delodajalci regrese izplačujejo v nedenarni obliki, na primer v obliki bonov, ki pa so za različne namene – hrano, oblačila in še mnogo drugega. Torej regres pogosto izgublja svoj prvobitni namen.

Posebno pozornost velja v Sloveniji nameniti upokojevcem, saj predstavljajo četrtno prebivalstva. Zato bi potrebovali poseben program ali organizacijo, ki bi organizirala potovanja le za seniorje po ugodnejših cenah izven glavne sezone. Tu se mi zdi smiselno oblikovati tudi poseben program za vdove in vdovce, saj le-ti pogosto izgubijo veselje do

potovanj, druženja in ostalih stvari. V kolikor bi vedeli, da na počitnicah ne bodo le oni osamljeni, se bodo morda pogumneje udeleževali tovrstnih počitnic oziroma srečanj.

Mladi imajo v Sloveniji možnost preživljanja počitnic v t. i. Youth hostlih oziroma mladinskih prenočiščih, ki so cenovno ugodnejši od drugih nastanitev. Po besedah predsednika Popotniškega združenja Slovenije (PZS), Igorja Jurišiča, je v Sloveniji trenutno 35 mladinskih prenočišč (Osebna komunikacija 31. 8. 2009). Na tem področju najbolj izstopa PZS, ki je edini nacionalni zastopnik Slovenije v mednarodni federaciji *International Youth Hostel Federation* (IYHF) (PZS, 2009). Cenovno ugodne počitnice za mlade ponuja tudi podjetje CMT (Collegium Mondial Travel). Menim, da je pri nas za mlade dobro poskrbljeno, saj lahko potujejo po ugodnih in dostopnih cenah. Tu imam v mislih predvsem dijake in študente in ne mlajših otrok. Slednji so vezani na finančne zmožnosti svojih staršev, zato pogosto nimajo možnosti preživljanja počitnic izven domačega kraja. Obstajajo že prej omenjene organizacije, ki za take otroke poskrbijo in jim omogočijo počitnice, vendar menim, da je tovrstne pomoči še vedno premalo.

Ljudje z gibalnimi in psihičnimi ovirami se danes vključujejo v družbo preko različnih organizacij, ki jim omogočajo tudi potovanja. Za njih je vsekakor v Sloveniji dokaj dobro poskrbljeno, tudi turistična ponudba se vedno bolj prilagaja njihovim potrebam, a še vedno ne dovolj. Menim, da bi veliko več nastanitvenih obratov prilagodilo svoje kapacitete invalidom prijazno pod pogojem, da bi del investicije krila država ali pa EU (zlasti pri manjših ponudnikih, za katere bi bila tovrstna investicija velika finančna obremenitev). Zavedati pa se moramo, da so problematični zlasti starejši objekti (potrebna zahtevna tehnološka izvedba), saj je zakonodaja do novih objektov precej stroga. Pogosto se pojavi problem težkega pridobivanja denarnih sredstev, zlasti od EU, zato je tudi interes turističnih ponudnikov veliko manjši.

Zaželeno je, da bi vsaka evropska država oblikovala nacionalni program socialnega turizma. Tako bi lahko vsi ljudje uresničevali eno od temeljnih človekovih pravic – pravico do počitka in prostega časa.

SKLEP

Socialni turizem ni le gospodarska dejavnost, je tudi družbena dejavnost, ki prinaša številne koristi. Pravica do turizma je ena temeljnih človekovih pravic, vendar pogosto ni omogočena vsem ljudem. Zato so potrebni ukrepi s strani države in drugih institucij, ki omogočajo potovanja tudi ljudem, ki si iz določenih razlogov potovanja ne morejo privoščiti. Najbolj ogrožene in pomoči potrebne so naslednje skupine ljudi: mladi, seniorji, invalidi in finančno

šibkejši ljudje. Teh ljudi nikakor ne smemo obravnavati ločeno, ne smemo jih getoizirati, potrebno jih je vključevati v družbo in jim omogočiti spoznavanje tujih kultur, lepote in ljudi.

Da bi bila potovanja dostopna vsem ljudem, je tudi v interesu EU. Slednja si prizadeva pospešiti razvoj turizma z vrsto aktivnosti, med drugim tudi z organizacijo konferenc. V letih 2006 do 2008 je Evropska komisija organizirala tri konference na temo socialnega turizma. S primeri uspešnih praks, ki so bile predstavljene na teh konferencah, si države prizadevajo izboljšati stanje na področju socialnega turizma. Obstaja kar nekaj dobrih praks le-tega v EU, vendar pa bo v prihodnosti potrebno stanje še izboljšati.

Ugotovila sem, da je glavni in najbolj pogost vzrok turistične abstinence pomanjkanje finančnih sredstev. Veliko ljudem potovanje pomeni prevelik strošek, zato se za potovanja ne odločajo. Ta problem bi morala odpraviti država in s tem poskrbeti za večjo dostopnost turizma vsem.

V diplomskem delu sem potrdila vse uvodne hipoteze. Regresija je pokazala, da je turistična abstinence višja v državah z nizkim BDP na prebivalca, tj. v manj razvitih državah. Državljeni držav z višjim življenjskim standardom potujejo več kot tisti z nižjim življenjskim standardom. Ugotovila sem, da je slovenski socialni turizem še dokaj nerazvit, imamo nekaj organizacij, ki ljudem omogočajo cenejša ali pa celo brezplačna potovanja, nimamo pa vzpostavljenega celovitega sistema, ki bi povezoval vse uporabnike socialnega turizma, državo, sodelujoče institucije ter turistične ponudnike. Potrebno bi bilo podrobneje preučiti dobre svetovne prakse in upoštevati priporočila evropskih institucij.

Za večjo uveljavitev socialnega turizma bi si morali prizadevati v veliko večji meri, saj ima le-ta številne pozitivne vplive tako na gospodarstvo kot na družbo. Pozitivno pripomore k zaposlovanju in ohranjanju delovnih mest izven glavne sezone, slednjo časovno podaljšuje, manj razvitim turističnim destinacijam omogoča razvoj itd. Nenazadnje pa imajo največjo korist ljudje, ki uživajo koristi socialnega turizma, brez katerega si potovanj ne bi mogli privoščiti. Tudi oni so del družbe, zato jih nikakor ne smemo izključevati zaradi omejitev, ki jih imajo.

Slovenija bi se morala v svetu predstaviti tudi kot turistična destinacija, ki je sposobna prilagoditi svoje storitve ljudem s posebnimi potrebami. Razvojno pot smo si že začrtali, sedaj jo moramo le še postopoma in premišljeno uresničevati.

LITERATURA IN VIRI

1. *Agence Nationale pour les Chèques-Vacances [BITS]*. Najdeno 23. julija 2009 na spletnem naslovu <http://www.bits-int.org/en/index.php?menu=47&submenu=105&action=company&company=62>
2. *Buena acogida en el primer día de venta del programa "Pla Oci 60" del Govern Balear [Mundosenior]*. Najdeno 12. avgusta 2009 na spletnem naslovu <http://www.mundosenior.es/portal/page/portal/MundoSenior/Noticias/Buena%20acogida%20en%20el%20primer%20d%C3%ADa%20de%20venta%20del%20progra>
3. *Conference "Tourism for all: State of the play and existing practices in the EU" [European Commission]*. Najdeno 15. julija 2009 na spletnem naslovu http://ec.europa.eu/enterprise/tourism/events/social_tourism/conference_2006/index_en.htm
4. Cser, A. (2006, 17. januar). *The role of trade unions in the social politic of tourism and in the introduction of the holiday checks at the places of work*. Najdeno 13. julija 2009 na spletnem naslovu http://ec.europa.eu/enterprise/tourism/docs/conferences/social_tourism_2006/presentation_cser_en.pdf
5. Frelj, S. (2009, 3. avgust). *Studio ob 17* [radijska oddaja]. Ljubljana: RTV Slovenija.
6. *GDP per capita in PPS [Eurostat]*. Najdeno 22. avgusta 2009 na spletnem naslovu <http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&plugin=1&language=en&pcode=tsieb010>
7. *Invalidom in osebam s posebnimi potrebami prijazno (Poslovni sistemi Mercator) [Šent]*. Najdeno 31. avgusta 2009 na spletnem naslovu <http://www.sent-si.org/reference.asp?Id=99>
8. *Kako pridobiti certifikat [Šent slovensko združenje za duševno zdravje]*. Najdeno 20. avgusta 2009 na spletnem naslovu <http://www.invalidom-prijazno.eu/?stranId=88>
9. *Koncepti in definicije socialnega turizma [BITS]*. Najdeno 9. julija 2009 na spletnem naslovu <http://www.bits-int.org/en/index.php?menu=1&submenu=2>
10. Kovač, B. (2009, 7. avgust). Turizem je eliksir sedanje krize. *Mladina*, str. 31.

11. Le Chèque-Vacances en 10 questions [*Agence Nationale pour les Chèques-Vacances*]. Najdeno 1. avgusta na spletnem naslovu http://www.ancv.com/index.php?id=bnf_faq
12. Mihalič, T. (1991). *Turizem – del kakovosti življenja*, 41 (5), 311.
13. Mnenje Evropskega ekonomsko-socialnega odbora o socialnem turizmu v Evropi. (2006). Bruselj: Evropski ekonomsko-socialni odbor.
14. *National Holiday Vouchers Agency* [*Agence Nationale pour les Chèques-Vacances*]. Najdeno 24. julija 2009 na spletnem naslovu <http://www.fhaonline.org.uk/Documents/Prog05ForumANCVPresentation.pdf>
15. *Obnovitvena rehabilitacija, zdravstveno - terapevtske kolonije in počitnice* [*Zveza Sonček*]. Najdeno 20. avgusta 2009 na spletnem naslovu http://www.soncek.org/Dejavnosti.htm#obnovitvena_rehabilitacija
16. *Ohranjevanje zdravja* [*Zveza društev gluhih in naglušnih Slovenije*]. Najdeno 22. avgusta 2009 na spletnem naslovu <http://www.zveza-gns.si/ohranjevanje-zdravja>
17. *O nas* [*Popotniško združenje Slovenije*]. Najdeno 23. avgusta 2009 na spletnem naslovu <http://www.youth-hostel.si/vsebina.asp?id=2>
18. *Peljimo jih na morje* [*Rdeči križ Slovenije*]. Najdeno 13. avgusta 2009 na spletnem naslovu http://www.rks.si/sl/Peljimo_jih_na_morje_2/
19. Planina, J. & Mihalič, T. (2002). *Ekonomika turizma*. Ljubljana: Ekonomska fakulteta.
20. *Počitnikovanje* [*Zveza paraplegikov Slovenije*]. Najdeno 20. avgusta 2009 na spletnem naslovu http://www.zveza-paraplegikov.si/index.php?&str=51_slo
21. *Recommendations on Tourism Statistics*. (1994). New York: United Nations.
22. *Social tourism* [*European Commission*]. Najdeno 15. julija 2009 na spletnem naslovu http://ec.europa.eu/enterprise/tourism/events/social_tourism/conference_2007/index_en.htm
23. *Social tourism: Conference 2008* [*European Commission*]. Najdeno 15. julija 2009 na spletnem naslovu http://ec.europa.eu/enterprise/tourism/events/social_tourism/conference_2008/index_en.htm

24. *Socialni turizem [Sindikat gostinstva in turizma]*. Najdeno 14. julija 2009 na spletnem naslovu <http://www.sindikat-git.si/index.php/novice/75-socialni-turizem>
25. Supporting social tourism [European Commission]. Najdeno 9. julija 2009 na spletnem naslovu http://ec.europa.eu/enterprise/e_i/news/article_7041_en.htm
26. *Survey on the attitudes of Europeans towards tourism*. (2009). Bruselj: Directorate General Enterprise and Industry.
27. *Študija Calypso [Slovenska turistična organizacija]*. Najdeno 23. avgusta 2009 na spletnem naslovu http://www.slovenia.info/?ppg_kaj_je_novega=1953
28. Teuscher, H. (1991). *Managing Tourism*. Oxford: ButterworthHeinemann.

PRILOGE

<i>Priloga 1: Vprašalnik iz Ankete o navadah Evropejcev v turizmu</i>	<i>1</i>
<i>Priloga 2: Seznam uporabljenih kratic</i>	<i>6</i>
<i>Priloga 3: Summary output</i>	<i>7</i>
<i>Priloga 4: Anova</i>	<i>7</i>

Priloga 1: Vprašalnik iz Ankete o navadah Evropejcev v turizmu

Q1. During 2008, how many times have you travelled for business or private purposes where you were away from home for a minimum of one night?

Record the actual number: _____

[00] – Have not travelled at all IF 0, GO TO Q3A

[99] – DK/NA

Q2. And how many of these were short private trips, where you stayed away for less than four nights?

Record the actual number: _____

[00] – None

[99] – DK/NA IF Q1 NOT EQ 0

Q3. Was this more, less or the same number of short trips that you took in 2007?

- Less 1
- Same 2
- More than in the previous year (2007) 3
- [DK/NA] 9

IF Q1 EQ 0

Q3A. Did you make a trip in 2007 where you were away from home for a minimum of one night?

- Yes 1
- No 2
- [DK/don't remember] 9

AFTER Q3A GO TO Q5

Q4. How many times did you go on holiday in 2008, where you either stayed in paid accommodation / or in your second home for a minimum of four nights?

Record the actual number: _____

[00] – None

[99] – DK/NA

Q5. What was the main reason why you did not go on holiday in 2008?

- Personal/private reasons 1
- Financial reasons 2
- Lack of time 3
- Prefer to only make short-stay trips [INSTRUCTOR:LESS THAN 4 NIGHTS] 4
- No motivation to take a holiday in 2008 5
- Concerns about safety 6
- Prefer to stay at home or with family / friends 7
- Other 8
- [DK/NA] 9

[ASK IF Q1 NOT 0 OR Q4 NOT 0 OR Q4 NOT 99, OTHERWISE GO TO Q11]

Q6. What was the major motivation for your main holiday trip in 2008? (choose one)

- Sun/beach 1
- Wellness/health treatment 2
- Rest/recreation 3
- City trips 4
- Sports-related 5
- Nature 6
- Culture / religion 7
- Visiting friends / relatives 8
- [DK/NA] 9

Q7. Where did you travel for your main holiday in 2008? (if more than one place, where did you stay most of the time?)

[OPEN ENDED RESPONSE]

Q8. How did you travel there in 2008? (what was the main method of transport?)

- Airplane 1
- Boat 2
- Train 3
- Bus 4
- Car / motorbike 5
- Bike (not motorised) 6
- Other 7
- [DK/NA] 9

Q9. In which month in 2008 did you start your main holiday trip?

- January 1
- February 2
- March 3
- April 4
- May 5
- June 6
- July 7
- August 8
- September 9
- October 10
- November 11
- December 12
- [DK/NA] 99

Q10. How did you organize your main holiday trip in 2008?

- Travel / accommodation organised individually 1
- Travel or accommodation booked through a travel agency 2
- Package tour/All Inclusive holiday booked via the Internet 3
- Package tour /All Inclusive holiday booked through a travel agency 4
- Other 5
- [DK/NA] 9

ASK ALL

Q11. In 2008, did you spend more, less or the same amount of money for all your holidays compared to 2007?

- More 1
- Less 2

- Same 3
- [DK/NA] 9

Q12. Did changes in your cost of living have an impact on your 2008 travel /holiday plans?

- Yes 1
- No, no changes in cost of living 2
- No, no impact on travel plans 3
- [DK/NA] 9

Q12a. If yes: How did it impact your 2008 travel /holiday plans?

- It had an influence on how much I spent on travels 1
- It influenced the length of my trips/holidays 2
- It meant that I took no holidays at all 3
- [DK/NA] 9

Q13. If you had to make savings on your holiday budget, where would you save?

- On accommodation 1
- On the type of transportation 2
- On the destination (i.e. the distance I would consider travelling) 3
- On the timing of booking (e.g. a last-minute decision) 4
- On the timing of the holidays (low season)..... 5
- [DK/NA] 9

Q14. If you would have to make savings on your travel plans and holidays, what kind of holidays or trips would you be prepared to give up or to reduce first?

- Short-stay trips 1
- Winter holidays 2
- Summer holidays 3
- None (I would not give up any trip at all) 4
- [DK/NA] 9

Q15. When you are actually on holiday, what kind of leisure spending are you willing to reduce the most?

- Entertainment (movies; theatres) 1
- Restaurants and cafes 2
- Shopping 3
- Beauty/Wellness treatments 4
- Sports and other activities 5
- [None (I would not reduce any)] 6
- [All of these] 7
- [DK/NA] 9

Q16. When you are deciding on a holiday trip, which of the following considerations are the most important in your decision-making?

- Quality of service 1
- Price 2
- Value for money 3
- Environmental considerations 4
- Social considerations 5
- Safety/security 6
- Other 7
- [DK/NA] 9

Q17. What type of holiday destinations do you prefer?

- Traditional, well-known destinations 1

- Non-traditional, emerging destinations 2
- [Not important, no preference] 3
- [DK/NA]9

Q18. What would be your main expectation from a non-traditional, emerging destination?

- Better quality of service 1
- Lower prices 2
- Better value for money 3
- Local culture, lifestyle and traditions 4
- Better environmental quality 5
- [DK/NA] 9

Q19a. From the following information sources, which one do you consider to be the most important when you make a decision about your travel /holiday plans?

- Personal experience 1
- Recommendations of friends and colleagues 2
- Guidebooks and magazines (commercial) 3
- Catalogues, brochures (non-commercial)4
- The Internet 5
- Travel / tourist agencies 6
- Media (newspaper, radio, TV) 7
- [DK/NA] 9

Q19b. And what is the second most important?

- Personal experience 1
- Recommendations of friends and colleagues 2
- Guidebooks and magazines (commercial) 3
- Catalogues, brochures (non-commercial) 4
- The Internet 5
- Travel / tourist agencies 6
- Media (newspaper, radio, TV) 7
- [DK/NA] 9

Q20. From the following attractions, please choose the one that has the major influence on your choice of destination?

- Art 1
- Gastronomy 2
- Entertainment 3
- Cultural heritage 4
- Festivals & other events 5
- The environment 6
- Others 7
- [DK/NA] 9

Q21. What kind of holidays are you planning in 2009?

- A holiday with more than 13 consecutive nights 1
- A holiday with more than four consecutive nights 2
- A combination of longer holidays and shorter trips 3
- Short-stay trip(s) (1 - 3 nights) only 4
- No decision yet 5
- No trip at all --> GO TO D1 6

- [DK/NA] 9

Q22. Will you have the necessary financial resources to be able to afford to take your planned holidays in 2009?

- Yes, without any major difficulties 1
- Yes, but we will need to make extra savings 2
- No, not without going into debt 3
- No, I cannot afford given the current financial situation 4
- [DK/NA] 9

Q23. Where do you plan to spend your main holiday in 2009?

[OPEN ENDED RESPONSE]

D1. Gender

[DO NOT ASK - MARK APPROPRIATE] [1]

- Male [2]
- Female

D2. How old are you?

[][] years old

[00] [REFUSAL/NO ANSWER]

D3. How old were you when you stopped full-time education?

[WRITE IN THE AGE WHEN EDUCATION WAS TERMINATED]

[][] years old

[00] [STILL IN FULL TIME EDUCATION]

[01] [NEVER BEEN IN FULL TIME EDUCATION]

[99] [REFUSAL/NO ANSWER]

D4. As far as your current occupation is concerned, would you say you are self-employed, an employee, a manual worker or would you say that you are without a professional activity? Does it mean that you are a(n)...

[IF A RESPONSE TO THE MAIN CATEGORY IS GIVEN, READ OUT THE RESPECTIVE SUB-CATEGORIES]

- Self-employed → i.e.:

- farmer, forester, fisherman 11
- owner of a shop, craftsman 12
- professional (lawyer, medical practitioner, accountant, architect,...) ... 13
- manager of a company 14
- other 15

- Employee → i.e.:

- professional (employed doctor, lawyer, accountant, architect) 21
- general management, director or top management..... 22
- middle management 23
- Civil servant 24
- office clerk 25
- other employee (salesman, nurse, etc...) 26
- other 27

- Manual worker → i.e.:

- supervisor / foreman (team manager, etc...) 31
- Manual worker..... 32

- unskilled manual worker	33
- other	34
- Without a professional activity → i.e.:	
- looking after the home	41
- student (full time)	42
- retired	43
- seeking a job	44
- other	45
- [Refusal]	99

D6. Would you say you live in a ...?	
metropolitan zone	1
other town/urban centre	2
rural zone	3
[Refusal]	9

Priloga 2: Seznam uporabljenih kratic

BE	Belgija
BDP	Bruto domači proizvod
CZ	Češka
CRP	Ciljni raziskovalni program
DK	Danska
DE	Nemčija
EE	Estonija
EL	Grčija
ES	Španija
EU	Evropska Unija
FR	Francija
IE	Irska
IT	Italija
CY	Ciper
LV	Latvija
LT	Litva
LU	Luksemburg
HU	Madžarska
MT	Malta
NL	Nizozemska
AT	Avstrija
PL	Poljska
PT	Portugalska
PZS	Popotniško združenje Slovenije
SI	Slovenija
SK	Slovaška
STO	Svetovna turistična organizacija
FI	Finska
SE	Švedska
UK	Velika Britanija
BG	Bolgarija
RO	Romunija

Priloga 3: Summary output

<i>Regression Statistics</i>	
Multiple R	0,720738907
R Square	0,519464572
Adjusted R Square	0,500982441
Standard Error	8,724071233
Observations	28

Vir: lastni izračuni.

Priloga 4: Anova

	<i>df</i>	<i>SS</i>	<i>MS</i>	<i>F</i>	<i>Significance F</i>
Regression	1	2139,155109	2139,155109	28,10631248	1,51895E-05
Residual	26	1978,844891	76,10941887		
Total	27	4118			

Vir: lastni izračuni.

	<i>Coefficients</i>	<i>Standard Error</i>	<i>t Stat</i>	<i>P-value</i>	<i>Lower 95%</i>	<i>Upper 95%</i>	<i>Lower 95,0%</i>	<i>Upper 95,0%</i>
Intercept	50,08658925	4,102061391	12,2101023	2,85026E-12	41,65468138	58,51849711	41,65468138	58,51849711
BDP na prebivalca v evrih, 2008	0,000822625	0,000155167	5,30153869	1,51895E-05	0,000503674	0,001141576	0,000503674	0,001141576