

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO
DESTINACIJSKI MENEDŽMENT NA PRIMERU MIRNSKE DOLINE

Ljubljana, marec 2010

PETRA FLORJANČIČ

IZJAVA

Študentka Petra Florjančič izjavljam, da sem avtorica tega magistrskega dela, ki sem ga napisala v soglasju s svetovalcem prof. dr. Janezom Prašnikarjem in sosvetovalko prof. dr. Tanjo Mihalič, in da v skladu s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne _____ Podpis: _____

KAZALO

UVOD	3
1 TURISTIČNA DESTINACIJA	4
1.1 Definicija turistične destinacije	4
1.2 Življenjski cikel turistične destinacije	6
1.3 Vrste turističnih destinacij	7
1.4 Proizvod turistične destinacije	8
2 TURIZEM V SLOVENIJI	9
2.1 Pomen turizma za slovensko gospodarstvo	10
2.2 Organiziranost slovenskega turizma	11
2.2.1 Nacionalna raven	12
2.2.2 Regionalna in lokalna raven	13
2.3 Razvoj turističnih destinacij v Sloveniji	13
2.4 Sistem turističnih proizvodov v Sloveniji	14
2.5 Trendi v turizmu	16
3 MENEDŽMENT TURISTIČNE DESTINACIJE	17
3.1 Definicija destinacijskega menedžmenta	17
3.2 Organiziranje na ravni turistične destinacije	18
3.3 DMO in njena vloga v destinaciji	19
3.4 Konkurenčnost turistične destinacije	20
3.5 Modeli menedžmenta destinacije	21
3.5.1 Kombiniran model mrežnega menedžmenta destinacije	21
3.5.2 Ritchie in Crouchev model menedžmenta destinacije	22
4 MIRNSKA DOLINA	24
4.1 Geografske značilnosti	24
4.1.1 Prometna dostopnost in oddaljenost od turističnih centrov	25
4.1.2 Naravne značilnosti in danosti	25
4.2 Demografski in ekonomski kazalci	26
4.3 Obstoječi turistični proizvodi	29
4.3.1 Analiza turističnega povpraševanja v Mirnski dolini	32
4.4 Deležniki turizma v Mirnski dolini	35
4.4.1 Turistični potencial Mirnske doline	35
4.4.2 Povezovalni člen v regiji	36
4.4.3 Temeljni deležniki razvoja turizma Mirnske doline	37
4.4.4 Terme Krka kot povezovalni dejavnik	38
4.4.5 Izvajanje trženjskih aktivnosti	39
5 RAZVOJ TURISTIČNE DESTINACIJE MIRNSKA DOLINA	40
5.1 Turistična destinacija Mirnska dolina kot podeželska destinacija	40
5.2 Smernice za razvoj osnovne turistične ponudbe destinacije	41
5.2.1 Kulturni turizem	42
5.2.2 Poslovni turizem	44
5.2.3 Aktivni turizem	45
5.3 Turistična infrastruktura in kadri	46
5.3.1 Kadri	48
6 MENEDŽMENT TURISTIČNE DESTINACIJE MIRNSKA DOLINA	49
6.1 Organizacija	49
6.1.1 Turistična politika in načrtovanje	49
6.2 Trženje	50
6.3 Kakovost storitev/doživetij	52

6.4 Informacije in raziskave	52
6.5 Razvoj človeških virov	53
6.6 Financiranje in lastniški kapital	53
6.7 Komunikacija z obiskovalci	54
6.8 Menedžment z osnovnimi viri	55
6.9 Krizni menedžment	55
7 PRIPOROČILA IN SMERNICE ZA NOVO DESTINACIJO	56
SKLEP	58
LITERATURA IN VIRI	58
PRILOGE	

KAZALO SLIK

Slika 1: Življenjski cikel destinacije	6
Slika 2: Model destinacijskega proizvoda	9
Slika 3: Prihodi turistov v Slovenijo od leta 2005 do 2008	10
Slika 4: Prenočitve turistov v Sloveniji od leta 2005 do 2008	11
Slika 5: Organizacijska shema slovenskega turizma	12
Slika 6: Ciljna organiziranost in medsebojna partnerska povezanost (partnerski model)	14
Slika 7: Sistem turističnih proizvodov v Sloveniji	15
Slika 8: Dinamično kolo turističnih deležnikov	19
Slika 9: Elementi trženja destinacije	23
Slika 10: Členi, ki povezujejo verigo izkušenj	24
Slika 11: Struktura anketirancev glede na dejavnost	33
Slika 12: Klasifikacija destinacije Mirnska dolina	34
Slika 13: Aktivnosti v podporo managementu destinacije	57

KAZALO TABEL

Tabela 1: Vrste destinacij - glavni tržni segmenti	7
Tabela 2: 6A okvir za analizo turistične destinacije	8
Tabela 3: Prihodi in prenočitve turistov v Sloveniji v letih 2005–2008	10
Tabela 4: Površina in število naselij v Mirnski dolini in regiji JV Slovenija v letih 2005–2008	25
Tabela 5: Prebivalstvo Mirnske doline glede na spol	26
Tabela 6: Prebivalstvo Mirnske doline po starostnih skupinah in občinah	27
Tabela 7: Poslovni subjekti v Mirnski dolini od leta 2005 do leta 2007	28
Tabela 8: Razčlenitev obstoječih turističnih proizvodov Mirnske doline	29
Tabela 9: Ključni kazalci turističnega povpraševanja v Mirnski dolini* za izbrana leta	32
Tabela 10: Uresničevanje strateških ciljev v turizmu v Mirnski dolini*	36
Tabela 11: Izvajanje trženjskih aktivnosti	39
Tabela 12: Koristi in ovire, ki jih prinaša razvoj turizma na podeželju	40
Tabela 13: Analiza prednosti, slabosti, priložnosti in nevarnosti turističnih proizvodov v Mirnski dolini	42
Tabela 14: Prenočitvene zmogljivosti po občinah in vrstah nastanitvenih objektov v Mirnski dolini	46
Tabela 15: Prenočitvene zmogljivosti po vrsti nastanitvenih objektov v občini Trebnje	47

UVOD

Opredelitev teme

Slovenija je v svojem Razvojnem načrtu in usmeritvah Slovenskega turizma (v nadaljevanju RNUST) za obdobje 2007–2011 (Ministrstvo za gospodarstvo, 2006) načrtala razvoj Slovenije kot turistične destinacije in obenem novo obliko organiziranosti slovenskega turizma. S tem naj bi bili zagotovljeni osnovni pogoji za delovanje posameznih turističnih destinacij pri nas.

Regionalni razvojni program razvojne regije Jugovzhodna Slovenija 2007–2013 (v nadaljevanju RRP JV Slovenije) je med svoje programe uvrstila tudi programa razvoj podeželja ter turizma in dediščine. Znotraj teh programov so nakazane osnovne smernice za razvoj posameznih področij. Ker so se na področju Mirnske doline začele pojavljati pobude za razvoj turistične dejavnosti, sem se odločila, da tovrstne možnosti raziščem.

Turizem na tem področju do danes ni bil nosilna dejavnost, vlaganja vanj so bila zelo majhna oz. so bila skoraj vsa vezana na zasebni sektor. Glede na prizadevanja države, da podpre razvoj turizma v t. i. podeželskih destinacijah, obstajajo uresničljive možnosti tudi za pridobivanje finančnih sredstev za vzpostavitev destinacije in proizvodov v njej.

Namen in cilji magistrskega dela

Namen magistrskega dela je preučiti uresničljive možnosti za vzpostavitev turistične destinacije Mirnska dolina znotraj regije JV Slovenija ter opredeliti model menedžmenta le-te. Znotraj tega v nalogi opredelim glavne deležnike in glavne proizvode destinacije Mirnska dolina ter predlagam način organiziranja destinacijske organizacije.

Izhodiščne hipoteze

V magistrskem delu izhajam iz naslednjih hipotez:

1. Mirnska dolina lahko postane samostojna in tržno zanimiva turistična destinacija.
2. Za menedžment destinacije je potrebna močna krovna destinacijska organizacija, ki bo sposobna destinacijo voditi in jo predstaviti potencialnim turistom.
3. Vsi deležniki v destinaciji so pripravljeni sodelovati pri razvoju destinacije in v tem vidijo svojo prihodnost.
4. Obstaja visoka zainteresiranost javnega sektorja za financiranje razvoja turistične destinacije Mirnska dolina.
5. Z jasno načrtano strategijo razvoja turizma na tem območju bi se Mirnska dolina lažje vključila v aktivnosti za vzpostavitev regionalnih destinacijskih organizacij, ki jih vodijo na regijski ravni. Z omenjeno strategijo in pripravljenimi projekti bi lahko pod okriljem regije JV Slovenija sodelovala na morebitnih razpisih za pridobitev sredstev sofinanciranja razvoja turistične infrastrukture, ki jih razpisuje Ministrstvo za gospodarstvo (v nadaljevanju MG).

Metode dela

Magistrsko delo temelji na preučevanju razpoložljive tuje in domače študijske literature (člankov, raziskav, analiz, poročil), ki obravnava problematiko razvoja turizma, turističnih destinacij, menedžmenta destinacij in trženja turističnih destinacij. Izbor literature je temeljil na vsebinski in kakovostni presoji obravnavane tematike ter njeni aktualnosti glede na čas.

Pomemben vir informacij pa so bili nedvomno podatki, pridobljeni s pomočjo anket ter osebnih intervjujev, ki sem jih izvedla s ključnimi osebami za razvoj turizma v Mirnski dolini.

Magistrsko delo temelji na teoretičnem in praktičnem delu. V teoretičnem delu preučujem razvoj destinacije v različnih fazah, značilnosti posameznih vrst destinacije ter modele za njihov menedžment in modele konkurenčnosti posameznih destinacij. V praktičnem delu pridobljena znanja prenesem na proučevano destinacijo in poskusim opredeliti njene ključne proizvode ter organizacijsko obliko destinacijske organizacije. Na osnovi spoznanj predlagam optimalne možnosti za razvoj turizma v Mirnski dolini.

Zasnova dela

Magistrsko delo je sestavljeno iz sedmih poglavij. V prvem poglavju opredelim osnovne pojme, kot so turistična destinacija, vrste in proizvodi turistične destinacije. O pomenu turizma za slovensko gospodarstvo govorim v drugem poglavju, sledi poglavje o menedžmentu turistične destinacije na splošno s predstavitvijo Ritchie&Crouchevega modela menedžmenta destinacije. V četrtem poglavju predstavim osnovne značilnosti in naravne danosti Mirnske doline. Raziščem trenutno stanje oz. turistično ponudbo destinacije ter deležnike, ki trenutno delujejo v njej. Na osnovi ugotovljenega nato v petem poglavju preučim možnosti za razvoj destinacije Mirnska dolina, opredelim njene potencialne turistične proizvode, raziščem turistično infrastrukturo ter predlagam organizacijsko strukturo. Do ugotovitev si pomagam s pomočjo izvedenih anket med turističnimi delavci ter osebnih intervjujev z glavnimi deležniki na področju turizma v Mirnski dolini. Menedžment destinacije Mirnska dolina obravnavam v šestem poglavju, pri čemer kot osnovo uporabim Ritchie&Crouchev pristop k menedžmentu destinacije. V zadnjem poglavju strnem ugotovitve in predlagam uresničljive možnosti razvoja turistične destinacije Mirnska dolina.

1 TURISTIČNA DESTINACIJA

Po tradicionalni opredelitvi bi kot destinacijo razumeli določeno geografsko področje, na primer državo, otok ali mesto. Vendar pa ima danes destinacija v očeh kupca lahko veliko različnih razlag, kar je odvisno od njegovega potovalnega načrta, kulturnega ozadja, namena obiska, izobraženosti ter preteklih izkušenj. Tako je npr. London lahko destinacija za poslovneža iz Nemčije, medtem ko je Evropa počitniška destinacija za japonskega turista, ki v dveh tednih obiše šest evropskih držav. Za nekoga je destinacija lahko ladja, s katero je na križarjenju, medtem ko je za drugega potnika na isti ladji destinacija posamezno pristanišče, kjer se bo križarka ustavila (Buhalis, 2000, str. 97).

1.1 Definicija turistične destinacije

Buhalis (2000, str. 98) destinacijo razume kot geografsko regijo, ki je edinstvena po tem, kako jo razumejo turisti, in ima politično in pravno infrastrukturo za turistični marketing in planiranje.

Po Marshallovem pojmovanju (Sainaghi, 2006, str. 1054) »turističnega distrikta« pa ta vključuje:

1. natančno opredeljeno geografsko območje,
2. večinsko populacijo malih in srednjih podjetij,
3. ki si med seboj delijo podobno kulturo.

Zakon o spodbujanju razvoja turizma (2004, 4. čl.) govori o turističnem območju, ki je geografsko zaokroženo območje ene ali več občin, ki ponuja določen splet turističnih storitev oziroma integralni turistični proizvod (od prenočevanja, prehrane, zabave, rekreacije do drugih storitev za prosti čas in ostalega), zaradi katerega ga turist izbere za svoj potovalni cilj.

Vizija, ki jo opredeljuje RNUST (MG, 2006, str. 18), govori o Sloveniji kot o razviti turistični destinaciji z raznoliko in kakovostno turistično ponudbo, s poudarkom na krajših počitnicah. Z izoblikovanimi privlačnimi in raznolikimi integralnimi turističnimi proizvodi bo postala zaželena destinacija tudi za daljše počitnice.

Pakova in Tomin Vučkovičeva (2007, str. 8) opredeljujeta destinacijo kot osnovno analitično enoto v turizmu oz. jasno prepoznavno in smiselno zaokroženo geografsko področje, ki ga turist vidi kot tržno znamko. Je tista enota, kjer je prihodek od turizma pomemben ali potencialno pomemben za gospodarstvo, storitve v destinaciji pa izvajata javni in zasebni sektor. Destinacija je lahko celotna država, regija, mesto ali zgolj zanimivost. Osnovni elementi destinacije so zanimivosti, osnovna in dodatna infrastruktura, namestitve, turistične informacije, dostopnost, ugled in cene storitev.

Če poskušamo opredeliti Mirnsko dolino kot možno turistično destinacijo, bi torej morali preučiti, ali zadostuje zgornjim opredelitvam in okvirom tega pojma. To pomeni, da je smiselno zaokrožena geografska celota, ki ima na svojem področju določeno število malih in srednjih podjetij, ki v turizmu vidijo priložnost in so se na tem področju pripravljene povezati z namenom doseganja določenih skupnih ciljev.

Mirnska dolina je bogato obdarjena z naravno in kulturno dediščino, ima pestro zgodovino in dobra izhodišča za razvoj turistične ponudbe, vendar pa zgolj danosti in izhodišča niso dovolj, da se zares razvije, da se oblikuje celotna ponudba in se na koncu odrazi kot privlačna in turistom všečna destinacija.

V prvi vrsti so za vzpostavitev destinacije pomembni interesi javnih in političnih sil, ki bodo poskrbele za osnovne pogoje za njen razvoj. Turizem kot ena izmed najpomembnejših panog današnjega časa mora biti v takšni vlogi tudi prepoznan in dobiti predznak pomembne veje gospodarstva v destinaciji, katere razvoju se prilagajajo ostali dejavniki v destinaciji. To pomeni, da je treba vzpostaviti osnovne pogoje za razvoj turizma.

Buhalis (1999, str. 185) v svojem članku opisuje pasti in izzive razvoja turizma v odročnih destinacijah in opozarja, da so okoljevarstveniki, planski oddelki, sociologi in antropologi ponavadi bolj kritični do razvoja turizma ter nejeverni glede njegovega prispevka k lokalni skupnosti kot pa ekonomisti, menedžerji, marketinški strokovnjaki in zagovorniki svobodne ekonomije. Prav slednji so tisti, ki v turizmu vidijo priložnost za povečanje blaginje lokalnega prebivalstva in imajo zato bolj optimističen pristop. Primerjajo razpoložljive prihodke pred razvojem turizma in po njem, med najbolj izpostavljenimi prednostmi za lokalno prebivalstvo pa naj bi bili zaposlenost in mobilnost delovnih mest.

Avtor nadalje ugotavlja, da je resnica nekje vmes, in pri tem poudarja tudi vse nevarnosti, ki izhajajo iz prevelike usmerjenosti v razvoj turizma (t. i. masovni turizem). Za razvoj turizma je pri vsaki destinaciji mogoče najti argumente za in proti, zato bi morale raziskave tega področja upoštevati merila, ki bi zajela vse vplive turizma na destinacijo, in bi lahko celostno predstavile prednosti in nevarnosti. Skozi partnerstvo med javnim in zasebnim

sektorjem naj bi se na osnovi raziskave razvile strategije, s pomočjo katerih bi dosegli štiri pomembne usmeritve:

1. maksimizacijo koristi od turizma za lokalno skupnost,
2. maksimizacijo zadovoljstva kupcev – turistov,
3. dolgoročno ohranjanje lokalnih virov ter
4. maksimizacijo dobička turističnih podjetij.

1.2 Življenjski cikel turistične destinacije

Pri razumevanju razvoja turističnih proizvodov, pri organizaciji turistične destinacije in določanju različnih strategij si pomagamo z dolčanjem in spremljanjem življenjskega cikla turistične destinacije. Pri tem so glavne dileme opredelitev prelomnih točk, trajanje posameznega cikla in stopnje zasičenosti (Buhalis, 2000, str. 104). Buhalis je opredelil šest faz v življenjskem ciklu turistične destinacije kot prikazuje Slika 1: faza analiz in raziskav, faza vstopa, faza rasti, faza staranja, faza zasičenosti, faza upadanja.

Slika 1: Življenjski cikel destinacije


Vir: D.Buhalis, *Marketing the competitive destination of the future*, 2000, str. 105.

Pri vsakem ciklu je opisal značilnosti po posameznih dejavnikih:

1. značilnosti destinacije (št. turistov, stopnja rasti, namestitvene zmogljivosti, stopnja njihove zasedenosti, cene storitev, tip obiskovalcev ipd.);
2. odzivi trga (tržni segment, strateška usmerjenost, potrošnja, proizvod, promocija, cena, distribucija);
3. ekonomski vplivi (zaposlenost, zunanja izmenjava, profitabilnost, prihodki prebivalcev, investicije, državni prihodki in davki, ekonomska struktura);
4. družbeni vplivi (tipi turistov, odnosi med lokalnimi prebivalci in turisti, demografske značilnosti destinacije, migracije v destinacijo, stopnja kriminala, struktura družin);
5. okoljski vplivi (okolje in pokrajina, ohranjanje dediščine, ekološka škoda, onesnaževanje, povezano s turizmom, zastoji v prometu, erozija).

Vsakega izmed naštetih dejavnikov je ovrednotil glede na posamezno fazo življenjskega cikla destinacije. Tako podroben popis stanja je lahko odlična podlaga za sprejemanje vseh pomembnejših odločitev v destinaciji, še posebej pri oblikovanju trženjskih strategij.

1.3 Vrste turističnih destinacij

Buhalis (2000, str. 101) je destinacije razdelil na urbane, gorske, podeželske, avtentične destinacije tretjega sveta, edinstvene/eksotične/ekskluzivne in destinacije ob reki. Naslednja razpredelnica prikazuje vrste destinacij, njihove glavne tržne segmente ter aktivnosti, ki le-te privlačijo.

Tabela 1: Vrste destinacij - glavni tržni segmenti

Vrsta destinacije	Tržni segment	Aktivnosti
URBANA	Poslovneži; <i>Meetings, Incentives, Conventions and Exhibitions</i> (v nadaljevanju MICE) Prosti čas	Sestanki, incentive, konference, razstave, izobraževanje, vera, zdravstvo. Ogledi, nakupovanje, predstave, kratke počitnice.
MORSKA	Prosti čas Poslovneži, MICE	Morje, sonce, pesek, seks, šport. Sestanki, pobude, konference, razstave.
GORSKA/ALPSKA	Prosti čas Poslovneži, MICE	Smučanje, gorski športi, zdravje. Sestanki, pobude, konference, razstave.
PODEŽELSKA	Prosti čas Poslovneži, MICE	Sprostitev, kmetijstvo, poučne aktivnosti, športi. Sestanki, pobude, konference, razstave.
AVTENTIČNI TRETJI SVET	Prosti čas Poslovneži, MICE	Avantura, pristnost, dobrotelost, posebni interesi. Raziskovanje poslovnih priložnosti, pobude.
EDINSTVENA/EKSOTIČNA/EKSKLUZIVNA	Prosti čas Poslovneži, MICE	Posebne priložnosti, poročna potovanja, obletnice. Sestanki, pobude, umiki.

Vir: D.Buhalis, *Marketing the competitive destination of the future*, 2000, str. 101.

Opredelitev vrste destinacije je pogosto težka naloga predvsem zato, ker različni ljudje obiskujejo različne destinacije iz različnih razlogov. Kljub temu jih večinoma lahko razvrstimo po zgornji shemi.

Urbane destinacije so s turizmom povezane že od začetkov nastajanja civilizacij. Ljudje so jih obiskovali iz političnih, gospodarskih, verskih in podobnih razlogov; danes jih obiskujejo zaradi bogate kulturne dediščine, dogodkov, nakupovanja ipd.

Morske destinacije so tradicionalne počitniške destinacije. Prebivalci hladnejših krajev vsaj del letnega dopusta preživljajo v toplejših južnejših krajih, na soncu in morju. Globalizacija in zmanjšanje razdalj zaradi ugodnih nizkocenovnih prevoznikov sta ljudem omogočila, da potujejo dlje in odkrivajo nove destinacije.

Gorske destinacije privlačijo ljudi, ki radi aktivno preživljajo svoj prosti čas (smučajo, deskajo, plezajo, hodijo v hribe, kolesarijo), pozornost pa zbujejo tudi med ljubitelji narave in živali. Glede na dostopnost in dodatne naravne danosti (jezera, naravne znamenitosti) so gorske destinacije vse bolj priljubljene tudi v poslovnem turizmu.

Podeželska destinacija se je v zadnjih letih izredno razvila; mnoge države oz. regije, ki so v njej prepoznale novo tržno priložnost, danes na mnogih kongresih in predavanjih služijo kot primeri dobre prakse (npr. Vulcanoland v Avstriji). Ta vrsta destinacije je privlačna tako za preživljanje prostega časa kot tudi za poslovni turizem in lahko ponudi kakovostni proizvod za oba segmenta, obenem pa pripomore k razvoju podeželja predvsem tam, kjer je slednje v zatonu.

Avtentični tretji svet privlači predvsem avanturiste, ki iščejo nova doživetja v državah, ki jih razvoj in globalizacija še nista povsem okužila. Destinacije, kot sta npr. Azija in Afrika, privlačijo manjše število turistov, ki iščejo izzive ter želijo spoznavati ljudi in nove kulture v času in prostoru, v katerem so nastale.

Unikatne/eksotične/ekskluzivne destinacije svojim obiskovalcem ponujajo enkratna in nepozabna doživetja, zato se promovirajo kot neponovljiva in življenjska izkušnja in to seveda tudi unikatno zaračunavajo. Med tovrstne destinacije se uvrščajo Mauritius, Bora Bora, Bali ipd. Gre za izključno nemasovni turizem - ekskluzivne in številčno omejene namestitvene zmogljivosti. Turisti jih izbirajo kot destinacije za poročna potovanja, obletnice in podobno (Buhalis, 2000, str. 103).

1.4 Proizvod turistične destinacije

Opredelitev proizvoda turistične destinacije je večplastna, saj ne gre zgolj za posamezen proizvod ali storitev, ki je na voljo/na prodaj, pač pa praviloma za več proizvodov ali storitev, ki skupaj z doživetjem in okoljem tvorijo enoten proizvod destinacije.

RNUST (2006, str. 97) opredeljuje **tematski turistični proizvod** (TTP) kot turistično ponudbo, usmerjeno v izvajanje določenih turističnih storitev (wellness, igralništvo, kongresna dejavnost itd.), **integralni turistični proizvod** (ITP) pa kot »horizontalno povezan splet turističnih storitev v zaokroženo celovito turistično ponudbo destinacije ali več destinacij, ki se vertikalno povezujejo na lokalnih, destinacijskih, nacionalnih in nadnacionalnih ravneh ter se tržijo v nacionalnem in nadnacionalnem okolju«.

Z namenom opredelitve proizvoda destinacije je bilo narejenih več raziskav, v katerih je veliko avtorjev prišlo do spoznanja, da turizem ni zgolj seštevek inputov, ampak tudi svojevrstna izkušnja, ki jo vsak posameznik doživlja po svoje in po tem tudi vrednoti proizvod posamezne destinacije (Murphy, Pritchard & Smith, 2000, str. 44).

Turistove zaznave kakovosti ni lahko pridobiti, saj je težko opredeliti že, kaj je proizvod destinacije. Predstavlja ga jedro sestavin, ki jih Buhalis (2000, str. 98) označuje kot 6A okvir in so predstavljene v Tabeli 2:

Tabela 2: 6A okvir za analizo turistične destinacije

Komponenta	Vsebine
Znamenitosti (<i>Attractions</i>)	Naravne, umetne, namenske gradnje, dediščina, posebni dogodki
Dostopnost (<i>Accessibility</i>)	Celotni transportni sistem s cestami, postajami in vrstami prevozov
Turistična infrastruktura (<i>Amenities</i>)	Namestitve in gostinski obrati, trgovine, ostale storitve
Izdelani aranžmaji (<i>Available packages</i>)	Vnaprej pripravljene aranžmaji tour operaterjev in agencij
Aktivnosti (<i>Activities</i>)	Aktivnosti, ki so na voljo turistom v destinaciji
Dopolnilne storitve (<i>Ancillary services</i>)	Storitve, ki jih uporabljajo turisti med svojim bivanjem (npr. banke, pošte, trafike, bolnice ipd.)

Vir: D.Buhalis, Marketing the competitive destination of the future, 2000, str. 98.

Gunn (Murphy et al., 2000, str. 44) razume turistični proizvod kot izkušnjo s potrošnja storitev, ki nastane v procesu turističnega obiska, Murphy in drugi (2000, str. 46) pa to zamisel razširjajo še z okoljem, v katerem potrošnja poteka. Destinacijski proizvod je torej celovita izkušnja, ki jo ima turist s potrošnjo različnih turističnih storitev (*service infrastructure*) in z okoljem (*destination environment*), kar prikazuje Slika 2.

Slika 2: Model destinacijskega proizvoda


Vir: P.Murphy et al., *The destination product and its impact on traveller perceptions*, 2000, str. 46.

Razloge, zaradi katerih turisti obiščejo določeno destinacijo, podobno opredeljujeta Ritchie in Crouch (2005, str. 110) in navajata poglavitne vire in zanimivosti, ki spodbujajo osnovno željo/zanimanje po obisku določene destinacije. Združita jih v 7 poglavitnih virov in zanimivosti:

1. fiziografija destinacije (pokrajina, slikovitost narave, klima),
2. kultura in zgodovina (intelektualno zadovoljstvo obiskovalcev),
3. ponujen sklop aktivnosti (čim večji nabor aktivnosti predstavlja tako fizično kot čustveno spodbudo za obisk destinacije),
4. posebni dogodki (destinaciji dodajo čar in dinamiko),
5. destinacijska superstruktura (vsa ponudba neke destinacije),
6. ponudba zabave (dopolnjuje različne aktivnosti in dogodke v destinaciji, lahko pa je za določeno destinacijo ključni razlog za obisk);
7. moč povezav znotraj trga (osebne ločimo od organizacijskih in profesionalnih).

Vse naštetu predstavlja osnovno »vlečno silo«, ki spodbudi povpraševanje po določeni destinaciji, podporni elementi pa so: infrastruktura, dostopnost, prenočitvene zmožljivosti, gostoljubnost, podjetništvo in politična opredelitev.

2 TURIZEM V SLOVENIJI

Glede na to, da je njegova stopnja rasti hitrejša od povprečne stopnje rasti slovenskega gospodarstva, je turizem med pomembnejšimi gospodarskimi dejavnostmi tudi v Sloveniji. Turistični bruto domači proizvod je leta 2006 predstavljal 5,5 % celotnega bruto domačega proizvoda Slovenije v tistem letu, zaposlenost v turizmu se je v obdobju 2003–2006 povečala za nekaj več kot 7 %, turistična dodana vrednost pa je leta 2006 znašala 1.088 milijonov EUR, kar predstavlja 4,11 % takratne skupne dodane vrednosti v Sloveniji (Zagoršek, Jaklič, Bregar, Hribernik & Rašković, 2008, str. 77). S tem, ko postaja čedalje

bolj razvit in sledi globalnim trendom, turizem ugodno vpliva na gospodarski, družbeni in socialni razvoj ter predstavlja razvojno priložnost za našo državo.

2.1 Pomen turizma za slovensko gospodarstvo

Slovenski turizem je v drugi polovici 80-ih ter na začetku 90-ih let pred razpadom Jugoslavije beležil rekordno visoko število turističnih prihodov in nočitev, zlasti zaradi državljanov drugih republik bivše Jugoslavije. V letu 1991 se je po osamosvojitvi Slovenije ter vojni na Hrvaškem in v Bosni in Hercegovini število prihodov v Slovenijo zmanjšalo za 44 %, število nočitev pa za 39 %. Stanje se je počasi umirjalo do leta 1995, po letu 2000 pa je slovenski turizem spet začel beležiti visoke stopnje rasti in se šele leta 2006 vrnil na raven, na kateri je bil tik pred razpadom Jugoslavije (Zagoršek et al., 2008, str. 22). Naslednja razpredelnica prikazuje gibanje prihodov turistov in nočitev v letih 2005–2008.

Tabela 3: Prihodi in prenočitve turistov v Sloveniji v letih 2005–2008

	2005		2006		2007		2008	
	Prihodi turistov	Število prenočitev	Prihodi turistov	Število prenočitev	Prihodi turistov	Število prenočitev	Prihodi turistov	Število prenočitev
SKUPAJ	2.395.010	7.572.584	2.484.605	7.722.267	2.681.178	8.261.308	2.766.194	8.411.688
DOMAČI turisti	840.041	3.173.338	867.955	3.233.438	929.846	3.393.408	994.957	3.569.141
TUJI turisti	1.554.969	4.399.246	1.616.650	4.488.829	1.751.332	4.867.900	1.771.237	4.842.547

Vir: Prihodi in prenočitve turistov po občinah, državah in vrstah nastanitvenih objektov, Slovenija, letno.

Slika 3: Prihodi turistov v Slovenijo od leta 2005 do 2008


Vir: Prihodi in prenočitve turistov po občinah, državah in vrstah nastanitvenih objektov, Slovenija, letno.

Slika 4: Prenočitve turistov v Sloveniji od leta 2005 do 2008


Vir: Prihodi in prenočitve turistov po občinah, državah in vrstah nastanitvenih objektov, Slovenija, letno.

Po podatkih SURS-a, navedenih v zgornji razpredelnici, je bilo v letu 2008 v turistično nastanitvenih objektih v Sloveniji registriranih 2.766.194 prihodov turistov ter 8.411.688 nočitev, kar predstavlja 3 % porast v številu turističnih prihodov glede na leto poprej ter 2 % porast v številu nočitev. Pri tem se je število prihodov tujih gostov glede na predhodno obdobje povečalo za 1 %, število njihovih prenočitev pa se je zmanjšalo za 1 %. Število prihodov domačih turistov se je povečalo za 7 %, pri prenočitvah slovenskih gostov pa beležimo 5 % rast.

Na področju turizma smo v letu 2008 pridobili 2,04 milijarde evrov priliva iz naslova izvoza potovanj (obiski tujcev v Sloveniji), kar je 12,7 % več kot v letu 2007. Podatek o rasti turistične porabe, ki presega rast števila tujih gostov v Sloveniji, potrjuje uresničevanje zastavljenega cilja slovenskega turizma, to je razvoja turističnih proizvodov z višjo dodano vrednostjo, ki je opredeljen v RNUST 2007-2011 (MG, 2009b, str. 3).

Da se turizem v Sloveniji iz leta v leto bolj razvija, dokazuje tudi dejstvo, da se je Slovenija po skupni oceni konkurenčnosti za razvoj turističnega sektorja, ki so jo med 133 državami izvedli za Svetovni gospodarski forum, uvrstila na 35. mesto (2008: 36. mesto med 130 državami; 2007: 44. mesto med 124 državami).

2.2 Organiziranost slovenskega turizma

Trenutno je slovenski turizem v obdobju prestrukturiranja oz. novega organiziranja, tako v smislu vertikalnih povezav kot tudi povezav na horizontalnih ravneh. Med javnim in zasebnim sektorjem se tkejo nove povezave, nenazadnje pa to zahtevajo tudi pravila evropskih subvencij, s katerimi Evropska unija podpira razvoj turizma med članicami.

Iz trenutne organizacijske sheme slovenskega turizma (Slika 5) je razvidno, da je ta sorazmerno dobro organiziran in povezan v vertikalni smeri:

1. Vlada Republike Slovenije in ustrezna ministrstva – upravne enote, lokalne oblasti;
2. Slovenska turistična organizacija – lokalne turistične organizacije oz. turistična območja;
3. Gospodarska zbornica Slovenije in Obrtna zbornica Slovenije – turistična podjetja in obrtniki;
4. Turistična zveza Slovenije – turistična društva.

Slika 5: Organizacijska shema slovenskega turizma


Vir: MG, Razvojni načrt in usmeritve slovenskega turizma 2007–2011, 2006, str. 138.

2.2.1 Nacionalna raven

Javni interes na nacionalni ravni v širšem smislu zastopa **Vlada Republike Slovenije** (v nadaljevanju Vlada RS), neposredno pa **Ministrstvo za gospodarstvo (MG)** in znotraj njega **Direktorat za turizem**. V okviru MG je oblikovan **Strokovni svet za turizem**, ki služi kot strokovno-posvetovalni organ ministrstva. Člani strokovnega sveta za turizem so predstavniki vseh interesnih skupin v turizmu. Svet obravnava pomembna vsebinska vprašanja s področja turizma in daje svoje predloge, mnenja in stališča v zvezi z:

1. uresničevanjem strategije razvoja slovenskega turizma,
2. uresničevanjem programov razvoja turizma,
3. usklajevanjem aktivnosti, ki izhajajo iz programov razvoja turizma,
4. usklajenim delovanjem gospodarskih združenj s področja turizma ter delovanjem zvez občanov z drugimi subjekti, združenji in vladnimi resorji,
5. urejanjem drugih aktualnih vprašanj posameznih področij turizma.

Za izvajanje krovne promocije in trženja slovenskega turizma doma in predvsem v tujini je Vlada RS ustanovila **Slovensko turistično organizacijo** (v nadaljevanju STO), katere pomembna vloga je koordiniranje in povezovanje promocije in trženja turističnih subjektov na nacionalni ravni.

Najpomembnejša organizacija civilne družbe na področju turizma je **Turistična zveza Slovenije** (v nadaljevanju TZS), ki deluje kot nacionalna, nevladna, samostojna, krovna društvena organizacija prostovoljno združenih turističnih društev, občinskih in območnih turističnih zvez, kolektivnih članic in drugih organizacij. Za razliko od TZS, ki povezuje fizične osebe, zainteresirane za opravljanje določenih skupnih aktivnosti na področju pospeševanja turizma, je **Nacionalno turistično združenje** (v nadaljevanju NTZ) organizacija, ki združuje posameznike, turistična podjetja ter organizacije s področja turizma in drugih dejavnosti, ki so povezane s turizmom.

Interese turističnega gospodarstva na nacionalnem nivoju zastopata še dve ustanovi in sicer **Združenje za gostinstvo in turizem pri Gospodarski zbornici Slovenije** in **Sekcija za gostinstvo in turizem pri Obrtni zbornici Slovenije** (MG, 2006, str. 139-142).

2.2.2 Regionalna in lokalna raven

Za razliko od organiziranosti turizma na nacionalni ravni je povezovanje turističnih subjektov na regionalni ravni v Sloveniji danes slabo razvito. Med regionalne oblike organiziranosti poleg regijskih turističnih zvez (Celjska, Gorenjska, Dolenjska z Belo krajino, Istrska, Mariborska, Gornje Posočje, Pomurska, Kraško-Notranjska) lahko uvrstimo le Skupnost Julijskih Alp, ki povezuje štiri turistične centre na območju Julijskih Alp. Na lokalni ravni pa prevladujejo turistična društva ter v zadnjem času vse več lokalnih turističnih organizacij (v nadaljevanju LTO), katerih primarni cilj je povezovati ponudnike turističnih storitev na lokalni ravni (MG, 2006, str. 144).

2.3 Razvoj turističnih destinacij v Sloveniji

V dokumentu Turistična politika 2009 z usmeritvami za leto 2010 (MG, 2008, str. 15) je direktorat za turizem opredelil ključne naloge v letu 2009, med katerimi je tudi oblikovanje turističnih destinacij in uvedba menedžmenta turističnih destinacij.

Menedžment turistične destinacije je vsestranski strateški pristop za doseganje konkurenčnosti turistične destinacije na globalnem trgu, na katerem imajo glavno vlogo turisti s svojim povpraševanjem po integralnih turističnih proizvodih turistične destinacije. Če naj bo destinacija turistično tržno usmerjena in vodena, se mora organizacijsko ustrezno oblikovati.

Ukrepi turistične politike na tem področju so naslednji:

1. ukrep: Nadgradnja modela organiziranosti slovenskega turizma
2. ukrep: Identifikacija turističnih destinacij Slovenije
3. ukrep: Identifikacija omejitev za razvoj menedžmenta turističnih destinacij
4. ukrep: Usposabljanje za področje menedžmenta turističnih destinacij

V okviru prvega ukrepa so že bile izvedene nekatere aktivnosti, kot so analiza stanja turističnih destinacij in izobraževanja za vzpostavitev destinacijskega menedžmenta, projekt nadgradnje organiziranosti s poudarkom na reorganizaciji STO, vzpostavitev lokalno-regionalnih mrež, nadgrajen partnerski odnos med STO in lokalnim nivojem, usposabljanja za potrebe modela destinacijskega menedžmenta ter promocija tega modela. Načrtovane so še aktivnosti: sofinanciranje projektov razvoja regionalne organiziranosti mreženja, spodbujanje razvoja destinacij s pomočjo projekta *European Destinations of Excellence* (v nadaljevanju EDEN), usposabljanje za upravljalce destinacij, pomoč pri vzpostavljanju funkcij, predvidenih z RNUST 2007–2011 na lokalni in regionalni ravni ter promocija sistema med deležniki in splošno javnostjo.

Pri drugem ukrepu so snovalci turistične politike izhajali iz cilja, da želimo razviti prepoznavne destinacije s svojo privlačno zgodbo. Predvidene aktivnosti v okviru tega ukrepa so bile že v celoti izvedene. Opravljena je bila tudi analiza stanja in omejitev za uspešnejši razvoj menedžmenta turističnih destinacij.

Četrty ukrep je namenjen usposabljanju za področje menedžmenta turističnih destinacij, kamor spada več aktivnosti, od priprav in izvedbe programov izobraževanja in

usposabljanja, priprave učnih in strokovnih gradiv s tega področja, do vključevanja vsebin menedžmenta turističnih destinacij v študijske programe na različnih ravneh ter nenazadnje tudi izvajanje promocije menedžmenta turističnih destinacij v strokovni turistični javnosti in med lokalnim prebivalstvom (MG, 2009, str. 15-16).

Direktorat za turizem je v sodelovanju z STO pripravil osnutek modela organiziranosti bodočih regionalnih destinacijskih organizacij (v nadaljevanju RDO) in ostalih destinacijskih organizacij (na osnovi modelov za Dolenjsko in Belo krajino ter Gorenjsko), ki bo služil kot izhodišče za ostale destinacije. Predlagani model uvaja načelo javno-zasebnega partnerstva in oblikovanje integralnih turističnih proizvodov (MG, 2009, str. 55).

Slika 6: Ciljna organiziranost in medsebojna partnerska povezanost (partnerski model) Slovenskega turizma


Vir: STO, 2007, str. 55.

2.4 Sistem turističnih proizvodov v Sloveniji

Strategija trženja turizma v Sloveniji za obdobje 2007–2011 opredeljuje **sistem turističnih proizvodov v Sloveniji**, ki predstavljajo nabor vseh perspektivnih turističnih proizvodov Slovenije, ki so prikazani v Sliki 7.

Slika 7: Sistem turističnih proizvodov v Sloveniji


Vir: STO, 2007, str. 25–26.

Sistem slovenske turistične ponudbe (aktivnosti in doživetij) in njenega tržnega komuniciranja na krovni ravni sestavlja 7 prioriteten celostnih turističnih proizvodov in 2 dodatna v razvoju (STO, 2007, str. 24) ter obsega naslednje ravni:

1. prioritete celostne (krovne) turistične proizvode (7+2),
2. pokrajinske turistične proizvode,
3. sestavljene turistične proizvode,
4. delne/parcialne turistične proizvode.

V razvojnem smislu se na osnovi strateških izhodišč in prioritete določajo faze razvoja proizvodov in načrtujejo razvojne aktivnosti s ciljem priprave proizvodov na ciljno partnersko trženje (STO, 2007, str. 25-26).

2.5 Trendi v turizmu

Po napovedih Svetovne turistične organizacije (v nadaljevanju UNWTO) se bo obseg evropskega turizma v naslednjih letih podvojil, Srednja in Vzhodna Evropa pa bosta Zahodno Evropo izrinili z vrha lestvice najbolj priljubljenih destinacij. Evropa bo še naprej ostala svetovna destinacija številka ena, čeprav se bo njen delež v svetovnem kolaču v naslednjih dveh letih zmanjševal.

Kljub ugodnim napovedim pa se svetovno gospodarstvo sooča z eno največjih kriz zadnjih generacij. Recesijo je občutil tudi sektor turizma, ki se ji je na začetku sicer uspešno upiral. Svetovni BDP naj bi se po podatkih Mednarodnega denarnega sklada (IMF, julij 2009) v letu 2009 zmanjšal za 1,4 %, dramatično se je zmanjšal izvoz, vodilna svetovna gospodarstva so v recesiji. Tudi gospodarstva v porastu, ki jim je na začetku krize kazalo dobro, se vse težje borijo s svetovno ekonomsko krizo (UNWTO, 2009).

Po ugotovitvah tržne raziskave, ki jo je izvedla UNWTO, je turistični sektor v prvi polovici leta 2008 začel beležiti negativne trende in jih nadaljeval tudi v letu 2009. Mednarodni turistični prihodi so v prvih devetih mesecih leta 2009 upadli za 6 %, kar je turistični sektor pripeljalo na raven iz leta 2007. Trende potrjujejo tudi podatki o zračnem prometu, ki jih izdaja Mednarodno združenje letalskih prevoznikov (IATA) in ki v prvih sedmih mesecih leta 2009 kažejo 6,8 % upad letalskega prometa, ter podatki o stopnjah hotelskih zasedenosti, ki naj bi se po poročanju STR Global v enakem obdobju znižali za od 9 % do 13 % v vseh svetovnih regijah (UNWTO, 2009).

Če recesiji prištejemo še vojne, teroristične napade, naravne katastrofe in izbruhe nekaterih bolezni (SARS, ptičja gripa, pandemna gripa ipd.), razvoju turizma v svetovnem merilu obetajo drugačni časi. Kljub temu situacija le ni tako zastrašujoča, saj prav zaradi omenjenih dogodkov in sprememb v načinu življenja turisti posvečajo veliko skrbi varnosti, sprejeli pa so tudi zdravstveno tveganje.

Glede na dolžino potovanj se ljudje še vedno bolj odločajo za krajša in pogostejša potovanja. V prihodnjih letih se sicer pričakuje okrepitev daljših čezoceanskih potovanj, vendar pa bodo na nekaterih trgih večji delež še vedno zastopala domača in medregijska potovanja. Večje povpraševanje po nizkocenovnih letih je botrovalo nastanku večjega števila nizkocenovnih letalskih prevoznikov.

Pri načrtovanju potovanj bodo turisti še pogosteje uporabljali svetovni splet, kar bo posledično vplivalo na rast *on-line* rezervacij ter rezervacij zadnji hip. Zaradi zasičenosti ponudb klasičnih destinacij bodo ljudje vse bolj iskali posebna doživetja in aktivnosti, avtentične kraje in neokrnjeno naravo, kamor se bodo lahko zatekli pred nemirnim vsakdanom.

Moderna paradigma turističnega razvoja opredeljuje koncept **trajnostnega turizma**, ki temelji na treh stebrih: ekonomski (zagotavljanje ekonomske varnosti), socialni (spoštovanje človekovih pravic, enake možnosti za vse) in ekološki (varovanje in poslovanje z viri) (Mihalič, 2006, str. 96).

Po definiciji UNWTO (v Mihalič, 2006, str. 98), ki temelji na zgornjih treh stebrih, trajnostni turistični razvoj:

1. zagotavlja optimalno uporabo naravnega okolja, vzdržuje ekološke procese in pomaga varovati naravne vire in biološko raznovrstnost;
2. spoštuje socialno-kulturno avtentičnost lokalnega prebivalstva, varuje njihovo izgrajeno in kulturno dediščino ter tradicionalne vrednote, prispeva k razumevanju in toleranci med različnimi kulturami;
3. zagotavlja ekonomsko uspešnost dolgoročnega poslovanja, omogoča socialne in ekonomske koristi za vse udeležence ter njihovo pravično razporeditev, vključujoč področja stabilne zaposlenosti, pridobivanja dohodkov, socialnih storitev za lokalno prebivalstvo, ter prispeva k odpravljanju revščine.

Poleg tega, da zamisel trajnostnega razvoja turizma temelji na ekonomski uspešnosti turističnega poslovanja, je ta hkrati prizanesljiv in konstruktivno naravnian do naravnega, kulturnega in socialnega okolja ter zagotavlja zadovoljstvo obiskovalcev (Mihalič, 2006, str.19).

Pogoj za trajnostni razvoj je ohranjanje zmožnosti Zemlje, da podpira življenje v vsej njegovi raznolikosti. Tak razvoj združuje vidike varstva okolja, družbene pravičnosti in kakovosti življenja, kulturne raznolikosti ter dinamičnega vitalnega gospodarstva, ki zagotavlja delovna mesta in blaginjo za vse. Trajnostni razvoj je vseobsegajoč cilj Evropske unije, zanj pa je pomemben odnos, ki ga ima v primerjavi z drugimi gospodarskimi dejavnostmi turizem z okoljem in družbo. Turizem je namreč odvisen od kakovostnih okolij, kulturne različnosti in socialnih stikov, varnosti in blagostanja. Na eni strani lahko slabo načrtovan ali pretirano razvit turizem te posebnosti, ki so bistvene za trajnostni razvoj, uniči. Po drugi strani pa je lahko gonilo njihovega ohranjanja in pospeševanja – neposredno s pomočjo večanja ozaveščenosti in prihodka, namenjenega njihovi podpori, posredno pa s pomočjo gospodarskih razlogov, ki utemeljujejo tovrstno podporo s strani drugih (Denman et. al, 2007, str. 4-7).

3 MENEDŽMENT TURISTIČNE DESTINACIJE

Destinacijski menedžment združuje vse dejavnike, ki lahko kakor koli povečajo privlačnost in konkurenčnost destinacije, in mora slednje tudi doseči. S tega vidika je menedžment osrednja funkcija in element turističnega sistema destinacije (Mihalič, 2007, str. 193).

3.1 Definicija destinacijskega menedžmenta

Definicije destinacijskega menedžmenta se od avtorja do avtorja razlikujejo glede na vrste destinacije. Naloga destinacijskega menedžmenta je, da z elementi, ki oblikujejo destinacijo, upravlja tako, da pritegne vse vpletene deležnike (od lokalnih ponudnikov, javnih ustanov do turistov). Menedžment destinacije je lahko urejen na različne načine – kombinacije med javnim in zasebnim partnerstvom, mreženje ipd. (Pak & Tomin Vučkovič, 2007, str. 8).

Strateški menedžment turistične destinacije postaja vse pomembnejši v svetovnem merilu, saj podjetja, povezana s turizmom, že sama prepoznavajo pomen učinkovitih konkurenčnih strategij (Go & Govers, 2000, str. 79). Evropska unija je financirala kar nekaj raziskav, ki bi pomagale razviti uspešne modele destinacijskega menedžmenta. V mnogih državah se posamezne turistične destinacije razume kot poslovne sisteme, s pomočjo katerih se lahko država lansira na turistični trg. To se odraža v t. i. »akademskem svetu«, kjer nastajajo nove študije s področja destinacijskega menedžmenta.

Buhalis (2000, str. 100) trdi, da mora destinacijski menedžment temeljiti na zamisli trajnostnega razvoja turizma in mora zato zagotavljati naslednje:

1. dolgoročni razvoj za lokalno prebivalstvo,
2. maksimizacijo zadovoljstva obiskovalcev,
3. maksimizacijo dobičkonosnosti lokalnih podjetij in multiplikacijskih učinkov ter
4. optimizacijo vplivov razvoja turizma na okolje tako, da se doseže trajnostno ravnotežje med ekonomskimi koristmi in stroški v socialnem, kulturnem in naravnem okolju.

Eden izmed modelov destinacijskega menedžmenta je tudi Sainaghijev dinamični destinacijski menedžment model (DDMM), ki opredeljuje primarne in podporne procese v destinaciji. Med primarne procese uvršča operativne procese, razvoj novih proizvodov in komunikacijo, med podporne procese pa interni marketing, izobraževanje ter raziskave. Podporni procesi vplivajo na večjo učinkovitost primarnih procesov (Sainaghi, 2006, str. 1060).

Lebe in Milfelner (2006, str. 1136) sta v svoji raziskavi Inovativni organizacijski pristopi k trajnostnemu razvoju turizma na podeželskih področjih ugotovila, da so modeli destinacijskega menedžmenta različni glede na različna področja. Večinoma so bili ti modeli izdelani za različno razvite turistične destinacije in za različne vrste turizma, predvsem pa za destinacije z množičnim obiskom turistov (t.j. urbane in masovne destinacije). Precej manj pa je razvitih modelov za menedžment podeželske destinacije. Razlog je gotovo v dejstvu, da so slednje manj donosne in zaenkrat niso prepoznane kot problematične v smislu pustošenja in večjih logističnih težav, s katerimi se običajno srečujejo masovne destinacije. Kot že Von Friedrichs (2003, str. 154) tudi Lebe in Milfelner predlagata kombinacijo dveh modelov – destinacijskega menedžmenta in mrežnega menedžmenta.

3.2 Organiziranje na ravni turistične destinacije

Ritchie in Crouch (2005, str. 184) v svoji knjigi opredeljujeta organizacijske okvire, ki jih mora imeti vsaka destinacijska organizacija, ter poudarjata, da je turistična politika tista, ki zagotovi smernice za razvoj in delovanje destinacijskih organizacij, ki bodo uspešno vodile in upravljale destinacije. Dejanska struktura destinacijske menedžment organizacije (v nadaljevanju DMO) pa je odvisna od več dejavnikov, med katerimi sta najpomembnejša narava in značilnosti posamezne destinacije ter nivo financiranja, ki ga lahko zagotavlja.

Turisti imajo o destinaciji pred obiskom določeno predstavo in pričakovanja. Turistične storitve zagotavlja več praviloma majhnih ponudnikov. Po obisku turisti primerjajo dejansko storitev s pričakovano. Kot kaže Slika 8, v procesu turistične »proizvodnje« in »potrošnje« sodeluje vrsta deležnikov, ki so med seboj povezani. Na eni strani so neodvisni drug od drugega, po drugi strani pa je njihovo delovanje močno povezano in soodvisno.

Buhalis (2000, str. 99) poseg države v turizem gradi na razlagi tržnih napak. DMO so zato po njegovem mnenju javne ustanove, ki koordinirajo različne deležnike v destinaciji za dosego strateških ciljev. DMO nosi odgovornost za celoten proizvod destinacije, ki ga mora oblikovati v partnerstvu z drugimi deležniki v destinaciji. Zaradi kompleksnosti dogajanja – pri izvajanju turističnih storitev na primer sodeluje vrsta malih in srednjih izvajalcev – je takšno usklajevanje težavno. Moč DMO pri usklajevanju je po Sainaghiju (2006, str. 1057) odvisna od tega, v kolikšni meri v destinaciji nastopa kot lastnik virov in upravljalec procesov. Če je vpliv glede na lastništvo virov in izvajanje procesov majhen, je

vloga DMO lahko zgolj posredna, brez hierarhične moči. V praksi DMO nastopa v različnih institucionalnih vlogah, kar precej vpliva na njeno vlogo pri usklajevanju različnih interesov v destinaciji (Sainaghi, 2006, str. 1057-1058).

Slika 8: Dinamično kolo turističnih deležnikov


Vir: D. Buhalis, Marketing the competitive destination of the future, 2000, str. 99.

Wang in Fesenmaier (2007, str. 864) opredeljujeta pet dejavnikov oz. posebnih situacij, ki ponudnike v destinaciji silijo, da se povežejo v določene organizacijske oblike. Ti dejavniki so:

1. krize, ki združujejo partnerje z namenom rešiti določen problem;
2. že obstoječe mreže, ki privabljajo nove partnerje in jih zavežejo k doseganju skupnih ciljev;
3. vizionarsko vodenje, ki ga izvaja določen posameznik v destinaciji z namenom, da bi bodisi pridobil somišljenike bodisi spodbudil proces oblikovanja neke skupnosti;
4. ekonomske in tehnološke spremembe, katerim posamezniki vsak zase ne morejo več slediti;
5. obstoj tretje »stranke«, ki ustvari pogoje za nastanek združenja.

3.3 DMO in njena vloga v destinaciji

DMO je odgovorna za proizvod destinacije, njegovo načrtovanje in trženje. Proizvod in imidž turistične destinacije oblikuje v partnerstvu z drugimi deležniki. Da pa bi uresničila svoje poslanstvo, mora DMO poznati razmerja in morebitne vplive subjektov v regiji na uresničevanje ciljev v turizmu. Deležniki so pomembni zato, ker skrbijo za financiranje, turistično superstrukturo in proizvode ter sodelujejo v programih promocije ali vplivajo na lokalno upravo (Sheehan & Ritchie, 2004, str. 720).

DMO ima lahko različne organizacijske oblike, v vsakem primeru pa mora jasno izražati svoje poslanstvo (Ritchie & Crouch, 2005, str. 175):

1. da je kredibilna in prepoznavna kot pristojna organizacija za koordinacijo in menedžment vseh aktivnosti turistične politike destinacije;

2. da nudi podporo vsem deležnikom in ustanovam, ki so del turističnega sistema destinacije;
3. da ima moč in vpliv na odločitve javnega in zasebnega sektorja na področjih, ki se neposredno ali posredno nanašajo na kakovost in raznolikost turistične ponudbe destinacije;
4. da razpolaga z orodji, s katerimi stimulira in vzpodbuja razvoj dobrin in storitev, ki jih zahteva turistična politika destinacije;
5. da je dovolj neodvisna in prilagodljiva, da lahko razvija nove inovativne strategije za zadovoljevanje vedno novih zahtev tržišča v smislu trajnostnega razvoja turizma.

3.4 Konkurenčnost turistične destinacije

Opredelitve konkurenčnosti so se sprva osredinjale na ekonomske kazalce, ki so nedvomno pomembna dimenzija konkurenčnosti. Po mnenju Ritchija in Croucha (2005, str. 2) pa je v študiju o konkurenčnosti destinacije nujno vključiti tudi družbeni, kulturni, politični, tehnološki in okoljski vidik. Kar po njunem naredi turistično destinacijo res konkurenčno, je njena sposobnost, da poveča turistično potrošnjo s povečevanjem števila turistov, in da slednjim ponudi zadovoljivo in nepozabno izkušnjo na profiten način, medtem ko zagotavlja blagostanje prebivalcev destinacije in obenem ohranja naravno ravnovesje v njej.

Ritchie in Crouch (2005, str. 63) v modelu, ki temelji na Porterjevem diamantu, ponujata štiri sestavine konkurenčnosti destinacije:

1. **ključni viri in zanimivosti**, ki so temeljni razlogi, zakaj turisti izberejo eno destinacijo pred drugo. Sem sodijo primarni dejavniki privlačnosti: narava (pokrajina, klima), kultura in zgodovinska dediščina, tržne zveze (povezave s prebivalstvom izvornih turističnih regij), turistična superstruktura (nastavitvene zmogljivosti, prehrambeni lokali, transport in ključne zanimivosti);
2. **podporni dejavniki in viri** (obseg in stanje destinacijske infrastrukture: izobraževanje, dostopnost do destinacije ...);
3. **destinacijski menedžment** in
4. **zadostni pogoji za destinacijo** (lokacija, varnost, višina stroškov ipd.)

Enright in Newton (2004, str. 779) prvo skupino označita za turizmu lastne dejavnike (zanimivosti), ostale tri skupine pa za generične dejavnike konkurenčnosti.

Kot prikazuje Murphy in drugi (2000, str. 43), je mogoče proučiti konkurenčnost destinacije tudi s pomočjo stališč turistov. Uporabljen je model lojalnosti, konkurenčnost destinacije je opredeljena z namero po ponovnem obisku. Rezultati modela kažejo, da:

1. sta obe vrsti dejavnikov konkurenčnosti (turistične storitve in vpliv okolja) pomembni za turistovo zaznavo kakovosti proizvoda;
2. sta pomembni tudi za zaznavo vrednosti;
3. vendar le kakovost prispeva k ponovnemu obisku.

Dweyerjev integrirani model konkurenčnosti destinacij pa proučuje, kako so med seboj povezani viri (primarni in sekundarni) in pogoji, v katerih delujejo, ter kakšna je pri tem vloga menedžmenta destinacije. Primarni viri so dani in jih ne moremo proizvesti, lahko pa odločilno vplivajo na razvoj turizma. Med sekundarne vire pa štejemo turistično infra- in superstrukturo ter splošno infrastrukturo, kot so npr. nastanitvene zmogljivosti, restavracije, zabavišča, transport ipd. (Mihalič, 2007a, str. 7). Vendar viri sami po sebi ne

morejo zagotoviti konkurenčnosti destinacije, ker veliko vlogo igrajo tudi pogoji, v katerih poslujejo. Ti zajemajo tako okolje (ekonomske, politične, demografske, socialne in druge razmere) kot turistično povpraševanje, ki se ga v modelu meri z različnimi atributi (razpoznavnost, imidž, preference). Vse skupaj pa povezuje in združuje menedžment, ki lahko vpliva na vse sestavine modela in deluje kot »lepilo«, ki združuje elemente okolja in turističnega povpraševanja.

Na koncu naj omenim še WEF indeks konkurenčnosti turizma, ki ga je razvil svetovni gospodarski forum – leta 2007 je prvič objavil poročilo o konkurenčnosti turizma, ki je zajemalo 124 držav. Indeks je sestavljen iz treh delnih indeksov: pravno okolje, poslovno okolje in infrastruktura ter človeški, kulturni in naravni viri. Vsak izmed njih je sestavljen iz t. i. stebrov konkurenčnosti, ki so nadalje razdeljeni na posamezne kazalnike, ti pa se po načelu aritmetične sredine preračunajo v stebre, slednji pa v delne indekse. Aritmetična sredina vseh treh delnih indeksov da oceno splošne konkurenčnosti posamezne države na področju turizma, t. i. WEF indeks konkurenčnosti turizma (Mihalič, 2007b, str. 48-50).

Po zadnji oceni konkurenčnosti slovenskega turizma se je Slovenija uvrstila na 35. mesto, kar je v primerjavi z lanskim 44. mestom napredek. Konkurenčne prednosti Slovenije so glede na razvrstitve v podindekse še vedno največje na področju poslovnega okolja in infrastrukture, kjer lahko izpostavimo turistično infrastrukturo, zemeljsko transportno infrastrukturo in informacijsko tehnologijo, ter na področju varnosti in trajnostnega razvoja okolja. Še posebej se je konkurenčnost Slovenije izboljšala na področju stroška odpiranja novih podjetij.

Glede na takšno uvrstitev je Slovenija kot destinacija konkurenčna, kar pa ne pomeni, da stanja ponudbe ne moremo izboljšati na kar nekaj področjih, ki jih zajema indeks konkurenčnosti. To so gotovo področja letalskega prometa, cenovne politike, področje človeških virov ter naravnih in kulturnih virov (MG, 2009).

3.5 Modeli menedžmenta destinacije

Precej avtorjev je proučevalo različne organizacijske pristope k menedžmentu destinacije. V nadaljevanju se bom osredinila na dva različna pristopa in ju preučila.

3.5.1 Kombiniran model mrežnega menedžmenta destinacije

Lebe in Milfelner (2006, str. 1136) sta ugotovila, da se definicije organizacijskih modelov od avtorja do avtorja zelo razlikujejo, odvisne pa so od tega, za kakšne vrste destinacij so bili modeli razviti in kakšne proizvode slednje ponujajo.

Na splošno so podeželske destinacije manj obiskane in v primerjavi z masovnim turizmom zahtevajo drugačen način menedžmenta. Avtorja sta najprej preučila povpraševanje in ponudbo podeželske destinacije, na osnovi katerih sta kasneje opredelila celoten sistem.

Povpraševanje podeželske destinacije sta opredelila s potrebami glavnih ciljnih skupin: družine z otroki, mladi pari (DINK – *dual income no kids*) in starejši ljudje.

Ponudba podeželskih destinacij v veliki meri ustreza potrebam majhnih otrok in njihovih staršev, saj jim zagotavlja varnost, veliko prostora in neomejene možnosti gibanja v naravi. Mladi pari v podeželski destinaciji iščejo mir, sprostitvev, možnost rekreacije na prostem in predvsem odklop od vsakodnevnega stresnega življenja. Za ta del je čedalje bolj pomembna tudi sprostitevna komponenta (savne in masaže v kombinaciji z zdravim

načinom prehranjevanja). Starejši ljudje pa izberejo podeželje preprosto zato, ker pričakujejo, da bodo na turistični kmetiji plačali manj kot v hotelu, ob tem pa nujno ne pričakujejo slabše storitve. Njihova pričakovanja so sicer lahko zelo različna in se z ostalimi ciljnim skupinami lahko celo izključujejo (npr. lahko jih vznemirja/moti prisotnost majhnih otrok).

Tu so še enodnevni obiskovalci, ki pa so lahko zelo različni glede na tip gostov – od družin z otroki, ki pridejo na dnevni ali poldnevni izlet v naravo, do poslovnežev, ki se udeležujejo raznih seminarjev ali zgolj poslovnih kosil, ali pa skupin šolskih otrok v šoli v naravi ali na obisku kmetije. Segmentov za trženje podeželske destinacije je veliko in praktično nemogoče (nesmotno) je z marketinškimi aktivnostmi »pokriti« prav vse.

Pri ponudbi avtorja ločita t. i. *hardware* in *software* del, pri čemer prvi predstavlja vse vrste materialnih dobrin (pokrajina, zgodovinski objekti, infrastruktura ipd.), drugi pa storitve, veščine in znanje. V Mirski dolini so *hardware* viri na zadovoljivi ravni, treba bi bilo izboljšati infrastrukturni del ponudbe, precej pa je treba narediti še na *software* delu (oblikovanje proizvodov in storitev, potrebna znanja ipd.) Trenutno so znanja s področja turizma na nizki ravni, z redkimi izjemami v prostoru, ki se zavedajo tržnega potenciala doline in ga znajo temu primerno tudi predstaviti. Težava podeželskih področjih je običajno prav pomanjkanje strokovnega kadra, ki bi se želel ukvarjati s turizmom in na ta način skrbeti za razvoj področja.

Da bi lahko razvili sistem, ki bi podeželski destinaciji zagotovil razvoj turizma, je treba urediti tri pomembna področja (Lebe & Milfelner, 2006, str. 1139):

1. razviti integralni proizvod/storitev;
2. vlagati v lokalne prebivalce (izobraževanje);
3. razviti trženje.

Pri opredelitvi nalog DMO se avtorja opirata na Biegerjevo definicijo modela menedžmenta, ki pravi, da naj DMO namesto strokovnjakov s področja turizma in menedžmenta zaposluje strokovnjake za posamezne proizvode, ki jih destinacija ponuja. Ti naj bi najboljše poznali skupine ljudi, ki jih določen proizvod zanima, in tako ustvarili optimalen spekter storitev zanje (Lebe & Milfelner, 2006, str. 1142). Da bi DMO v podeželski destinaciji sploh lahko uspešno deloval, si mora najprej pridobiti zaupanje tamkajšnjih deležnikov.

DMO naj bi se oblikoval kot mreža horizontalnih povezav znotraj destinacije, s čimer bi dosegli decentralizacijo v odločanju, porazdelitev moči ter visoko stopnjo pristojnosti pri sprejemanju odločitev. Seveda to ne bi veljalo za nekatera ključna področja, ki jih mora DMO upravljati centralno (informacijski sistem, kadri, financiranje, tehnologija ipd.) (Lebe & Milfelner, 2006, str. 1143).

3.5.2 Ritchie in Crouchev model menedžmenta destinacije

Ritchie in Crouch sta preučevala večdimenzionalnost konkurenčnosti destinacije in pri tem poskušala raziskati vpliv nanjo skozi posamezne dejavnike, kot so planiranje, razvoj in politika TD, destinacijski menedžment, glavni viri privlačnosti, podporni dejavniki ter omejitvene in razširitvene komponente. Za uspeh so ključnega pomena vse komponente, ki lahko vsaka na svoj način pripomorejo k povečanju konkurenčnosti destinacije (Ritchie & Crouch, 2006, str. 63). V nadaljevanju bom podrobneje predstavila menedžment destinacije, kot sta ga opredelila avtorja.

Prvi pogoj za uspešen menedžment destinacije so predhodno izvedeni procesi turistične politike, načrtovanja in razvoja turizma, s katerimi določimo okvirje in pogoje za konkurenčno destinacijo (Ritchie & Crouch, 2006, 183). Menedžment destinacije pa avtorja opredelita z devetimi sestavinami, ki jih lahko obravnavamo zelo široko, saj so vsaka zase zelo pomembne, obenem pa so med seboj zelo tesno povezane:

1. organizacija;
2. trženje;
3. kakovost storitev/doživetij;
4. informacije in raziskave;
5. razvoj človeških virov;
6. financiranje in lastniški kapital;
7. komuniciranje z obiskovalci;
8. upravljanje z osnovnimi viri;
9. krizni menedžment.

Vsaka sestavina zahteva določene upravljske naloge, ki jih mora opravljati destinacijski menedžer. Sestavine si v razmerju druga do druge niso v podrejenem položaju in si ne sledijo nujno v navedenem zaporedju. Upravljanje z osnovnimi viri je na primer navedeno kot predzadnja sestavina, v resnici pa je to stalna naloga, ki se izvaja vzporedno z vsemi ostalimi nalogami v procesu menedžmenta destinacije. Zagotovo pa je smiselno najprej določiti in vzpostaviti organizacijo same DMO.

Kot sem že omenila, je organizacijska struktura DMO odvisna od več dejavnikov, predvsem pa od vrste destinacije ter načina financiranja. Najpomembnejše pri tem je, da mora biti funkcionalnost DMO zagotovljena tako s strateškega kot z operativnega vidika.

Spodnja slika prikazuje elemente trženja destinacije, kot sta si jih zamislila Ritchie in Crouch, in zajema točke, ki jih moramo upoštevati pri učinkovitem načrtovanju trženja določene destinacije.

Slika 9: Elementi trženja destinacije


Vir: J.R. Ritchie & G.I. Crouch, *The Competitive destination A Sustainable Tourism perspective*, 2005, str. 189.

Če pri raziskavah o kakovosti storitev proučujemo zgolj tehnične vidik kvalitete storitev, lahko zanemarimo najpomembnejšo in najtežje merljivo izkustveno sestavino, ki šele lahko poda oceno celotne izkušnje ob storitvi. Otto in Ritchie (Ritchie & Crouch, 2005, str. 206) sta tako primerjala dve metodi, in sicer metodo kakovosti storitev ter metodo kakovosti izkušnje, in ugotovila, da ima turizem bolj kot katera koli storitvena dejavnost potencial, da v ljudeh/potrošnikih vzbuja močne čustvene in izkustvene odzive. Brez teh pa ni popolne (turistične) storitve.

Na področju informacij in raziskav sta opredelila dva pomembna tokova, ki ju moramo obvladovati v okviru menedžmenta destinacije. Tako imenovani vstopni tok, v destinacijo prinaša informacije iz okolja in ji tako omogoča bolj konkurenčno delovanje, ki je v skladu s trajnostnim razvojem turizma. Tako imenovani izstopni tok pa iz destinacije prenaša informacije, namenjene različnim deležnikom turizma, ki so povezani z njo.

Na razvoj človeških virov v destinaciji DMO sicer nima neposrednega vpliva, lahko pa si prizadeva in podpira razne študijske programe, povezane s turizmom tako na lokalni kot tudi na nacionalni ravni. V svojem modelu avtorja predlagata več vrst izobraževalnih programov, v katerih lahko DMO aktivno sodeluje.

S finančnega vidika je naloga DMO zagotavljanje informacij v zvezi z možnostmi pridobivanja sredstev iz različnih virov, priprava projektov, s katerimi lahko kot destinacija nastopa na raznih razpisih, ter povezava zasebnega kapitala z javnim oz. zagotavljanje informacij o investicijskih priložnostih v destinaciji za morebitne investitorje.

Slika 10: Členi, ki povezujejo verigo izkušenj


Vir: : J.R. Ritchie & G.I. Crouch, *The Competitive Destination A Sustainable Tourism Perspective*, 2005, str. 213.

Slika 10 prikazuje člene, ki povezujejo verigo izkušenj v destinaciji, od katere je odvisno zadovoljstvo turista v destinaciji ter v veliki meri tudi odločitev o ponovnem obisku. Komunikacija s turisti v destinaciji skrbi za to, da je poskrbljeno za vsak člen. Vpliv DMO je pri tem lahko neposreden, ponekod pa posreden. Veriga v tem primeru simbolizira moč najšibkejšega člena, ki predstavlja posamezno turistovo izkušnjo v destinaciji, ta pa lahko kljub navidezni nepomembnosti odloča o celotni turistovi izkušnji.

4 MIRNSKA DOLINA

Za potrebe magistrskega dela bom Mirnsko dolino v geografskem smislu obravnavala kot območje nekdanje občine Trebnje, ki je leta 2007 razpadla na tri sedanje občine – Trebnje, Šentrupert in Mokronog-Trebelno.

4.1 Geografske značilnosti

Mirnska dolina je umeščena na ozemlje bivše občine Trebnje, ki je del osrednje Slovenije, natančneje regije Jugovzhodna Slovenija, in meji na sosednje občine: Ivančna Gorica, Šmartno pri Litiji, Litija, Sevnica, Škocjan, Šmarješke Toplice, Mestna občina Novo mesto, Mirna Peč in Žužemberk. Po zadnjem popisu leta 2005 je omenjeno območje štelo skupaj 18.966 prebivalcev (na dan 31. 7. 2005).

Njena površina znaša 317 km², kar predstavlja 12 % statistične regije JV Slovenija. Regija ima pomemben geografski položaj, ki se je še posebej kazal v času naseljevanja teh krajev. Bogate arheološke najdbe pričajo o gosti poselitvi v prazgodovinski, rimski in zgodneslovenski dobi. Mimo Trebnjega teče stara povezava od Ljubljanske kotline prek srednje Dolenjske do Krške kotline in naprej proti jugovzhodu, od tu pa se odcepi tudi pomembni prečni poti proti Savski dolini. Industrija se je začela resneje razvijati po letu 1960, ko so z izgradnjo magistralne ceste Ljubljana–Zagreb ti kraji postali manj odročni (Bavec, 2006, str. 11).

Tabela 4: Površina in število naselij v Mirnski dolini in regiji JV Slovenija v letih 2005–2008

OBMOČJE	2005		2006		2007		2008	
	Površina v km ²	Število naselij	Površina v km ²	Število naselij	Površina v km ²	Število naselij	Površina v km ²	Število naselij
Jugovzhodna Slovenija	2.675	1.048	2.675	1.048	2.675	1.050	2.675	1.050
Mokronog-Trebelno	□	□	73,4	43	73,4	43	73,4	43
Šentrupert	□	□	49,0	25	49,0	25	49,0	25
Trebnje	317	221	194,6	153	194,6	153	194,6	153
Skupaj Mirnska dolina	317	221	317	221	317	221	317	221

□ ni podatka

Vir: Teritorialne enote in hišne številke po občinah, Slovenija, letno, 2008.

4.1.1 Prometna dostopnost in oddaljenost od turističnih centrov

Mirnska dolina je prometno lahko dostopna. Iz osrednje Slovenije se do nje pripelje v manj kot 30 minutah, večinoma po avtocesti. Iz vzhodnih regij je iz smeri Zagreb od mejnega prehoda Bregana-Brežice dostopna v eni uri, s severa je iz Celovca čez Ljubelj mimo Ljubljane dostopna v manj kot uri in pol. Od Trsta je – če se peljemo mimo Ljubljane – oddaljena približno 140 km oz. dostopna v uri in pol. Od železniške postaje Ljubljana je trebanjska postaja oddaljena 56 km, od Novega mesta 20 km, obstajajo pa tudi povezave lokalnega potniškega prometa. Najbližje mednarodno letališče je Ljubljana, oddaljeno 70 km oz. dosegljivo v eni uri, sledijo mu Zagreb, Trst in Celovec, ki je oddaljen 140 km.

Mirnska dolina je od slovenske prestolnice oddaljena 30 minut vožnje po avtocesti, od Zagreba pa 45 minut. V neposredni bližini so tudi Šmarješke Toplice (24 km), Dolenjske Toplice (35 km) in Čateške Toplice (56 km).

4.1.2 Naravne značilnosti in danosti

Povprečna nadmorska višina Mirnske doline znaša 350 m. Severni in vzhodni del občine je hribovit, precej razčlenjen in težko prehodan – tu so višinske razlike največje. Najvišji predeli presegajo mejo 600 m, najnižji pa se približajo višini 200 m. Obravnavano območje ima zmerno celinsko vlažno podnebje z letno količino padavin okrog 1.200 mm (kar se bistveno ne razlikuje od slovenskega povprečja) in povprečno letno temperaturo 9°C (jan. - 1°C, jul. 18°C). Padavine so vse leto dokaj enakomerne, največ jih je pozno spomladi (maj, junij) in jeseni (november). Največ snega zapade januarja in februarja, medtem ko je oktobra sneg redek pojav. Na leto je tu povprečno 48 dni s snežno odejo, število pa se v zadnjih letih zaradi ogrevanja ozračja znižuje.

V reko Krko se izliva največji vodotok v dolini, ponikalnica Temenica, ki izvira v Posavskem hribovju. Njena dolina velja za najdaljšo slovensko slepo dolino. Prehod iz Mirnske v Temeniško dolino je večinoma lahek. Med najbolj kraške pokrajine v Sloveniji se uvršča planotasta Suha krajina, regija, ki se začneja s strmim pobočjem južno od Dolenjskega podolja. Tam so se zaradi prevotljenosti vode povsem umaknile s površja v notranjost.

Zaradi geografskih značilnosti se je tu oblikovala zahodna meja subpanonskega vinogradništva. Današnji izbor njivskih kultur ustreza kmetijski usmerjenosti v živinorejo. Na osojnih, strmih, kamnitih ali za erozijo občutljivih pobočjih ter na najbolj zakraselem svetu se je ohranil gozd. Skupaj ga je nad 60 %, največ pa v območju hribovij in Suhe krajine (Bavec, 2006, str. 13).

4.2 Demografski in ekonomski kazalci

Območje Jugovzhodne Slovenije (v nadaljevanju JV Slovenije), kamor spada tudi področje Mirnske doline, s 13,2 % površine Slovenije in s 6,9 % vsega prebivalstva sodi med območja z manjšo stopnjo poselitve (52 prebivalcev/km², slovensko povprečje: 99 prebivalcev/km²). Najredkejša poselitev je na Kočevskem (posebej ob hrvaški meji v občinah Osilnica in Kostel), kjer živi 11 oz. 12 prebivalcev/km², in v občini Semič, kjer je komaj 26 prebivalcev/km². Po sorazmerno dolgem obdobju stagnacije je rast prebivalstva predvsem po letu 1981 hitra, hitrejša od slovenskega povprečja. Starostna struktura prebivalstva je ugodna, saj je delež mladega prebivalstva za 2,1 % višji od slovenskega povprečja, nižji pa je delež prebivalstva, starega nad 64 let. Tudi indeks staranja v regiji je med najnižjimi v Sloveniji. Kljub temu imajo določena območja (Suha krajina, Bela krajina, Gorjanci, kočevsko območje) zelo neugodno starostno strukturo prebivalstva. Struktura prebivalstva po spolu kaže na enakomerno porazdelitev med spoloma v Mirnski dolini, kar pa je tudi odraz strukture prebivalstva po spolu v regiji JV Slovenija. Podatki so razvidni iz tabele 5 na naslednji strani.

Tabela 5: Prebivalstvo Mirnske doline glede na spol

OBMOČJE	2007			2008		
	SKUPAJ	Moški	Ženske	SKUPAJ	Moški	Ženske
Jugovzhodna (JV) Slovenija	139.166	69.154	70.012	141.166	70.931	70.235
Mokronog-Trebelno	2.874	1.438	1.436	2.892	1.451	1.441
Šentrupert	2.352	1.167	1.185	2.807	1.634	1.173
Trebnje	13.917	6.967	6.950	14.371	7.391	6.980
Skupaj Mirnska dolina (MD)	19.143	9.572	9.571	20.070	10.476	9.594
Delež MD/JV Slovenija v %	14	14	14	14	15	14

Vir: Osnovne skupine prebivalstva po spolu, po statistični definiciji prebivalstva, objavljeni leta 2008, občine, Slovenija, polletno, 2008.

Tabela 6: Prebivalstvo Mirnske doline po starostnih skupinah in občinah na dan 31. 12. 2008

Starost v letih	SLOVENI JA	JV Slovenija	Mokronog -Trebelno	Šentrupert	Trebnje	MD skupaj	Delež v % za MD	Delež v % za SLO	Delež v % za JV SLO
Starost - SKUPAJ	2.032.362	141.166	2.892	2.807	14.371	20.070	100,0	100,0	100,0
0-4	98.266	7.147	147	123	731	1.001	5,0	4,8	5,1
5-9	90.252	6.729	134	127	737	998	5,0	4,4	4,8
10-14	95.536	7.302	150	138	760	1.048	5,2	4,7	5,2
15-19	109.078	8.526	196	141	906	1.243	6,2	5,4	6,0
20-24	133.901	9.184	169	149	966	1.284	6,4	6,6	6,5
25-29	151.449	10.945	225	259	1.157	1.641	8,2	7,5	7,8
30-34	154.740	10.581	207	254	1.101	1.562	7,8	7,6	7,5
35-39	146.607	9.722	216	258	1.014	1.488	7,4	7,2	6,9
40-44	156.090	11.022	228	255	1.227	1.710	8,5	7,7	7,8
45-49	155.147	11.348	238	221	1.280	1.739	8,7	7,6	8,0
50-54	156.012	10.938	182	189	1.057	1.428	7,1	7,7	7,7
55-59	146.009	9.305	184	162	794	1.140	5,7	7,2	6,6
60-64	105.246	6.327	122	123	530	775	3,9	5,2	4,5
65-69	100.336	6.238	125	125	577	827	4,1	4,9	4,4
70-74	85.601	5.989	144	114	592	850	4,2	4,2	4,2
75-79	71.773	5.060	102	90	447	639	3,2	3,5	3,6
80-84	47.087	3.065	81	51	311	443	2,2	2,3	2,2
85 in več	29.232	1.738	42	28	184	254	1,3	1,4	1,2

Vir: Prebivalstvo po starostnih skupinah in spolu, primerjalna tabela, občine, Slovenija, polletno, 2008.

Več kot polovica površine regije ima status demografsko ogroženega območja. Mirnska dolina šteje 20.070 prebivalcev (14 % v regiji), od tega je 52,2 % moških in 47,8 % žensk. Najgosteje naseljeni območji v Mirnski dolini sta Trebnje (3.150 prebivalcev) in Mirna (1.465 prebivalcev). S 700 prebivalci jima sledi naselje Mokronog in nato ostala naselja z manj kot 350 prebivalci. Povprečna gostota prebivalstva znaša 59 prebivalcev/km², kar je pod slovenskim in nekoliko nad regijskim povprečjem. Indeks staranja prebivalstva, ki je razmerje med številom prebivalstva, starejšega od 65 let, in številom prebivalstva, mlajšega od 14 let, znaša 86 in je pod regijskim (93) in slovenskim povprečjem (107), kar spodbudno kaže na višji delež mlajšega prebivalstva. Najštevilčnejša starostna skupina v občini je sestavljena iz prebivalcev v starosti od 40 do 49 let (aktivna populacija) (Strategija razvoja turizma občine Trebnje, 2006, str. 38).

Gospodarstvo JV Slovenije ima tipično **industrijski značaj**, saj je v industriji, ki ustvari skoraj 80 % vseh prihodkov, zaposlenih okoli 70 % vseh zaposlenih v gospodarskih družbah. Po enakih kriterijih je na drugem mestu področje trgovine, popravil motornih vozil in izdelkov široke potrošnje. V regiji je med pomembnejšimi področji še gradbeništvo. Med najpomembnejše značilnosti podjetniškega sektorja sodita izvozna usmerjenost (podjetja ustvarijo čez 55 % prihodkov na tujem trgu) in nadpovprečna zaposlenost v primarnem in sekundarnem sektorju (industrija, kmetijstvo). Pod slovenskim povprečjem pa je zaposlenost v terciarnem in kvartarnem sektorju, kamor spadajo poslovne storitve, izobraževanje, trgovina, turizem itd. Dodana vrednost na zaposlenega je v gospodarskih družbah 5,5 % nad državnim povprečjem, med posameznimi občinami pa je presežena le v Novem mestu in Škocjanu, v treh četrtinah vseh občin pa je za 20 % (ali več) nižja od državnega povprečja. Upoštevajoč teritorialno zastopanost podjetniškega

sektorja, so gospodarske aktivnosti močno zgoščene v gospodarskih družbah Mestne občine Novo mesto, kjer ustvarjajo več kot tri četrtine vseh prihodkov regije in kjer so locirana tudi najuspešnejša podjetja.

Gospodarska dejavnost na obravnavanem območju Mirnske doline je sestavljena predvsem iz prehranske, pohištvne, konstrukcijske in montažne dejavnosti. Nosilci gospodarskega življenja občine so podjetja Trimo Trebnje (gradbeništvo), Akripol Trebnje (polimeri), TEM Čatež (elektromaterial), Bartog Trebnje (pnevmatike), TOM Mokronog (pohištvo), Unitehna Trebnje (obrtna zadruga, plastika, kovina, gradbeništvo, trgovina), Prevent Mirna (avto sedeži), Dana Mirna (prehrabena industija), SEP Šentrupert, Plasta Šentrupert in druga. Glavne ustanove za pospeševanje gospodarstva so: Območna obrtna zbornica Trebnje, Gospodarska zbornica Dolenjske in Bele krajine, Regijski razvojni center Novo mesto in Kmetijsko gozdarski zavod Novo mesto. Opazno je tudi povečanje števila gospodarskih družb in števila zaposlenih, dinamiko katerih prikazuje spodnja razpredelnica.

Tabela 7: Poslovni subjekti v Mirnski dolini od leta 2005 do leta 2007

OBMOČJA	Število podjetij			Število zaposlenih			Prihodek (v 1000 EUR)		
	2005	2006	2007	2005	2006	2007	2005	2006	2007
Mokronog-Trebelno	□	92	95	□	543	575	□	46.469	51.785
Šentrupert	□	91	94	□	449	465	□	40.609	44.377
Trebnje	753	584	612	4.569	3.881	4.181	483.782	460.666	553.634
Skupaj Mirnska dolina	753	767	801	4.569	4.873	5.221	483.782	547.744	649.796
Jugovzhodna Slovenija	5.233	5.364	5.471	38.082	38.031	39.497	4.340.559	4.558.823	5.406.841

Legenda: □ podatek ni bil na voljo

Vir: Podjetja (C-K) po občinah, Slovenija, letni podatki do leta 2007, 2009.

S turistično dejavnostjo so se v občini Trebnje uradno ukvarjale le tri registrirane gospodarske družbe, kar je predstavljalo le 1,5 % vseh gospodarskih družb (podatek za leto 2004). Občine v Mirnski dolini se s turizmom zaenkrat še niso poistovetile, prav tako je zavedanje o turizmu med domačo javnostjo na območju destinacije neizoblikovano in mnenja o sprejemljivosti deljena. Prebivalstvo naj bi si sicer želelo, da bi bila njihova občina v javnosti prepoznavna tudi kot zanimiva turistična destinacija, saj ima veliko lokacij vrednih ogleda, vendar pa brez njihove aktivne vpletenosti v njeno nastajanje in delovanje (vedno se zatakne pri sodelovanju oz. izboljšavi turistične ponudbe) ne gre. Prav tako je slabo tudi sodelovanje obstoječih turističnih ponudnikov tako z občinami kot med seboj - ali pa sodelovanja sploh ni. Uradni viri nimajo podatka o neposrednem številu zaposlenih v turistični dejavnosti. Skromni so tudi neposredni prihodki občin iz naslova turizma (turistična taksa).

Pri pestrosti turistične ponudbe je predvsem na področju prenočitvenih zmogljivosti treba poudariti, da vse tri občine premorejo zgolj nastanitve pri zasebnikih (gostišča s prenočišči, zasebne sobe in turistične kmetije), večjih prenočitvenih obratov, kot sta hotel in motel, pa v Mirnski dolini ni. Izjema so apartmajске hiše Posestva Pule, ki so v lasti Kranjske investicijske družbe.

4.3 Obstoječi turistični proizvodi

Kot sem ga opredelila že v prejšnjem poglavju, je destinacijski proizvod celovita izkušnja, ki jo ima turist s potrošnjo različnih turističnih storitev (angl. *service infrastrukture*) in z okoljem (angl. *destination environment*). Po Buhalisu (2000, str. 98) destinacijski proizvod opredeljuje jedro sestavin, ki so predstavljene v njegovem 6A okvirju (glej 1. poglavje). Če razčlenimo obstoječe turistične proizvode Mirnske doline po Buhaliovem 6A okvirju, dobimo naslednjo razpredelnico:

Tabela 8: Razčlenitev obstoječih turističnih proizvodov Mirnske doline po Buhaliovem 6A okvirju

SESTAVINA	VSEBINA, PONUDBA
ZNAMENITOSTI	<p>Predzgodovinske najdbe: sledovi jamskega človeka v Veliki jami, prazgodovinske gomile in naselbine – gradišča v okolici Trebnjega, Medvedjeka, Čateža, v Mirnski dolini v okolici Mirne, Mokronoga in na področju Trebelnega ter ostanki mostiščarskih naselij v okolici Šentruperta.</p> <p>Gradovi: številni srednjeveški gradovi, od katerih se jih je do danes ohranilo le malo (grad Trebnje, delno obnovljen grad Mirna, grad Mala Loka, grad Dob in Škrljevo, razvaline gradu Mokronog, gradu Kozjek in Šumberk, ...)</p> <p>Srednjeveška trška naselja: Mokronog, Šentrupert in Mirna, ki so porazdeljena v razširjenem delu Mirnske doline in vsako zase obvladujejo svoja teritorialna zaledja – v mnogih so se do danes ohranili sejmi (značilna oblika trgovanja že od časa naših pradedov).</p> <p>Sakralni objekti: cerkve in kapele s freskami najuglednejših slovenskih slikarjev Metzingerja, Berganta, Postla in Tuška (cerkev sv. Janeza Krstnika na Mirni, cerkev sv. Frančiška Ksaverja na Veseli gori, gotska cerkev Sv. Ruperta v Šentrupertu, cerkev Žalostne matere Božje na Žalostni gori, na Vihru ipd.)</p> <p>Mostovi: v Mirnski dolini lahko vidimo kakovostne in unikatne pozidane mostove, ki so v Evropi zelo redki. Mostovi predstavljajo edinstven občutek za urbanistično celoto naselja in enkratno dopolnilo krajem.</p> <p>Kozolci – toplarji: značilna arhitektura dolenjskega podeželja s konca 19. stoletja se je na tem področju ohranila do danes – v Mirnski dolini je nekaj najlepših primerkov te vrste v Sloveniji (Simončičev toplar v Bistrici, Toplar »Florijan« na Blatu).</p> <p>Življenje na podeželju pa opisujejo predvsem etnološki muzeji in zbirke (zbirka etnoloških predmetov, slovenskih slikanic za otroke in izvirnih ilustracij mladinskih del v OŠ Šentrupert, etnološka zbirka v gostišču Deu) in ohranjene domačije (Jurjeva domačija v Občinah pri Trebnjem).</p> <p>Vinske gorice: od tu izhajajo najpomembnejši pridelovalci avtohtonega dolenjskega posebneža CVIČKA: vinska klet Brclar na Homu, vinska klet Frelih ter mnogi drugi.</p> <p>Domača obrt: pletarstvo, pridelovanje sira (sitarstvo Gorišek), žganjekuha, ...</p> <p>Skozi Trebnje poteka 15. poldnevnik, ki je obeležen z veliko tablo, s kamnitim obeležjem na razgledni točki VrhTrebnje in sončno uro pri kamnitim obeležju.</p> <p>Na tem območju so delovali številni pomembni Slovenci, med njimi tudi Frederik Baraga, slovenski misijonar, ki ga poznajo po vsem svetu, predvsem pa v Ameriki. Baragov gradič v Mali vasi tako</p>

SESTAVINA	VSEBINA, PONUDBA
	<p>predstavlja začetek in razvoj določenih oblik turizma v občini Trebnje. Poleg njega sta se v zgodovino zapisala tudi trubadur svojega časa Pavel Golia, likovni ustvarjalec Sandi Leskovec, po svetu znan kot samorastnik kipar – naivec, čigar atelje lahko turisti danes obiščejo na Mirni. Leta 2007 smo bili priča enkratni in za novo občino Šentrupert pomembni premieri filma o življenju in delu dr. Pavla Lunačka, začetnika porodničarstva na Slovenskem, ki izhaja iz Šentruperta in po katerem se imenuje tudi osnovna šola. Iz teh krajev pa izvira tudi začetnik in ustanovitelj čebelarstva na slovenskem Peter Pavel Glavar. Na njegovi posesti na Lanšprežu je od nekdanjega gradu in dvorca ostala prenovljena kapela ter kozolec z desetimi stebri.</p> <p>Prireditve in dogodki, ki jih prirejajo razna društva, in so zanimivi za turiste:</p> <p>Prireditve: Srečanje bradačev (<i>TD Mokronog</i>), Iz družinske skrinje (<i>srečanje družin, ki se ukvarjajo z različnimi dejavnostmi</i>), Gregorjev sejem (<i>sejmarska prireditve, prodaja trsnih in drevesnih sadik, izdelkov domače obrti in kmetijskih pripomočkov ter ostalih »kramarskih« artiklov</i>), Salamiada, Tradicionalni kramarsko živinski sejem v Mokronogu, Florjanovo (<i>praznovanje godu zavetnika gasilcev, gasilska parada, proslava in maša</i>), Spominski dnevi Pavla Golie (<i>literarni večeri, okrogle mize, kulturne prireditve, svečane akademije</i>), Iz Trebanjskega koša (<i>sklop prireditev ob občinskem prazniku</i>), Prvomajsko srečanje na Debencu, Kamerad vikend (<i>motozbor v Trebnjem</i>), Pesem nas druži (<i>tradicionalna prireditve pesmi, plesa in igranja v Velikem Gabru</i>), Srečanje konjenikov v Dragi pri Šentrupertu (<i>natikanje klobase na palico</i>), Čateška cvičkarija, Mednarodni tabor likovnih samorastnikov, Mali likovni tabor, Baragovi spominski dnevi, Šentrupertska cvičkarija, Kresna noč v Mokronogu, Kresnik ob Dušici (<i>praznik sonca</i>), Ta veseli dan kulture (<i>kulturne prireditve v občini Trebnje</i>), Božično-novoletni koncert Godbe sv. Rupert, Tradicionalni novoletni koncert Občinskega pihalnega orkestra Trebnje in Trebanjskih mažoret, Festival »Ah, te orglice« v Mokronogu, Poletje v Šentrupertu, koncerti skupine SEVIQC, Festival Le Soleil (<i>festival gledališča, glasbe in plesa</i>), ŠVIC (<i>študentski vikend inteligence in cvička</i>).</p> <p>Pohodne poti: Valentinov pohod (<i>pohod po trebanjskih vinskih goricah</i>), Pohod po Steklasovi poti (<i>pomladanska in jesenska pohodna pot po obronkih Šentruperta</i>), Lunohodci (<i>pohod iz Šentruperta v Nebesa ob polni luni</i>), Romanje od Vesele gore do Zaplaza (<i>tradicionalni pohod vsako drugo nedeljo v maju</i>), Tradicionalni pohod na Vrhtrebnje, Pohod po Urbanovi poti, Pohod po Baragovi poti, Pohod po Dvojčkovi poti iz Trebnjega v Zijalo, Popotovanje od Litije do Čateža, Pohod po poti Mare Rupena (<i>krak Evropske pešpoti E7</i>), Vorančeva pot (<i>pohodna pot od Mokronoga do Pijane Gore</i>), Arheološka pot pri Sv. Petru.</p> <p>Športni dogodki: Tradicionalni Tomov tek</p>
DOSTOPNOST	<p>Mirnska dolina je del Jugovzhodne Slovenije in predstavlja področje občin Šentrupert, Mokronog-Trebelno in Trebnje. Obsega površino 317,1 km², kar predstavlja 11,9 % regije JV Slovenija, na dan 31. 12. 2008 je imela skupaj 20.070 prebivalcev.</p> <p>Leži med središčema dveh slovenskih regij – Ljubljano (45 km) in Novim mestom (25 km) – in je prometno lahko dostopna.</p> <p>Iz osrednje Slovenije se do nje pripelje v manj kot 30 minutah,</p>

SESTAVINA	VSEBINA, PONUDBA
	večinoma po avtocesti. Iz vzhodnih regij je iz smeri Zagreb od mejnega prehoda Bregana-Brežice dostopna v eni uri, s severa je iz Celovca čez Ljubelj mimo Ljubljane dostopna v manj kot uri in pol. Od Trsta je – če se peljemo mimo Ljubljane – oddaljena približno 136 km oz. dostopna v uri in petnajst minut. Od železniške postaje Ljubljana je trebanjska postaja oddaljena 56 km, mirnska 66 km in šentrupertska 70 km; od železniške postaje Novo mesto je oddaljena 20 km; gostota lokalnega potniškega prometa je dokaj visoka. Najbližje mednarodno letališče je Ljubljana, oddaljeno 70 km oz. dosegljivo 45 minutah, sledita mu Trst in Celovec, ki sta oddaljena manj kot 140 km. V neposredni bližini so Šmarješke Toplice (24 km in dostopne v 20 minutah), Dolenjske Toplice (35 km in dostopne v 35 minutah) in Čateške Toplice (56 km in dostopne v 50 minutah). Na voljo so tudi redne avtobusne povezave v smeri Ljubljana, Novo mesto, Krško in Sevnica ter Zagreb.
TURISTIČNA INFRASTRUKTURA	<p>Namestitvene zmogljivosti: 115 ležišč, od tega 79 v gostiščih in 36 v apartmajih. V strategiji razvoja turizma je zabeleženih še 39 ležišč na turističnih kmetijah in 53 ležišč v začasnih nastanitvenih zmogljivostih, ki pa jih uradna statistika ne beleži. Skupno naj bi bilo torej v Mirnski dolini 207 ležišč.</p> <p>Gostinske zmogljivosti: 17 gostiln in gostišč, 8 restavracij, picerij in pivnic, 1 kavarna in slaščičarna, 25 okrepčevalnic, barov in diskotek, 12 izletniških kmetij ter 3 vinotoči.</p> <p>Trgovine: 2 trgovska centra</p> <p>Športni park Vita Trebnje</p> <p>Golf driving range v Trebnjem</p> <p>TIC Trebnje</p> <p>Bližina več termalnih centrov (v radiju 40 km) (<i>Šmarješke Toplice, Dolenjske Toplice, Terme Čatež</i>)</p> <p>Ponudba jahanja na več turističnih kmetijah (<i>Marn Hudeje, Maver Mokronog, Tomažin Draga pri Šentrupertu</i>)</p>
IZDELANI ARANŽMAJI	<p>Izdelani so enodnevni in večdnevni paketi s ponudbo Mirnske doline. Največ težav je pri nastanitvah, saj jih v tej dolini z redkimi izjemami praktično ni.</p> <p>Drug problem je odsotnost enotne organizacije, ki bi skrbela, da ti proizvodi tudi zaživijo. Skoraj vse prej omenjene zanimivosti so odvisne od dela prostovoljcev in zanesenjakov, ki se s tem ne preživljajo. Studio 5 je trenutno edini, ki se ukvarja z izdelavo aranžmajev po Mirnski dolini in hkrati te izlete tudi vodi.</p> <p>Mirnska dolina je kot proizvod vključena v projekt Po poteh dediščine Dolenjske in Bele krajine. Nekaj posameznih ponudnikov svoje izdelke/storitve trži s pomočjo turističnih agencij, kar pa ni organizirana vrsta turizma.</p> <p>Med najbolj prepoznavnimi proizvodi doline sta poleg kulturne dediščine trenutno gastronomija in vino.</p>
AKTIVNOSTI	Jahanje, golf, lokostrelstvo, kolesarjenje, pohodništvo, zmajarstvo.
DOPOLNILNE STORITVE	Pošta, trgovina, banka, trafika, knjigarna, knjižnica, zdravstveni dom.

Kot je razvidno iz razpredelnice, je področje Mirnske doline bogato z naravno in kulturno-zgodovinsko dediščino, je lahko dostopno in ima dobre možnosti za razvoj kakovostnih turističnih proizvodov. Zaradi neizkoriščanja potenciala turistične dejavnosti v nekdanji občini Trebnje in zaradi pomanjkanja pobud in strokovnega kadra se ta veja gospodarstva v preteklih letih tu ni razvijala.

Poleg oblikovanih tržno zanimivih proizvodov najbolj manjkajo tudi prenočitvene zmogljivosti na celotnem področju Mirnske doline. Tako so turistični prihodi vezani na pol- ali enodnevne izlete in ogled znamenitosti; zaradi nekompleksne ponudbe v »destinaciji« pa je prihodek od prihodov teh turistov zanemarljiv.

Ker so novonastale občine v turizmu prepoznale priložnost za razvoj krajev v Mirnski dolini, so pogoji za razvoj te veje gospodarske dejavnosti postali ugodni in zato je smotno raziskati možnosti o »ustanovitvi« destinacije Mirnska dolina.

4.3.1 Analiza turističnega povpraševanja v Mirnski dolini

Tabela 9 prikazuje ključne kazalce turističnega povpraševanja v Mirnski dolini in sicer za uradno registrirane nočitve, medtem ko podatkov o številu neregistriranih nočitev ni na razpolago. Tako kot pri analizi prenočitvenih zmogljivosti so tudi za analizo turističnega povpraševanja izbrana leta, ki so zaznamovala razvoj slovenskega turizma v preteklosti.

Iz razpredelnice je razvidno, da je bilo najuspešnejše leto 1990, ko je bilo zabeleženih 12.317 nočitev, od tega skoraj 40 % tujih gostov. To število oz. razmerje se iz leta v leto povečuje in je v 2004 znašalo že 80,5 % vseh ustvarjenih nočitev. Povprečna doba bivanja se giblje od 1,2 do 3,4 dni v letu 2000. Tujci so v Mirnski dolini povprečno bivali od 1 do 3,6 dni.

Tabela 9: Ključni kazalci turističnega povpraševanja v Mirnski dolini* za izbrana leta

Kategorija	1990	1991	1995	2000	2001	2002	2003	2004	2005	2006	2007	2008
Prihodi turistov												
Skupaj	7.939	2.079	283	763	1.043	922	1.226	1.279	924	781	809	886
Domači	3.462	1.626	89	171	149	116	100	124	117	135	99	317
Tuji	4.477	453	194	592	894	806	1.126	1155	807	646	710	569
% tujih turistov	56,4	21,8	68,6	77,6	85,7	87,4	91,8	90,3	87,3	82,7	87,8	64,2
Prenočitve turistov												
Skupaj	12.137	5.315	591	2.584	2.039	1.548	2.318	1.627	1.506	1.687	1.001	1.225
Domači	7.347	4.802	308	428	512	186	221	317	234	398	157	408
Tuji	4.790	513	283	2.156	1.527	1.362	2.097	1.310	1.272	1.289	844	817
% tujih prenočitev	39,5	9,7	47,9	83,4	74,9	88	90,5	80,5	84,5	76,4	84,3	66,7
Povprečna doba bivanja v dnevih												
Skupaj	1,5	2,6	2,1	3,4	2,0	1,7	1,9	1,3	1,6	2,2	1,2	1,4
Domači	2,1	3,0	3,5	2,5	3,4	1,6	2,2	2,6	2,0	2,9	1,6	1,3
Tuji	1,1	1,1	1,5	3,6	1,7	1,7	1,9	1,1	1,6	2,0	1,2	1,4

Legenda: * Do leta 2007 so podatki navedeni zgolj za občino Trebnje, od 2007 naprej pa tudi za ostali dve občini, ki sta iz nje nastali (Šentrupert in Mokronog-Trebelno)

Vir: Prihodi in prenočitve turistov po občinah, državah in vrstah nastanitvenih objektov, Slovenija, letno, 2008.

4.3.2 Primerjava turističnega proizvoda Mirnske doline z Dolenjsko

V okviru raziskave Dolenjska in Bela krajina: turistična destinacija ali kaj drugega? (Prašnikar, Cirman, 2007) je bila s turističnimi izvajalci na področju Dolenjske in Bele krajine (in znotraj tega tudi na območju Mirnske doline) izvedena anketa, ki je proučevala njihova stališča o pomenu turizma, dejavnikih konkurenčnosti, turističnem proizvodu, organizaciji za destinacijski menedžment in destinacijskem menedžmentu v omenjeni mikrolokaciji. Podatke iz ankete bom uporabila tudi za prikaz stališč izvajalcev s področja

Mirnske doline. Predstavila jih bom v skrčeni obliki, predvsem glede na tiste spremenljivke, pri katerih so se pokazale statistično značilne razlike med izvajalci s področja Mirnske doline in preostale Dolenjske. Rezultati in razpredelnice anket po posameznih področjih so v prilogi te naloge.

Ponudnike turističnih storitev so razdelili v štiri kategorije, kot jih je razdelil tudi Buhalis (2000), ki je interesne skupine na strani turistične ponudbe razvrstil na turistične posrednike, zasebni sektor, javni sektor in civilno družbo. Njegovo zamisel so dopolnili in v raziskavo vključili tudi predstavnike DMO in predstavnike poslovnih subjektov iz drugih dejavnosti. Na vprašalnik je odgovorilo 125 anketirancev – 77 z Dolenjske (od tega 15 anketirancev s področja Mirnske doline) in 48 iz Bele krajine. Iz Slike 11 sledi, da največ udeležencev raziskave pripada zasebnemu sektorju. Pri tem je za Dolenjsko značilno več predstavnikov gostinstva (hotelov, restavracija ali gostišč), za Belo krajino pa več predstavnikov kmečkega turizma.

Slika 11: Struktura anketirancev glede na dejavnost


Vir: Anketa med ponudniki turističnih storitev v Mirnski dolini ter Dolenjske in Bele krajine, RCEF, 2007.

Za področje Mirnske doline so anketiranci zelo prepričljivo odgovorili, da gre za podeželje oz. področje ob reki – tako so jo povečini opredelili tudi ostali anketiranci na področju Dolenjske in Bele krajine (Slika 12). Anketiranci so tudi ocenili področje Mirnske doline kot edinstveno/eksotično/ekskluzivno, kar je v primerjavi z ostalo Dolenjsko bolj značilen odgovor.

Slika 12: Klasifikacija destinacije Mirnska dolina


Vir: Anketa med ponudniki turističnih storitev v Mirnski dolini ter Dolenjske in Bele krajine, RCEF, 2007.

Glede specifičnih lastnosti turističnih proizvodov v Mirnski dolini so bili anketiranci enotni, da so neokrnjena narava, varnost bivanja, bogata kulturna in zgodovinska dediščina ter gostoljubnost domačega prebivalstva tisti elementi turistične ponudbe, ki turistom in obiskovalcem omogočajo počitek in udobje. Bivanje jim lahko popestrijo tako športne aktivnosti kot tudi bogata ponudba kulturnih in drugih prireditev, ki jih nudi destinacija. Predvsem kulturne prireditve so tiste, ki naj bi v primerjavi z ostalo Dolenjsko na področju Mirnske doline izstopale. Določen vpliv imajo seveda bližnje terme, ki s svojo zdraviliško in wellness ponudbo v ta prostor privlačijo večje število gostov.

Glede na pomanjkanje prenočitvenih zmogljivosti v Mirnski dolini je presenetljiva ugotovitev anketirancev, da je kakovost namestitvev na visoki ravni. To lahko sicer pomeni, da so imeli anketiranci pri tem v mislih namestitvene zmogljivosti bližnjih term, kar pa kaže na to, da jih na splošno razumejo kot del ponudbe prostora.

Ko se turist odloča za obisk specifične destinacije, je pri tem zanj najpomembnejši izvor tržne znamke oz. tržna znamka destinacije sama. Pomemben dejavnik pri odločanju naj bi bil po mnenju anketirancev poleg tega še turistični katalog ter ponudba različnih turističnih paketov. V primerjavi z anketiranci na Dolenjskem in v Beli krajini (v nadaljevanju anketiranci DBK) so anketiranci v Mirnski dolini manjšo pomembnost pripisali odločitvi družine, dostopnosti informacij o destinaciji ter mnenju ostalih prijateljev o destinaciji. Zanimivo je tudi mnenje anketirancev, da cena, raznovrstnost in kakovost turistične storitve niso pomembni dejavniki pri odločanju za obisk destinacije – ta ugotovitev se nekoliko razlikuje od ugotovitve anketirancev z ostale Dolenjske.

Velika večina anketirancev svojo dejavnost trži samostojno, glavno oviro za sodelovanje z ostalimi ponudniki pa oboji vidijo v njihovi neorganiziranosti. Iz rezultatov ankete lahko ugotovimo, da je glavni motiv za sodelovanje z ostalimi ponudniki turističnih proizvodov enotna predstavitev destinacije navzven ter večja konkurenčnost, pri čemer se s slednjo trditvijo bolj strinjajo anketiranci na področju ostale Dolenjske. Vlogo Turistično informacijskega centra (v nadaljevanju TIC) vidijo v skupnem trženju in menedžmentu turističnih ponudnikov v regiji, česar do sedaj skorajda ni bilo. Prav tako anketiranci ne

zaznavajo večje vloge TIC-a v načrtovanju aktivnosti za posamezne ponudnike oz. v pomoči pri pridobivanju turistov.

Anketiranci se nadalje strinjajo, da so proizvodi Mirnske doline ter Dolenjske in Bele krajine zanimivi in dobri, da se med seboj razlikujejo, da so edinstveni, dobro pripravljeni, vredni ogleda oz. privlačni za turiste. Presenetljivo visoko cenijo kakovost proizvodov prav v Mirnski dolini, ki je šele na začetni stopnji razvoja. Kot kaže, je to področje v »predestinacijski fazi oz. fazi raziskav« (po Buhalisovi opredelitvi življenjskega cikla destinacije), kar potrjujejo tudi ugotovitve anketirancev.

Od primarnih procesov je najbolj razvit železniški promet, nekoliko manj poti dostopa ter turistični objekti in dogodki. Manj razviti pa so turistični paketi, kopališča ob rekah ter nastanitvene zmogljivosti.

DMO praviloma ne izvaja primarnih procesov, razen če na primer pridobi licenco za opravljanje infrastrukturnih dejavnosti. Lahko pa vpliva na boljšo uporabo zasebnih sredstev, če podpre zasebne pobude. Na primeru Mirnske doline, kjer take organizacije še ni – obstaja sicer regijska Razvojna agencija Mirnske doline (v nadaljevanju RRA MD), ki pa tega dela ne opravlja v smislu povezovanja ponudnikov storitev in njihovega skupnega trženja na ravni MD, ker za kaj takega tudi nima ustreznih sredstev in pooblastil –, za tovrstne dejavnosti na splošno skrbijo ponudniki sami ali izjemoma nekaj na zasebno pobudo povezanih ponudnikov storitev. Slednji skrbijo tudi za strateški in operativni marketing.

Podporni procesi skrbijo za boljšo učinkovitost primarnih procesov. Gre za interni marketing, izobraževanje in raziskave. Anketa je pokazala, da so podjetniki in zaposleni tisti, ki največ pripomorejo k nemotenemu poteku procesa. Skrbijo tako za stalni dialog med udeleženi ponudniki kot tudi za njihovo izobraževanje, če se to izkaže za potrebno (npr. za učinkovito vodenje degustacij na vinorodnem področju Šentruperta, bi bilo treba usposobiti vsaj dva sommelierja, ki bi skrbela za raven tovrstne ponudbe). To bi bil lahko eden izmed prvih projektov nove DMO.

4.4 Deležniki turizma v Mirnski dolini

Raziskavo med deležniki turizma v Mirnski dolini sem izvedla s pomočjo osebnih intervjujev in polstrukturiranim vprašalnikom (v prilogi). Z intervjuvanjem predstavnikov civilne družbe in javnega sektorja sem želela dopolniti rezultate ankete s turističnimi izvajalci, ki je bila izvedena istočasno. Na področju Mirnske doline sem intervjuvala župana občine Šentrupert, uglednega turističnega delavca na področju Mirnske doline in lastnika podjetja, ki se ukvarja s pripravo turističnih aranžmajev in publikacij, predstavnico občine Trebnje, odgovorno za področje turizma, lastnika turistične agencije, ki trži proizvod Mirnske doline, in avtorja projekta Po poteh dediščine, ki je tudi lokalni ponudnik storitev.

4.4.1 Turistični potencial Mirnske doline

Intervjuvanci so si enotni, da je razvoj Mirnske doline do sedaj temeljil pretežno na razvoju kmetijstva in obrti, v prihodnje pa vidijo priložnost tudi v turizmu. V zadnjih 15 letih se z izjemo izdelave nekaj projektov (Po poteh dediščine Dolenjske in Bele krajine, projekt razvoja turizma v občini Trebnje s pohodnimi potmi, vinske ceste ipd.) ni veliko vlagalo v turizem.

Intervjuvanci razvoj turizma vidijo kot kombinacijo podeželskega turizma in kulturnega turizma, ki temelji na bogati naravni in kulturni dediščini Mirnske doline. Kulturno krajino je treba ohraniti za vsako ceno (obnova starih hiš z izvirnimi materiali). Vključiti je treba aktivne počitnice, kjer je rekreacija mišljena v širšem pomenu besede (pohodništvo, kolesarjenje, jahanje, ...). Eden izmed intervjuvancev je to opisal kot »odkrivati prostor na dinamičen način – hodim, jaham, kolesarim, se dobro počutim – wellness in hkrati okušam, gledam, čutim«. Turizem mora temeljiti na individualnem pristopu, masovni turizem tu ni primeren.

Mnenja intervjuvancev o tem, ali je lahko turizem glavni dejavnik razvoja v Mirnski dolini, so različna. Večina se strinja, da je turizem lahko eden izmed glavnih dejavnikov razvoja – zato naj bi občine v prihodnje turizmu namenjale več sredstev in jih obenem aktivneje pridobivala iz evropskih skladov. Nekatere občine že pripravljajo projekte, s katerimi bodo kandidirale na evropskih razpisih. Navkljub temu, da pri prebivalcih Mirnske doline na splošno še ni čutiti velikega zanimanja za razvoj turističnih proizvodov, jih o tem vseeno razmišlja čedalje več (porast turističnih kmetij s ponudbo jahanja, domače obrti, aktivna lokalna društva – turistična, pohodna, kulturna, ipd.)

4.4.2 Povezovalni člen v regiji

Organizacije, ki bi se v Mirnski dolini ukvarjala z razvojem turistične destinacije, v tem trenutku ni. Posledično tudi ni nikogar, ki bi skrbel za uresničevanje ciljev razvoja v regiji. Intervjuvanci so kot primer poskusov organizacij, ki naj bi za to skrbele, navedli Turistično zvezo Dolenjske, ki sicer deluje kot društvo, vendar nikoli ni prevzela vodilne vloge. Kot edega izmed pomembnih dejavnikov razvoja turizma v širši regiji so omenili tudi Terme Krka, vendar se te ne ukvarjajo s postavljanjem ciljev za celotno destinacijo Dolenjske in Bele krajine. Prav tako se le delno s postavljanjem teh ciljev ukvarjajo občine v povezavi z Razvojnim centrom v Novem mestu, ki je izdelalo tudi prvo Regijsko razvojno strategijo.

Leta 2006 je bila za področje Mirnske doline ustanovljena Regijska razvojna agencija (v nadaljevanju RRA), ki pa kljub podpori treh občin (Trebneje, Šentrupert in Mokronog-Trebelno) žal ni zaživela. Čuti se predvsem pomanjkanje njene avtoritete, saj se je razvila kot zasebna pobuda, vendar zasebna podjetja v povezavi z občinami ustanoviteljicami niso uspela pripraviti skupnega programa dela in si načrtati jasnih ciljev.

Tabela 10: Uresničevanje strateških ciljev v turizmu v Mirnski dolini*

Strateški cilj	Odgovori intervjuvanih oseb				
	1**	2	3	4	5
Skrb za povečevanje blaginje lokalnega prebivalstva	Občina	Občina	Občina	Občina	Občina
Očarati obiskovalce (turiste) tako, da zadovoljijo njihove potrebe	Lokalni ponudniki	Občina, društva, lokalni novinarji, lokalni ponudniki	Posamezniki, ponudniki turističnih storitev, Studio 5	Ponudniki storitev	Ponudniki storitev ter TIC in turistični vodiči
Maksimizirati dobičkonosnost lokalnih podjetij, ki delajo v turizmu	Lokalna podjetja	Lokalna podjetja	Lokalna podjetja	Nihče	Lokalna podjetja

se nadaljuje

nadaljevanje

Optimizirati turistove vtise tako, da zagotavljajo ravnotežje med ekonomskimi ugodnostmi ter socio-kulturnimi in okoljskimi stroški	Je ni	Je ni	Je ni	Je ni	Je ni
Določiti strateške trge	/	/	/	/	Občina
Oblikovati imidž destinacije	/	/	/	/	Občina
Oblikovati blagovno znamko destinacije	/	/	/	/	Občina
Načrtovati turizem v destinaciji	/	/	/	/	Občina
Iskati in oblikovati investicijske priložnosti	Ponudniki turističnih storitev	Ponudniki turističnih storitev	Ponudniki turističnih storitev	Ponudniki turističnih storitev	Delno občina, sicer investitorji sami
Spremljati kakovost turistične ponudbe v destinaciji	Nihče	Nihče	Nihče	Nihče	Nihče
Razvoj s turizmom povezane infrastrukture	Občina in ponudniki storitev	Občina	Posamezni ponudniki (do določene mere)	Posamezni ponudniki turističnih storitev	Občina

Legenda: *Katera organizacija skrbi za uresničevanje naslednjih strateških ciljev in v kolikšni meri so ti cilji uresničeni v Mirnski dolini?

** Številke od 1 do 5 pomenijo posameznega anketiranca:

1 – župan občine Šentrupert,

2 – avtor projekta Po poteh dediščine Dolenjske in Bele krajine,

3 – lastnik podjetja, ki se ukvarja s pripravo turističnih aranžmajev in publikacij,

4 – lastnik turistične agencije,

5 - predstavnica občine Trebnje, odgovorna za področje turizma

Iz Tabele 10 je razvidno, da Mirnska dolina kljub nekakšnim zametkom posameznih proizvodov ter začetnim pobudam v tem trenutku kot turistična destinacija še ne obstaja. Turistična ponudba je odvisna od nekaj posameznikov, ki se s turizmom na nek način ukvarjajo bodisi že več let (gostilniška obrt) ali pa so njihovi proizvodi plod njihove osnovne dejavnosti (vinogradništvo, medicinarstvo, pletarstvo, umetnostna obrt ipd.), s katero se preživljajo.

4.4.3 Temeljni deležniki razvoja turizma Mirnske doline

Intervjuvanci na področju Mirnske doline so kot glavne deležnike, ki sodelujejo pri oblikovanju celotne turistične izkušnje, opredelili:

1. zasebni sektor,
2. lokalno prebivalstvo in društva (civilna družba),
3. javni sektor (občine).

V Mirnski dolini so izpeljali nekaj uspešnih projektov, kot je na primer Steklasova pohodna pot, ki je lansko leto praznovala deseto obletnico. Dejstvo pa je, da so zanimanje za projekt izkazale predvsem občine, ki so želele privabiti turiste; tistih, ki naj bi izvedli storitev (npr. gostinci), pa ni preveč zanimal. Po mnenju intervjuvancev rezultati niso zadovoljivi, sodelovanje je stihijsko, projekt pa podpirajo lokalno planinsko in turistično društvo ter Občina Šentrupert.

Trenutni projekti s področja turizma v Mirnski dolini odražajo zanimanje posameznikov in tudi občin, ki v turizmu vidijo priložnost. V obnovi sta dva gradova, ki naj bi služila kot turistično kulturna objekta, oba pa sta v zasebni lasti. Pripravljen je projekt Rekreativno-turističnega centra Mirna z apartmajskim naseljem pod gradom Mirna, ki pa bo verjetno aktualnejši po ustanovitvi nove občine Mirna. V občini Šentrupert so pripravili projekt ureditve parka kozolcev toplarjev, ki so najbolj razpoznavni in tradicionalni avtohtoni objekti ljudskega stavbarstva. Ureditev parka naj bi z vsebinsko zaokroženostjo postavila povsem nove osnove za razvoj turistične dejavnosti v občini Šentrupert.

Regijska mreža tematskih poti »*Heritage Trails Net*« je nov celovit regijski turistični proizvod, ki dopolnjuje obstoječo ponudbo in jo predstavlja na svetovnem spletu. Vključuje 440 km pohodnih, 300 km jahalnih, 540 km kolesarskih in 112 km vodnih poti na področju celotne JV Slovenije. Projekt združuje 19 občin, nosilka operacije, ki jo je delno sofinancirala Evropska unija (Evropski sklad za regionalni razvoj), je Občina Trebnje. Mreža je odgovor na sodobne trende v turizmu, ki kažejo, da je kar tretjina povpraševanja povezanega z aktivnim oddihom in seznanjanjem z naravno in kulturno dediščino posameznih destinacij, in da je kar polovico rezervacij izvedenih s pomočjo svetovnega spleta. Letos se je projekt uvrstil med finaliste v izboru za Sejalca – priznanje STO za ustvarjalne in inovativne dosežke v turizmu.

Razvoj turistične infrastrukture v Mirnski dolini nameravajo v prihodnje financirati delno iz občinskih proračunov, delno pa iz evropskih sredstev. Občina Trebnje je kot lastnica velikega deleža zemlje pripravljena vzpostaviti partnerstva, kjer bi se lastništvo upoštevalo kot ustanovni delež.

4.4.4 Terme Krka kot povezovalni dejavnik

Če bi hoteli doseči aktivnejšo vlogo Term Krka pri razvoju turizma v Mirnski dolini, bi po mnenju intervjuvancev morala obstajati močan povezovalni dejavnik in zanimanje z njihove strani, ki bi združilo napore posameznikov in podjetij na področju turizma. Proizvod, ki bi lahko povezal razdrobljene proizvode Mirnske doline v celoto, bi bil lahko sestavljen iz kulinarike, kulturne krajine, naravne in kulturne dediščine, rekreacije v širšem pomenu besede, predvsem pa iz avtentičnosti kraja in ljudi, ki živijo v njem, torej iz kulture bivanja (*living culture* – lokalno prebivalstvo lahko z vsakodnevnim načinom življenja predstavlja znamenitost, privlačnost za tiste, ki tega ne poznajo več – tvoje vsakdanje življenje lahko nekemu drugemu pomeni avanturo).

Prisotnost Term Krka v širšem prostoru Dolenjske in Bele krajine je bila pogosto omenjena, vendar le-te intervjuvanci v Mirnski dolini ne čutijo dovolj. Možnosti bi bile predvsem v povezovanju oz. navezovanju proizvoda Term (predvsem wellness dela) na ponudbo Mirnske doline. Terme so eden izmed največjih ponudnikov prenočitvenih zmogljivosti na območju Dolenjske in Bele krajine, neke vrste magnet, ki ljudi privablja v regijo. Intervjuvanci pa se strinjajo, da so do sedaj storile premalo za trženje destinacije in za povezovanje z ostalimi ponudniki v regiji.

Mnenja o tem, kakšno vlogo bi lahko imele Terme pri razvoju turizma v regiji, so deljena. Eden izmed intervjuvancev meni, da ne morejo biti gibalno razvoja v regiji, ker gre za zasebnega ponudnika turističnih storitev. Povezovalni člen bi moral bdeti nad vsemi ponudniki in zastopati interese vseh članov, ne pa biti eden izmed njih. Drugi menijo, da potencial sicer imajo, ne kažejo pa zanimanja, da bi to postale: »... glede na infrastrukturo, ki jo imajo, bi lahko bile gibalno razvoja, vendar pa bi morale, če bi hotele to tudi v resnici postati, popolnoma spremeniti vizijo, koncept in strategijo.« Nihče izmed intervjuvancev

ni bil seznanjen z investicijsko dejavnostjo Term, kar na nek način nakazuje na zaprtost njihovega sistema navzven.

4.4.5 Izvajanje trženjskih aktivnosti

V Tabeli 12 navajam odgovore intervjuvancev na vprašanja o trženjskih aktivnostih, ki so se bodisi izvajale v zadnjih treh letih oz. jih nameravajo izvajati v naslednjih treh letih.

Tabela 11: Izvajanje trženjskih aktivnosti

Aktivnost	Intervjuvanci									
	1***		2		3		4		5	
	NAZ*	NAP**	NAZ	NAP	NAZ	NAP	NAZ	NAP	NAZ	NAP
Distribucija brošur	DA	DA	DA	DA	DA	DA	DA	DA	DA	DA
Lokalno tržno planiranje	NE	DA	NE	DA	NE	NE	NE	DA	NE	DA
Regionalno tržno planiranje	NE	DA	NE	DA	NE	NE	NE	NE	NE	DA
Mednarodno oglaševanje	NE	NE	NE	DA	NE	NE	NE	DA	NE	DA
Nacionalno oglaševanje	NE	DA	DA	DA	DA	DA	DA	DA	DA	DA
Vzpostavitev spletnih strani	NE	DA	DA	DA	DA	DA	DA	DA	DA	DA
Direktna pošta	NE	DA	DA	DA	DA	DA	DA	DA	DA	DA
E-marketing	NE	DA	DA	DA	DA	DA	DA	DA	DA	DA
CRM	NE	DA	NE	NE	NE	NE	NE	NE	NE	NE
Sejmi s področja turizma	NE	DA	DA	DA	DA	DA	DA	DA	DA	DA
Raziskovanje trga	NE	DA	DA	DA	DA	DA	DA	DA	DA	DA
Organizacija dogodkov	DA	DA	DA	DA	DA	DA	DA	DA	DA	DA

Legenda: * NAZ – zadnja 3 leta

** NAP – naslednja 3 leta

*** Številke od 1 do 5 – anketiranci (glej legendo pri Tabeli 10)

Iz odgovorov lahko sklepam, da so sogovorniki najšibkejši na področju raziskav in načrtovanja, tako lokalnega kot tudi regijskega (vsi tudi nimajo vpliva na načrtovanje aktivnosti v regiji). Svojo ponudbo tržijo predvsem znotraj meja Slovenije in se ne ukvarjajo s ključnimi kupci, kar bi lahko prinašalo dolgoročnejšo povezavo in stalen dotok turistov.

Obstoj in distribucija turističnih brošur, izvajanje dogodkov, udeležba na turističnih sejmih ter obstoj internetnih strani kažejo na to, da so se na področju turizma tako v preteklosti kot danes vendarle odvijale določene aktivnosti, ki pa niso bile umeščene v nek skupen proizvod, ponudbo destinacije, in niso bile koordinirane na enem mestu (pomanjkanje načrtovanja tako na lokalni kot na regionalni ravni).

Iz pogovorov z intervjuvanci lahko razberem, da je bila udeležba na sejnih edina stalnica v okviru turističnih aktivnosti, ni pa bila izrabljena kot resna priložnost za predstavitev destinacije kot celote ali za pridobivanje idej za prihodnost.

5 RAZVOJ TURISTIČNE DESTINACIJE MIRNSKA DOLINA

Ne glede na nenehen razvoj in rast turističnih destinacij v zadnjih nekaj letih, je precejšen del Evrope še vedno manj turistično obiskan. Zadnje statistike turističnega obiska po Eurostatu kažejo, da je priljubljenost turističnih destinacij precej zgoščena na določenih področjih, medtem ko je velik del ostalih pokrajin turistično manj zanimiv.

5.1 Turistična destinacija Mirnska dolina kot podeželska destinacija

Evropska unija je objavila osnovni dokument o podeželskem turizmu, kjer podaja njegovo definicijo: Podeželske destinacije so področja, kjer je osnovni namen obiska uživanje v naravi ter izvajanje aktivnosti, povezanih z naravo (Lebe & Milfelner, 2006, str. 1138). Različne definicije podeželskega turizma imajo povečini podobne attribute – poudarjajo naravo, aktivni oddih, nemasovni turizem, razvoj podeželja ipd.

Kmetijstvo tako pri nas kot tudi v Evropi doživlja spremembe, ki jih tudi v tem sektorju hote ali nehote povzroča globalizacija. Majhne kmetije so prisiljene posodobiti in racionalizirati procese, kar na eni strani vodi v nekakšno industrializacijo na kmetijah, na drugi strani pa v velik upad manjših kmetij ter posledično opustošenje področij, ki so se do nedavnega preživljala izključno s kmetijsko dejavnostjo. Povečevanje raznovrstnosti kmetijskih dejavnosti je postalo aktualna tema številnih seminarjev in predavanj, nenazadnje pa tudi dejavnost, ki jo z različnimi oblikami financiranja spodbuja Evropska unija. Mnoge podeželske regije so v turizmu prepoznale priložnost za razvoj in napredek.

Zgolj poudarjanje prednosti za vsako ceno samo po sebi ni dobra taktika, če se obenem ne zavedamo tudi ovir, ki vsekakor obstajajo in jih je moč obiti ali omiliti zgolj s preudarnim načrtovanjem razvoja turizma. Dejstvo je, da turizem ni edina rešitev za vsa podeželska področja, zato se njegovo razvijanje za vsako ceno s pomočjo različnih vladnih ustanov in skladov lahko na koncu izkaže tudi za slabo odločitev. Turizem je namreč zelo konkurenčna in dinamična panoga z relativno visokimi vstopnimi stroški in relativno nizkimi donosi, še posebej na specializiranih delih. Tabela 12 nakazuje glavne ovire in koristi, ki jih prinaša razvoj turizma na podeželju.

Tabela 12: Koristi in ovire, ki jih prinaša razvoj turizma na podeželju

KORISTI	OVIRE
<ul style="list-style-type: none"> • Oživitev podeželja • Ohranjanje lokalnega prebivalstva • Izboljšanje življenjskega standarda na teh področjih • Nova delovna mesta • Diverzifikacija in stabilnost lokalne ekonomije • Nastanek in razvoj malih podjetij • Vir dodatnega zaslužka • Ohranjanje lokalne naravne in kulturne dediščine 	<ul style="list-style-type: none"> • Pomanjkanje malih podjetij oz. pomanjkanje zanimanja za turistično dejavnost • Odsotnost organizacijske strukture, ki bi povezovala ponudnike z določenega področja • Pomanjkanje usposobljenega kadra za opravljanje tovrstne dejavnosti • Pomanjkanje oz. celo odsotnost pomoči drugih sektorjev • Pomanjkanje potencialnih turističnih znamenitosti • Sezonskost

nadaljevanje	<ul style="list-style-type: none"> • Pomankjanje nadzora nad zunanjimi dejavniki • Možni družbeni konflikti • Ohranjanje naravne in kulturne dediščine
--------------	---

se nadaljuje

Razrešiti je treba dilemo, kako na eni strani narediti neko podezelsko destinacijo priljubljeno (kar ustvarja večji turistični obisk), na drugi strani pa preprečiti pojav masovnega turizma ter hkrati poskrbeti za ohranjanje njene naravne in kulturne dediščine. Podeželske destinacije so neprimerno manj obiskane kot klasične turistične destinacije in vendar prav lokalne oblasti v turizmu vidijo izjemno priložnost za njihovo hitrejšo in trajnostno ekonomsko rast ter zanesljiv vir novih delovnih mest za lokalno prebivalstvo (Lebe & Milfelner, 2006, str. 1138).

Glede na to, da turizem v Mirnski dolini še ni razvit in da je tudi tukaj prepoznan kot panoga, ki bi lahko veliko pripomogla k razvoju doline (intervjuji z glavnimi deležniki razvoja v Mirnski dolini), je treba postaviti uresničljive temelje za njegov razvoj, upoštevajoč zgornje ovire in možne koristi.

5.2 Smernice za razvoj osnovne turistične ponudbe destinacije

Glede na razdelitev turističnih proizvodov po shemi Strategije trženja slovenskega turizma in glede na to, da se vsebinsko med seboj dopolnjujejo, sem v Tabeli 13 proizvode delno združila. Tako so pod proizvodom »Kulturni turizem« združeni zgodovinska in kulturna dediščina, prireditve in koncerti, etnologija in gastronomija, ki tvorijo smiselno celoto. Poslovni turizem se ujema z opredelitvijo proizvoda »Poslovni turizem«, le da je omejen v smislu infrastrukturne ponudbe v destinaciji (npr. ni kongresnih zmogljivosti). Pri proizvodu »Aktivne počitnice« pa sem spet združila sestavne dele različnih proizvodov, ki so opredeljeni v Strategiji, in sicer sem izrazito športnim aktivnostim dodala še wellness in ekoturizem.

Iz Tabele 13 se gotovo da razbrati in zaključiti, da je osnovne turistične proizvode treba povezati z naravno in kulturno dediščino krajev. Kulturni turizem, združen z bogato sakralno zgodovino ter podkrepjen z etnološko dediščino krajev, je gotovo rdeča nit, ki bi se je bilo dobro držati. Taki proizvodi ponavadi pritegnejo določen krog turistov, ki zahtevajo kakovostno ponudbo tako proizvodov kot namestitvev in ostale spremljajoče ponudbe. Nekateri obstoječi namestitveni objekti (npr. Posestvo Pule) ter tisti, ki so še v načrtih, takim zahtevam ustrezajo.

Bližina Ljubljane in dolenske prestolnice nudi dobre možnosti tudi za razvoj t. i. poslovnega turizma in *incentive* potovanj. S tem so mišljeni predvsem manjši dogodki ter skupine, ki bi izkoristile bližino Mirnske doline in hkrati okolje neokrnjene narave, ki ponuja odlične možnosti za ustvarjalno delo in oddih.

Razgibano področje hkrati ponuja tudi nešteto možnosti aktivnega oddiha, tesno povezanega z naravo, kot so pohodništvo, kolesarstvo, jahanje, zmajarstvo ipd. Večina teh proizvodov je do neke mere že razvitih, treba bi jih bilo nadgraditi ter povezati v celoto.

Tabela 13: Analiza prednosti, slabosti, priložnosti in nevarnosti turističnih proizvodov v Mirnski dolini

Sklopi turističnih proizvodov	Vrsta proizvoda	PREDNOSTI	SLABOSTI	PRILOŽNOSTI	NEVARNOSTI
KULTURNI TURIZEM	Zgodovinska in kulturna dediščina Prireditve, koncerti Etnologija Gastronomija	Bogata sakralna dediščina Bogata zapuščina umetniških del Arheološka najdišča Izvirna gastronomija Gostilne s tradicijo Sedež pridelovalcev cvička	Omejena dostopnost do sakralnih objektov, galerij Slabo označene zanimivosti Premajhna prepoznavnost Nepovezanost ponudnikov kulinarike in vina Ni usposobljenih vodnikov Ni agencije, ki bi aktivno tržila te proizvode	Pritegniti segment tujih gostov Povezava s sosednjimi regijami s podobno ponudbo Poudariti kulinarično izkušnjo Trženje že obstoječih prireditev in organizacija novih Obujanje starih obrti in običajev	Pomanjkanje kadra, ki bi razvijal te produkte Odsotnost strategije razvoja turizma Izginjanje starih običajev ter obrti Ni organizacije, ki bi skrbelo za trženje ter produktov
POSLOVNI TURIZEM	Incentive Seminarji Delavnice	Bližina/odmaknjenost od poslovnih središč	Ni promocije Premalo zmogljivosti Ni razvita dopolnilna ponudba oz. enovit proizvod	Dotok novega segmenta gostov Ponuditi kulinariko in doživetja Možnost ponovnega obiska zaradi ostalih zanimivih proizvodov	Neinvestiranje v turistično infrastrukturo Bolj aktivne sosednje regije/destinacije
AKTIVNE POČITNICE	Pohodništvo Kolesarstvo Jahanje Zmajarstvo Wellness Ekoturizem	Naravne danosti (gozdovi, griči, zaščitena področja in živalske vrste, ipd.) Obstoječe pohodniške in kolesarske poti Obstoječi ponudniki Aktiven klub zmajarjev Bližina Term s ponudbo wellness storitev (kopanje, savnanje, masaže, sprostitveni paketi)	Slabo označene nekatere poti Ni možna izposoja koles Delno sezonsko pogojeno Pomanjkanje prenočitvenih zmogljivosti Ni enotnega proizvoda Ni usposobljenih vodnikov	Aktivno trženje obstoječih pohodniških poti ter povabilo lokalnih ponudnikov k sodelovanju Ureditev kolesarskih poti in kolesarskega centra Ponuditi gostom, ki pridejo na oddih, nekaj več (ponudba term v bližini)	Odsotnost strategije razvoja turizma Nezainteresiranost lokalne skupnosti za razvoj proizvodov Ni organizacije, ki bi skrbelo za trženje teh proizvodov

5.2.1 Kulturni turizem

Zgodovinska in kulturna dediščina je gotovo tisti del ponudbe, ki zaradi svoje narave lahko zaživi takoj oz. je tudi razlog, zakaj turisti že danes obiskujejo Mirnsko dolino. Na

eni strani je to zagotovo sakralna dediščina z znanimi romarskimi središči, kot so Žalostna gora, Vesela gora, Zaplaz ter gotska cerkev sv. Ruperta v Šentrupertu, cerkev sv. Janeza Krstnika na Mirni, cerkev sv. Duha na Vihru, cerkev sv. Barbare na Okrogu ipd. V omenjenih cerkvah in kapelah najdemo freske najuglednejših slovenskih slikarjev Metzingerja, Berganta, Postla in Tuška. Tudi z arhitekturnega vidika vsaka od njih predstavlja posebno zgodbo.

Arheološke najdbe na področju Mirnske doline in okolice pričajo o bogati zgodovini teh krajev. Področje bivše občine Trebnje, ki zajema velik del Mirnske doline, po številu arheoloških najdišč sodi med najbogatejše v Sloveniji. Prevladujejo najdišča iz pozne bronaste ter starejše in mlajše železne dobe, torej iz časa 1. tisočletja pred našim štejetjem. Tudi gostota rimskodobnih najdišč je precejšnja. Še danes so v naravi najvidnejša utrjena prazgodovinska naselja (Bavec, 2002, str. 8).

Kulturno življenje v Mirnski dolini je zaznamovano z več **projekti/dogodki**, ki imajo korenine bodisi v dolini in se širijo navzven (projekt Rastoča knjiga), ali pa so projekti, ki so širšega pomena (SEVIQCS in Imago Slovenije) in se odvijajo tudi na področju Mirnske doline, kjer cerkve, gradovi in vrtovi predstavljajo odlična prizorišča za razne koncerte in prireditve. Podobni projekti lahko s svojo prisotnostjo nedvomno pripomorejo k dvigu kulturne ponudbe prostora ter ustvarijo pogoje za povečan turistični obisk Mirnske doline. Tudi nekaj **tradicionalnih prireditev**, ki so v tem prostoru našle svoj prostor, se lahko pohvali z vsako leto večjim številom obiskovalcev. Sem gotovo spadajo Mednarodni tabor likovnih samorastnikov v Trebnjem, festival »Ah, te orglice« v Mokronogu, tradicionalni kramarski sejem v Mokronogu, Gregorjev sejem na Veseli gori, Iz Trebanjskega koša, Poletje v Šentrupertu, Prvomajsko srečanje na Debencu, Festival gledališča, glasbe in plesa Le Soleil, če naštejemo le najpomembnejše.

Omenjene **prireditve in festivali** so lahko eden izmed proizvodov, ki bi ga bilo treba oblikovati kot celotno ponudbo (npr. Mirnska dolina *event*). Ker so različni festivali in dogodki razvrščeni skozi vse leto, se lahko sestavi koledar prireditev, ki se ga uporablja v promocijske namene ter kot del dodatne ponudbe pri ostalih proizvodih v dolini (proizvod aktivnih počitnic in poslovnega turizma).

V Mirnski dolini je bilo izvedenih več interdisciplinarnih raziskovalnih taborov, ki so skozi etnološko terensko delo, zgodovinsko raziskovanje in arhitekturne posnetke preučevali kulturno dediščino prostora. Namen taborov je bil osvetliti predmet raziskovanja s strani vsaj treh različnih ved ter preučiti tiste teme, ki so bile v tistem času za uporabnike najbolj zanimive (ljudsko petje, gostilne in gostilniška obrt, stavbarstvo, kapelice in znamenja). Eden od rezultatov je zbrano dokumentarno gradivo in številne ideje o **aplikaciji dediščine**.

Eden izmed intervjuvanih glavnih deležnikov razvoja v Mirnski dolini je poudaril, da vidi priložnost razvoja turizma prav v avtentičnosti krajev in ljudi, ki živijo v njih s svojo kulturo bivanja (living culture – lokalno prebivalstvo lahko z vsakodnevnim načinom življenja predstavlja znamenitost, privlačnost za tiste, ki tega ne poznajo več). Kot primer dobre prakse je bil naveden projekt Eurovillage, ki združuje nastanitvene zmogljivosti v avtohtonih zgradbah po celem svetu. Zelo dober zgled takega načina ohranjanja dediščine je Jurjeva domačija pri Trebnjem, ki z ohranjanjem stavbne dediščine (občina Trebnje je domačijo obnovila s prvotno uporabljenimi materiali, kot so les, slama ipd.) ter šeg in navad (oživljanje običajev, kot so ličkanje, trgatev, obrezovanje sadnih dreves, peka kruha v krušni peči, razne rokodelske delavnice ipd.) naših prednikov skrbi, da se njihovo

izročilo ne bo pozabilo. Hkrati pa ponuja edinstven turistični proizvod, ki ga lahko ponudimo na trgu v povezavi s kulturnim turizmom.

Gastronomija je pomemben proizvod destinacije; če že ni samostojen, pa je gotovo nepogrešljiv dopolnilni proizvod k ostali turistični ponudbi destinacije. Študije, ki so jih izvedli v ZDA, so pokazale, da je lahko gastronomija ključna pri odločitvi za obisk določene destinacije – več kot tretjina anketirancev je kulinariko označila kot odločilen dejavnik za obisk destinacije. V neki drugi raziskavi, ki so jo izvedli med japonskimi, avstralskimi, britanskimi, nemškimi in francoskimi turisti, pa so Japonci in Britanci kulinariko navedli kot najpomembnejši dejavnik dobrih počitnic (Sparks, Bowen, Klag, 2003, str. 7).

Ob bok gastronomiji ne smemo pozabiti »**vinskega turizma**«, ki je v mnogih državah eden izmed ključnih turističnih proizvodov (Chianti v Italiji, Champagne v Franciji, ipd.) Wargenau in Che (2006, str. 45-60) sta v svoji študiji razvoja vinskega turizma in primernih trženjskih strategij v jugovzhodnem Michiganu, ZDA poudarjala njegov pomen za omenjeno destinacijo. Raziskovala sta vsestranske vplive vinskih poti, ki povezujejo posamezne kleti, turistične kmetije, restavracije in ostale deležnike ter na koncu oblikujejo edinstven turistični proizvod. S pomočjo vertikalnih in horizontalnih povezav se deležniki v destinaciji prepoznavajo kot posamezniki ter hkrati kot celotna vinska destinacija.

Da je področje gastronomije res pomembno predvsem za promocijo turizma določene destinacije, kaže tudi prva Strategija razvoja gastronomije Slovenije (v nadaljevanju SRG). Namen izdelave strategije je bil dokument, ki bo predstavil možen model razvoja in promocije gastronomije za potrebe turizma države Slovenije (STO, 2006, str. 2). V uvodnem delu avtorji navajajo, da ponudba gastronomije za potrebe turizma predstavlja zaokroženo, celovito obliko turistične in gastronomske ponudbe kraja, mesta, države ali izbranih ponudnikov. Poleg celovite lahko govorimo tudi o delni ponudbi – slednjo predstavlja posamezni izdelek turističnega in gastronomskega ponudnika v določenem kraju oziroma regiji (STO, 2006, str. 3).

SRG (2006) nadalje ugotavlja, da bolj kot je gastronomija vsestranska in kakovostna, toliko ugodnejši so njeni ekonomski in neekonomski učinki. (Gostinska) hiša, kraj, pokrajina, regija in država lahko z njeno pomočjo pridobivajo večjo razpoznavnost in občutek višje vrednosti – torej dobrine, ki niso merljive na kratek rok. Če lahko turist/obiskovalec v kakšnem kraju ali regiji odkrije posebno prepoznavno gastronomsko ponudbo in je z njo zadovoljen, bodo imeli korist tudi drugi ponudniki (vsi, ki so z njo neposredno in posredno povezani). Gosta moramo zato tudi poučiti, kako sta gastronomska dediščina in sodobnost vpeti v siceršnje načine življenja v določenem kraju, regiji: s porabo oz. uživanjem tradicionalnih jedi, so namreč povezana izročila, šege in navade naroda, ki jih naj bi jih turisti spoznali (SRG, 2006, str. 7).

Gastronomija v Mirnski dolini bi lahko postala prepoznavna in do neke mere povezana tudi z dediščino (ponudba jedi iz krušne peči). Ob povezavi gostincev bi se po vzoru nekaterih pokrajin v Sloveniji (Kobariški gastronomski krog) lahko ustvaril zanimiv tematski proizvod.

5.2.2 Poslovni turizem

Umirjena pokrajina, umeščena med gričevje Mirnske doline in slabo uro oddaljena od prestolnice, nudi idealen prostor za poslovna srečanja, protokolarne dogodke, izobraževanja ipd.

Poslovni turizem je gotovo eden izmed proizvodov, ki bi ob primerni in dovolj kakovostni ponudbi v Mirnsko dolino lahko pritegnil predstavnike višjega cenovnega razreda. Treba bi bilo zgraditi ustrezna prenočišča, dovolj seminarских dvoran, prostore za skupna druženja ter ponuditi poslovnem možnost dodatnih aktivnosti (športnih in razvedrilnih), kar sovпада z že predlaganimi vrstami proizvodov/storitev.

5.2.3 Aktivni turizem

Že obstoječe pohodniške in kolesarske poti nudijo idealno izhodišče za pripravo enotnega trženja proizvoda aktivnega turizma na področju Mirnske doline.

Pohodne poti s kulturno, zgodovinsko, ekološko in versko vsebino so bolj ali manj znane in priljubljene med pohodniki. Njihova številčnost dokazuje, da je to področje primerno in odprto za tovrstno ponudbo:

1. Arheološka pot pri Sv. Petru;
2. Baragova pohodna pot;
3. Gozdna učna pot Bukovje;
4. Pohodna pot iz Trebnjega na Vrhtrebnje;
5. Pohodna pot iz Trebnjega na Debenec;
6. Krožna pohodna pot: Šentrupert-Zadraga-Okrog-Vesela gora-Šentrupert;
7. Romanje od Vesele gore do Čateža;
8. Pohodna pot z Vesele Gore na Zaplaz;
9. Pešpot iz Mokronoga na Debenec;
10. Mokronoška arheološka skupina v Mirnski dolini;
11. Vorančeva pot od Mokronoga do Pijane Gore;
12. Steklasova pohodna pot;
13. Potovanje od Litije do Čateža – Levstikova pot (registrirana kot blagovna znamka);
14. Pohodna pot z Mirne na Debenec;
15. Pešpot po dolini reke Temenice;
16. Urbanova pohodna pot;
17. Pot romarjev;
18. Valentinov pohod;
19. Pohod po poti Mare Rupena;
20. Pohod lunohodcev;
21. Vinogradniške pešpoti po obronkih čateškega vinorodnega območja (3 poti).

Med njimi je najbolj odmevna in razpoznavna Levstikova pot od Litije do Čateža, ki delno poteka tudi skozi Mirnsko dolino.

Prav tako so že označene in opisane kolesarske poti v dolini (zloženska S kolesom ob Temenici in Mirni, Občina Trebnje, 2002). Da bi tudi kolesarski proizvod bolje zaživel, bi bilo treba urediti kolesarski center/točko, kjer bi si bilo možno izposoditi kolesa ter jih popraviti. Da bi v dolino pritegnili čim več kolesarjev, bi bilo treba organizirati kolesarske prireditve, s pomočjo katerih bi поближе spoznali možnosti, ki jih to področje nudi za kolesarjenje.

Obstoječi ponudniki možnosti jahanja so Kmetija Marn s Hudej, Jahalna šola Maver iz Mokronoga ter Kmetija Tomažin iz Drage pri Šentrupertu.

Z združitvijo omenjenih proizvodov (poleg omenjenih je na področju razvito še jadrarno padalstvo) bi lahko Mirnska dolina oblikovala enoten športni proizvod, ki bi privabil del aktivnega prebivalstva, enako zanimiv pa bi bil tudi za tujce, ki bi jih v Mirnsko dolino lahko privabili s primerno predstavitvijo in promocijo.

5.3 Turistična infrastruktura in kadri

Infrastruktura destinacije je eden izmed podpornih dejavnikov in virov destinacije in jo lahko v grobem razdelimo na dve skupini: splošna infrastruktura in infrastruktura osnovnih storitev (Ritchie & Crouch, 2005, str. 132).

Pod **splošno infrastrukturo** spadajo namestitvene zmogljivosti, sistemi in storitve, ki si jih predstavljamo kot infrastrukturo: transportni sistem destinacije, službe javne varnosti, sistem vodnih zalog, električni sistem, komunalni sistem, telekomunikacijski sistem, poštni in logistični sistem, zdravstveni sistem, finančni sistem, administrativne storitve, sistem izobraževanja itn.

Poleg sistemov splošne infrastrukture pa obstaja še vrsta ostalih **osnovnih storitev**, ki jih sicer ne uvrščamo k infrastrukturi, vendar omogočajo podporne storitve/servis za učinkovito delovanje destinacije. Te storitve same po sebi ne spodbujajo turističnega obiska oz. ne vplivajo odločilno na obisk destinacije, so pa kljub temu pomemben dejavnik infrastrukture destinacije. Sem spadajo na primer trgovine na drobno, delikatese, mehanične delavnice, bencinski servisi, lekarne, knjigarne, kioski, frizer, čistilnice ipd.

Če opredelim splošno infrastrukturo Mirnske doline, lahko ugotovim, da ji primanjkuje prenočitvenih zmogljivosti (glej Tabelo 14), transportni sistem destinacije pa temelji na obstoječih avtobusnih povezavah, ki pretežno služijo prevozom na delo in v šolo (dnevni vozni red je zgoščen na jutranje in opoldanske odhode; avtobusi vozijo na liniji Trebnje–Sevnica, več pa je povezav z večjimi mesti kot sta Novo mesto in Ljubljana), ter na prevozih z vlakom. Cestna infrastruktura se z leti izboljšuje, večina območij in naselij je dostopna po urejenih asfaltiranih cestah. Ostala splošna infrastruktura destinacije je vzpostavljena in je zadovoljiva.

Tabela 14: *Prenočitvene zmogljivosti po občinah in vrstah nastanitvenih objektov v Mirnski dolini*

Področje / objekti		2005		2006		2007		2008	
		Število sob	Ležišča - skupaj	Število sob	Ležišča - skupaj	Število sob	Ležišča - skupaj	Število sob	Ležišča - skupaj
Mokronog-Trebelno	Vrste objektov – SKUPAJ*	-	-	-	-	4	8	14	46
	Hoteli	-	-	-	-	-	-	-	-
	Penzioni	-	-	-	-	-	-	-	-
	Gostišča	-	-	-	-	4	8	5	10
	Turistične kmetije z nastanitvenimi zmogljivostmi	-	-	-	-	-	-	-	-
Šentrupe	Vrste objektov - SKUPAJ	-	-	-	-	-	-	-	-
	Hoteli	-	-	-	-	-	-	-	-

nadaljevanje

	Penzioni	-	-	-	-	-	-	-	-
	Gostišča	-	-	-	-	-	-	-	-
	Turistične kmetije z nastanitvenimi zmogljivostmi	-	-	-	-	-	-	-	-
Trebnje	Vrste objektov - SKUPAJ	24	57	14	32	29	70	28	69
	Hoteli	-	-	-	-	-	-	-	-
	Penzioni	-	-	-	-	-	-	-	-
	Gostišča	24	57	14	32	29	70	28	69
	Turistične kmetije z nastanitvenimi zmogljivostmi	-	-	-	-	-	-	-	-
Mirnska dolina	Vrste objektov - SKUPAJ	24	57	14	32	33	78	42	115
	Hoteli	-	-	-	-	-	-	-	-
	Penzioni	-	-	-	-	-	-	-	-
	Gostišča	24	57	14	32	33	78	33	79
	Apartmenti**	-	-	-	-	-	-	9	36
	Turistične kmetije z nastanitvenimi zmogljivostmi	-	-	-	-	-	-	-	-

Legenda: * V skupnem številu so upoštevane tudi sobe in ležišča v apartmajih, ki jih tabela ne prikazuje

** Apartmaji so v občini Mokronog-Trebelno

Vir: *Prenočitvene zmogljivosti po občinah in vrstah nastanitvenih objektov, Slovenija, letno, 2008.*

Precej drugačna slika se kaže na spletni strani Občine Trebnje, kjer so prenočitvene zmogljivosti po vrsti nastanitvenih objektov predstavljene v Tabeli 15:

Tabela 15: Prenočitvene zmogljivosti po vrsti nastanitvenih objektov v občini Trebnje

Vrsta objekta	Število objektov	Število sob	Število ležišč
Gostišča	4	44	123
Turistične kmetije	1	8	29
Začasne zmogljivosti*	1	10	56
Skupaj	6	62	208

Legenda: * Začasne nastanitvene zmogljivosti so zmogljivosti Mladinskega doma v Veliki Loki, ki so med počitnicami na voljo turistom

Vir: *Občina Trebnje, 2008.*

Pregled prenočitvenih zmogljivosti v Mirnski dolini pokaže, da turizem ni bil obravnavan kot perspektivna turistična panoga. Z nastankom nove občine Šentrupert, ki je del prejšnje občine Trebnje, se na tem področju obetajo spremembe, saj je že na začetku že pristopila k pripravi nove strategije razvoja turizma v občini in začela tudi že z izvajanjem nekaterih dejavnosti (ustanoviteljica RRA Mirnska dolina). Žal pa tudi na področju nove občine

prenočitvenih kapacitet skorajda ni, z izjemo nekaj sobodajalcev, ki pa se zaenkrat ne ukvarjajo z njihovim načrtnim trženjem.¹

5.3.1 Kadri

Baum in drugi (1997, str. 222-224) so v svojih raziskavah o HR managementu v turistični industriji opredelili t. i. univerzalne teme s področja človeških virov, s katerimi se srečujeta turizem in gostinstvo. Med njimi gotovo ne smemo prezreti dejstva, da je povsod po svetu prisotno pomanjkanje specializirane delovne sile za področje gostinstva in turizma, da je delovni čas v tej panogi povsem drugačen od vseh ostalih, da je ta panoga bolj kot druge podvržena sezonskim vplivom ter posledično fluktuaciji delovne sile ipd.

Dejstvo je tudi, da je imidž poklicev v gostinstvu in turizmu zelo slab (z redkimi izjemami, ki veljajo ponekod – npr. kuharji), da imajo šole zaradi premajhnega zanimanja za tovrstne poklice zelo nizke vstopne prage (ali pa jih sploh ni), kar že v osnovi privlači dijake, katerih vodilo ni želja po določenem (gostinskem) znanju/poklicu, pač pa zgolj vpis v srednjo šolo. To pomeni tudi, da se ambiciozni in sposobni dijaki za te šole ne odločajo, saj jim ne predstavljajo nobenih izzivov.

Globalizacija je na področje zaposlovanja vnesla spremembe tudi v vseh ostalih panogah. V turizmu se tako tudi v Sloveniji srečujemo s pomanjkanjem strokovnega kadra, ki bi želel delati v teh poklicih in bi bil za to ustrezno usposobljen. Bolj kot drugje za poklice v turizmu velja, da jih morajo ljudje opravljati s srcem. Ko sem v prejšnjih poglavjih govorila o turističnem proizvodu in o vzvodih za ponovne obiske, sem omenila kakovost, ki naj bi imela pri tem ključni pomen. Govorila sem tudi o tem, da so vedno ključni elementi ponudbe ljudje, ki s svojo prisotnostjo in delom vplivajo na vtise, ki jih dobi obiskovalec/turist, in na osnovi česar slednji vrednoti kakovost ponudbe ter tehta možnosti za ponovni obisk.

Zaključim lahko, da so kadri ključnega pomena pri ustvarjanju ponudbe destinacije. Na primeru Mirnske doline to preprosto pomeni, da bi bilo najprej treba poskrbeti za promocijo turizma pri njenih prebivalcih in jim vzbuditi željo po opravljanju turistične dejavnosti. Ko bi ljudje prepoznali priložnosti, ki jim jih lahko nudi turizem, bi lahko začela nastajati nova mala podjetja, ki bi si zagotavljala del prihodka iz naslova turizma.

Da bi to dosegli, bi bilo treba zasnovati program izobraževanja, ki bi v prvi fazi zagotavljal osveščanje prebivalstva o pomenu turizma za kraj (kar morajo seveda podpreti predvsem vpletene občine), kasneje pa o priložnostih, ki jih turizem ponuja njim samim. V program izobraževanja bi morali zajeti različne generacije in različne sloje prebivalstva (že obstoječa mala podjetja, kmete, zaposlene v drugih vejah gospodarstva, šole, vrtce ipd.) Glede na to, da na območju že obstaja Regijska razvojna agencija, ki naj bi razvijala turizem, bi bilo smiselno, da tak načrt pripravi sama. Ker so njene ustanoviteljice občine, ki prispevajo tudi del sredstev za njeno delovanje, bo v njihovem interesu, da se program izobraževanja dosledno izvede in kasneje nadgradi z oprijemljivimi projekti s področja turizma.

¹Za podjetniško razmišljanje v turizmu je potreben celovit prihodek od turizma, ki ga sedaj na tem področju ni. Za to bi morali tako v zasebnem kot v javnem sektorju obstajati investitorji, ki bi bili na začetku pripravljeni vlagati v projekte za izgradnjo turistične infrastrukture, kasneje pa imeti tudi interes za opravljanje turistične dejavnosti. Ena ključnih težav je tudi, kako doseči sodelovanje med občinami in kako financirati dejavnost destinacijske organizacije.

6 MENEDŽMENT TURISTIČNE DESTINACIJE MIRNSKA DOLINA

Kot omenjam že v uvodu naloge, glede na različne tipe destinacij in storitve, ki jih ponujajo, obstaja več modelov in definicij destinacijskega menedžmenta. Tako so tudi organizacijske oblike destinacijskih organizacij zelo različne med seboj.

6.1 Organizacija

Kot je razvidno iz prejšnjih poglavij naloge, obstajata dva različna pristopa k organizacijski obliki destinacijskega menedžmenta – mrežni način ter destinacijsko menedžment organizacijo. Vloga take organizacije je odvisna od njene vpletenosti v primarne in podporne procese ter od njenih virov (lastniški deli).

Antunes (2000, str. 432) v svoji raziskavi o novih oblikah menedžmenta destinacije Algarve na Portugalskem poudarja, da je bistvenega pomena priti do modela, ki bo nadgradil tradicionalne modele menedžmenta destinacije. Biti mora dinamičen in integriran, saj bo le tako lahko sledil vsakodnevnim procesom spreminjanja in prilagajanja trgu.

Glede na to, da v Mirnski dolini že obstaja RRA Mirnska dolina, katere ustanoviteljice so tri občine (Trebnje, Šentrupert in Mokronog-Trebelno) ter nekaj zasebnikov, bi bilo smiselno to obliko zadržati, vendar jo osnovati na drugačnih temeljih. Ker je za uspešno delovanje takšne organizacije pomembno, kakšno stopnjo zaupanja uživa pri lokalnih ponudnikih, si mora najprej zagotoviti njihovo podporo. To bi lahko dosegla tako, da k snovanju strategije razvoja turizma povabi vse trenutne ponudnike turističnih storitev, lokalna podjetja in vse zainteresirane, ki v turizmu vidijo priložnost za svoj razvoj in za razvoj doline.

Pri tem se mi zdi ključnega pomena časovni načrt aktivnosti, ki bi si ga morali postaviti kot prioriteto. Pred oblikovanjem strategije bi bilo treba organizirati izobraževanje s področja turizma – kajti ko so ljudje že informirani in osveščeni, v turizmu lažje vidijo številne priložnosti, ki se ponujajo, in lahko seveda bolj smotrno prispevajo k oblikovanju enotne uresničljive strategije. Tisti, ki bodo v turizmu videli priložnost, bodo gotovo bolj zainteresirani, da se njihove ideje uvrstijo v programe razvoja Mirnske doline. Kasneje si bodo tudi bolj prizadevali, da se zastavljeni cilji uresničijo. Zamisel se sicer nekoliko razlikuje od običajnih, ki predvidevajo, da se cikel izobraževanja lokalnega prebivalstva določi šele v strategiji, vendar je to korak naprej, saj bi moralo biti izobraževanje še vedno del strategije kot dolgoročne naloge. Tu gre zgolj za zapolnitev vrzeli oz. za povečanje osveženosti lokalnega prebivalstva na področju Mirnske doline.

Ker je financiranje takšnih organizacij izjemno pomembno, bi bila za RRA Mirnske doline idealna rešitev, da postane destinacijska organizacija znotraj sheme destinacijskega menedžmenta, ki se pripravlja na državni ravni. V taki obliki lahko uresničuje strateške naloge ter menedžment destinacije. Na ta način bi pridobila del sredstev iz državnega proračuna in si hkrati zagotovila tudi večjo pojavnost skozi aktivnosti, ki jih vodi STO. Ker bi bila osnovna sredstva za delovanje organizacije zagotovljena, bi bil njen zagon lažji, hitreje bi se lahko posvetili ključnim nalogam.

6.1.1 Turistična politika in načrtovanje

Turistična politika je sklop odlokov, pravil, usmeritev in razvojnih/promocijskih namenov in strategij, ki ustvarjajo okvir, znotraj katerega se sklepajo tako individualne kot

skupinske odločitve, ki neposredno vplivajo na razvoj turizma in izvajanje aktivnosti v destinaciji (Ritchie & Crouch, 2005, str. 148).

Ritchie in Crouch nadalje ugotavljata, da je skrbno načrtovano okolje, ki spodbuja vse oblike razvoja turizma in z njim povezane dejavnosti, lahko podlaga za dobro organizirano, privlačno in visoko konkurenčno destinacijo. Ustrezno oblikovana in vodena turistična politika je ključ za zagotavljanje takega okolja. Potrebna je določena stopnja politične stabilnosti, ki bo z ustreznimi podpornimi institucijami ter decentralizacijo dosegla moderen pristop k načrtovanju in razvoju turizma v destinaciji (Tosun & Timothy, 2001, str. 352).

Turistična politika naj bi opravljala naslednje funkcije:

1. Opredeli pravila igre – pravila, znotraj katerih delujejo turistični operaterji;
2. Določi sprejemljive aktivnosti in obnašanje;
3. Določi skupno usmeritev in vodila za vse deležnike v turizmu znotraj destinacije;
4. Dosega sporazume glede vizije, strategij in ciljev za določeno destinacijo;
5. Določa okvire za javno in zasebno razpravo o vlogi turističnega sektorja v ekonomskem in širšem družbenem kontekstu;
6. Omogoča turizmu, da bolj tvorno sodeluje z ostalimi sektorji gospodarstva.

Občine znotraj Mirnske doline se zavedajo pomena turizma (intervjuji z glavnimi deležniki turizma v Mirnski dolini), vendar zaenkrat še nimajo oblikovane enotne strategije razvoja turizma, ki bi vzpodbudila turistične dejavnosti ter jim obenem dala možnost enakovrednega vključevanja v gospodarstvo. Kot omenjata tudi Irvine in Anderson (2005, str. 229), je veliko majhnih podjetij na podežlju ustanovljenih prav z namenom, da zadovoljujejo turistično povpraševanje v posamezni ruralni destinaciji. Razvoj destinacij je torej v veliki meri odvisen od majhnih turističnih podjetij in bi ga lokalne javne ustanove morale podpreti tudi skozi pravilno usmerjeno turistično politiko.

6.2 Trženje

S tem, kako so pri trženju destinacije podjetja povezana med seboj, se je med drugimi ukvarjala tudi Grängsjö (2003, str. 427), ki ugotavlja, da je trženje destinacije ena izmed težjih nalog, saj je tu treba uskladiti različne cilje in motivacijo več podjetij, ki morajo biti med seboj usklajena, če želijo dosegati skupne cilje destinacije. Majhna in srednja podjetja, ki pogosto prevladujejo v ruralni destinaciji, so izjemno pomembna ne le za njen razvoj, ampak ji dajejo tudi poseben pridih in značaj (Grängsjö, 2003, str. 428).

Do konca 90-ih let prejšnjega stoletja je v marketinški literaturi prevladoval t. i. klasični model trženja, ki je predvideval, da ima podjetje popoln nadzor nad trženjem svojega proizvoda/storitve ter da lahko v celoti in neodvisno vpliva na ustvarjanje svojega imidža. Proizvod turistične destinacije pa pogosto ni odvisen od enega samega podjetja ali obrtnika, saj ga ustvarja več deležnikov skupaj. Pomanjkljivost klasičnega modela trženja je torej prav dejstvo, da ne upošteva družbenih procesov, ki vplivajo na delovanje in obnašanje podjetij znotraj destinacije. Upoštevati je treba povezave in mreže, ki ustvarjajo geografski in družbeni okvir, znotraj katerega posluje več različnih podjetij, ki skupaj navzven predstavljajo turistično destinacijo.

Williams (2006, str. 490) v svojem članku govori o t. i. marketingu izkušenj (angl. *experiential marketing*), ki se še bolj odmika od klasičnih modelov trženja in se osredinja predvsem na občutke ljudi in njihovo doživljanje storitev v destinaciji.

Keller (1998, str. 19) v svojem delu poudarja pomen sodelovanja med deležniki v destinaciji in navaja pet ovir, ki lahko ogrožajo uspešno trženje destinacije: pomanjkanje turističnega interesa med prebivalstvom na splošno, nezadovoljiva raven kakovosti storitev, nezadovoljivo financiranje turistične organizacije, spodrsaljaji v komunikaciji, sodelovanju in povezavah ter pomanjkanje inovativnega duha). Ibrahim in Gill (2005, str. 172) ugotavljata, da je padeč masovnega turizma ter težnja k personalizaciji turističnega proizvoda prisilila destinacije, da poiščejo nove načine trženja, ki bodo lahko našli trajnostne rešitve za posamezno destinacijo.

V zadnjem času je nastalo veliko študij, ki se ukvarjajo z imidžem destinacije (White, 2004; White, 2005; Hankinson, 2005; Leisen, 2001). Mnoge poskušajo opredeliti sam imidž, nekatere pa izhajajo iz ugotovitev, kako izoblikovati imidž destinacij na osnovi zaznav in preferenc turistov (White, 2004, str. 309). Osnovna opredelitev oz. dilema, ki jo je treba rešiti, je gotovo odločitev o tem, na katerih ključnih delih naj destinacija išče potencialne obiskovalce. Leisen (2001, str. 58) v svojem delu raziskuje, kako različne skupine potrošnikov različno ocenjujejo imidž destinacije oz. kako različno gledajo na njene attribute. Zaradi omejenih sredstev za trženje morajo tržniki izbrati in nagovarjati zgolj tiste, ki se bodo najverjetneje odločili za obisk njihove destinacije.

Glede na to, da je Mirnska dolina razvijajoča se destinacija oz. zaenkrat kot taka sploh še ne obstaja, nima baz podatkov o prejšnjih obiskovalcih in njihovih izkušnjah. Zato bi bilo predvsem treba raziskati, katere so tiste izkušnje/doživetja, ki bi jih lahko ponudili gostom, ter na katerih področjih bi bili lahko konkurenčni (poslovni turizem, počitnice, kultura, adrenalinske počitnice ipd.) Z začetki razvoja destinacije je gotovo povezana nizka prepoznavnost in s tem posledično tudi višji začetni stroški za njeno povečanje.

Danes, ko so potrošniki razvjeni v smislu neomejene in raznovrstne turistične ponudbe posameznih destinacij, imata velik pomen tudi razvoj in izbira znamke destinacije, ki pa sta gotovo precej kompleksnejša kot zgolj določitev znamke posameznim proizvodom in storitvam. Pike (2005, str. 258-259) navaja šest dejstev, ki potrjujejo zgornjo trditev:

1. Destinacije so nedvomno bolj raznovrstne kot posamezni proizvodi in storitve;
2. Tržni interesi posameznikov in deležnikov v destinaciji so zelo različni;
3. Politika odločanja o znamki se od destinacije do destinacije razlikuje (kdo odloča o obliki/vsebini znamke);
4. Obstajati mora identifikacija lokalnega prebivalstva in ostalih deležnikov v destinaciji s sloganom in znamko, ki jo razvije DMO;
5. Otežkočeno je vzdrževanje oz. spodbujanje lojalnosti do znamke destinacije glede na to, da DMO nimajo dostopov do vseh baz podatkov turistov/obiskovalcev destinacije;
6. Sredstva za promocijo znamke so omejena, povezana s financiranjem DMO.

V primeru Mirnske doline sem pri merjenju prepoznavnosti in imidža destinacije omejena oz. ju je glede na to, da destinacija zaenkrat še ne obstaja na slovenskem turističnem zemljevidu, težko izvesti. Je pa na območju JV Slovenije in Dolenjske destinacija gotovo poznana po pridelovanju cvička (Freljih, Brčar) ter nekaterih romarskih poteh (Vesela in Žalostna gora, Zaplaz, ipd.)

Znamka destinacije je ime, simbol, slogan, tržna znamka ali druga grafika, ki zaznamuje in razlikuje destinacijo; nadalje izraža obljubo enkratne potovalne izkušnje, ki je edinstveno povezana z destinacijo. Poleg tega pomaga obdržati in ohranjati po-potovalne vtise ter

prijetne spomine na izkušnje in doživetja v destinaciji (Ritchie & Crouch, 2005, str. 196). Definicija jasno izraža, kaj naj bi destinacijska znamka pomenila in kaj mora izražati, predvsem pa poudarja koncept izkušnje in vtisa. Znamka Mirnske doline bi torej morala izražati vse to in še več.

Podobno so tudi vsa ostala dejanja in aktivnosti povezana z odločitvijo o tem, kakšen turistični proizvod naj bi Mirnska dolina ponujala, in na katerem delu. V prejšnjem poglavju sem navedla nekaj predlogov, za katere menim, da bi lahko bili ustrezni proizvodi za Mirnsko dolino, in na osnovi katerih bi lahko v novo destinacijo privabili turiste.

6.3 Kakovost storitev/doživetij

Poleg trženja je zagotavljanje kakovostnih storitev ena glavnih nalog posamezne DMO. V konkurenčnem okolju, v katerem je prisotna tudi *hospitality* industrija, je kakovost storitev pomemben mehanizem za doseg primerjalne prednosti. Kakovost je težko opredeliti in kvantificirati in vendar je sposobnost merjenja kakovosti ključ do storitve, ki jo kupci želijo (Douglas & Connor, 2003, str. 165).

Merjenje kakovosti storitev je pomemben podatek znotraj procesa izvajanja storitev, vendar istočasno vpleta merjenje kupčevih misli in občutkov. Tovrstne meritve je uporabljalo več avtorjev, ko so s pomočjo modela SERVQUAL poskušali oceniti kakovost storitev (Johns & Howard 1998, str. 250).

S staranjem večine industrijskih sektorjev in s povečanim konkurenčnim bojem za kupca je pridobivanje slednjega s pomočjo visoko kakovostne storitve zelo pomemben dejavnik v bitki za preživetje. Danes kupec ni samo bolj zahteven in izobražen, ampak predvsem ve, kaj hoče in zna to tudi poiskati. Potrošniška družba, vpliv medijev, povečano oglaševanje in tehnološki napredek so povzročili, da se kupec zelo dobro zaveda, da ima pravico do takih proizvodov in storitev, kot si jih želi oz. jih zahteva.

Kozak in Rimmington (1998, str. 184–188) sta raziskovala, kako lahko s pomočjo *benchmark* analiz vplivamo na povečanje privlačnosti destinacije ter na učinkovitost majhnih podjetij v njej. Ugotovila sta, da lahko *benchmarking* v povezavi z nagradami in kategorijami vpliva na izboljšanje ponudbe in konkurenčnosti tako posameznih podjetij kot cele destinacije.

Posredni način spodbujanja kakovosti turističnih storitev in izkušenj turistov/obiskovalcev je v prevzemanju pobude za določanje in razvoj natančnih storitvenih standardov znotraj posamezne destinacije. Če bomo za vsako fazo storitve opredelili konkretne standarde ter jih dosledno upoštevali in nadgrajevali, bomo lahko zagotovili kakovostno storitev na vseh ravneh, tako funkcionalni kot čustveni.

6.4 Informacije in raziskave

Ritchie in Crouch (2005, str. 210) jih razdelita na notranje in zunanje informacijske in raziskovalne tokove. Z notranjimi mislita predvsem na tiste informacije, ki DMO omogočajo lažje delovanje in ukrepanje za konkurenčnejši položaj destinacije (npr. spremljanje ciljnih segmentov, okoljske raziskave, analize zadovoljstva in vtisov obiskovalcev, merjenje prepoznavnosti ter imidža destinacije, poslovanje destinacije in konkurenčnih destinacij, informacije ki so povezane s turistično politiko). Z zunanjimi pa označujeta predvsem tiste informacijske in raziskovalne tokove, s katerimi morajo biti seznanjeni deležniki v destinaciji in izven nje. Najpomembnejša med njimi je gotovo

ustrezna informacija/sporočilo za vse deležnike v destinaciji, s pomočjo katere lahko načrtujejo svoje aktivnosti za ponudbo enovite turistične storitve. Takoj za njo pa sledijo deležniki iz političnega okolja, ki oblikujejo turistično politiko destinacije in njen razvoj.

Za zbiranje informacij v destinaciji je treba razviti tudi svoj destinacijski marketinško-informacijski sistem, s pomočjo katerega se beleži informacijske vire, analizira trenutno stanje v destinaciji, meri motivatorje, ki pripeljejo turiste v destinacijo, prepoznava nove priložnosti ipd. V tem sklopu je menedžment z znanjem pomembna in koristna funkcija, ki beleži različne ravni znanj v destinaciji (Pyo, 2005, str. 584).

6.5 Razvoj človeških virov

V zadnjih desetletjih je profesionalizacija turistične industrije pritegnila kar nekaj pomembnih političnih in raziskovalnih pobud. Plod slednjih so bili različni predlogi za izboljšanje kakovosti storitev, kjer so kot ključni element prepoznali dvig izobrazbene in izkustvene ravni zaposlenih v tem sektorju (Hjalager & Andersen, 2001, str. 115).

Področje upravljanja s človeškimi viri je ključnega pomena za uspeh turistične destinacije, vendar pa menedžment nima neposrednega nadzora nad njim. Vloga DMO pri tem je lahko predvsem v podpori in vzpostavljanju s turizmom povezanih izobraževalnih programov na lokalni in državni ravni.

V prejšnjih poglavjih sem že omenila težave, s katerimi se srečujejo delodajalci v turistični panogi, zaznavajo in proučujejo pa jih po vsem svetu. Hjalager in Andersen (2001, str. 121) sta proučevala razlike med strokovno usposobljenim kadrom ter neusposobljenim kadrom (študenti, priložnostni in sezonski delavci) tudi na področju kakovosti storitev. Prišla sta do zanimivih zaključkov, da je znotraj strokovno usposobljenega kadra največ kuharjev in natakarjev, med njimi pa več moških; medtem ko se na upravljalških in vodstvenih položajih v tem sektorju pogosteje pojavijo ženske. Fluktuacija v teh poklicih je zelo pogosta – na opazovanem vzorcu zaposlenih je po petih letih v tem sektorju vztrajalo le še 10 % začetnega kadra, vsi ostali so iz turistične panoge izstopili, kar je zaskrbljujoč podatek.

Ko govorim o razvoju človeških virov, mislim predvsem na izobrazbeno shemo, možnosti izobraževanja ter strokovnega usposabljanja. V Sloveniji je v zadnjih letih z ustanovitvijo novih visokošolskih centrov na področju turizma opazno večje zanimanje za te smeri, iz česar lahko za naslednje desetletje sklepam in pričakujem večje število strokovno usposobljenega kadra, ki bo delal in ustvarjal prav na tem področju.

Ker je Mirnska dolina majhno področje, si kot destinacija ne bi mogla privoščiti lastnega izobraževalnega sistema, kar tudi ne bi bilo smotno. Pomembno pa je, da bi s promocijo poklicev v gostinstvu in turizmu pri mlajši generaciji spodbudila željo, da bi se izobraževala na teh področjih, kajti lasten strokovni kader je najboljša naložba za prihodnost posamezne turistične destinacije. S tem, ko ima destinacija privlačne proizvode in je navzven boljše prepoznavna, se gotovo povečuje tudi možnost pritoka kakovostne in usposobljene delovne sile.

6.6 Financiranje in lastniški kapital

Možne vire financiranja DMO Mirnska dolina sem omenjala že v prejšnjih poglavjih naloge. Če bodo občine v Mirnski dolini prepoznale potencial v turizmu, bo financiranje

DMO (npr. RRA Mirnska dolina) v osnovi zagotovljeno, v nasprotnem primeru pa bo manj možnosti, da ta obstaja in upravlja destinacijo.

Poleg zagotavljanja financiranja osnovne dejavnosti DMO bi morala biti njena naloga predvsem v zagotavljanju finančne pomoči članom oz. posameznim deležnikom v destinaciji, predvsem v smislu pridobivanja sredstev iz različnih virov (evropska sredstva). Skrbeti bi morala tudi za razvoj primernih in zanimivih programov, ki bi pritegnili potencialne vlagatelje v destinacijo. Na ta način bi zagotovila usklajen razvoj (pomembno je, da so pripravljene projekti, ki pokrivajo čim več interesnih področij).

Možne oblike financiranja turističnih projektov v destinaciji so lahko naslednje:

1. Sredstva iz projekta Leader;
2. Sredstva iz programa za razvoj podeželja;
3. Sredstva za diverzifikacijo kmetijske dejavnosti;
4. EU sredstva iz različnih razpisov (npr. Javni razpis za sofinanciranje turistične infrastrukture, Dvig konkurenčnosti turističnega gospodarstva, ipd.)

6.7 Komunikacija z obiskovalci

Vsak destinacijski menedžer bi moral svojo destinacijo videti ne zgolj kot kraj, ki ga obiščemo oz. kraj, kjer nekaj počnemo, temveč predvsem kot kraj, ki zagotavlja edinstveno turistovo izkušnjo, polno prijetnih in lepih spominov, ki bodo vplivali na večje zadovoljstvo in na pozitivno »od ust do ust« informacijo prijateljem, znancem, potencialnim novim obiskovalcem destinacije (Ritchie & Croutch, 2005, str. 213).

V turizmu je izjemnega pomena dejstvo, da je končno zadovoljstvo turista povezano s celotnim sklopom izkušenj, ki jih občuti med bivanjem v destinaciji, in ki se začne s potjo do destinacije, nadaljuje pa ves čas bivanja v njej, na vsakem posameznem segmentu (od prevoza z letališča in najema avtomobila do namestitve, obrokov, restavracij, tematskih parkov ipd.) Če bo turist/gost nezadovoljen samo z nekaterimi od teh ali celo samo z enim zanj pomembnejšim segmentom, to lahko zanj pomeni v celoti negativno izkušnjo/doživetje celotnega oddiha v destinaciji (Ritchie & Croutch, 2005, str. 213). V realnosti pa je zelo težko nadzorovati vse segmente ponudbe v destinaciji. Kakovostna in kontinuirana komunikacija z obiskovalci je pri tem ključnega pomena. Lahko se celo zgodi, da je negativna izkušnja povezana že s prevozom/dostopom do destinacije (letalske in ostale povezave, transferji), na kar destinacija sicer nima vpliva, kljub temu pa to lahko povzroči gostovo nezadovoljstvo, zaradi česar bo svoj obisk/bivanje v destinaciji zelo verjetno povezal z negativno izkušnjo. Največ, kar lahko v tem primeru naredi destinacijski menedžer, je, da poskuša zagotoviti kar največ pozitivnih izkušenj v destinaciji oz. da znotraj nje gost dobi, kar mu je bilo obljubljeno (odličnost pa dosežemo s preseganjem teh obljub).

Na tej točki je treba omeniti pomen turistične politike predvsem izven destinacije, na ravni države, ki lahko bistveno pripomore k zagotavljanju edinstvenih doživljajev in izkušenj turistov/gostov v določeni destinaciji. S tem, ko na primer poskrbi za urejene letalske povezave in transport znotraj države ter pospešuje razvoj turizma in skrbi za njen imidž zunaj meja, ustvarja osnovne pogoje za edinstveno izkušnjo/doživetje znotraj posamezne destinacije.

Ritchie in Crouch (2005, str. 215) navajata nekaj ukrepov, ki pomagajo izoblikovati učinkovit sistem komuniciranja z obiskovalci:

1. Promocija samo pri primernih skupinah obiskovalcev;
2. Pozdravljanje obiskovalcev na vstopnih točkah;
3. Informacijski centri za obiskovalce, ki opozarjajo na »kritične« točke v destinaciji in ponujajo priporočila za obnašanje na teh točkah;
4. Predstavitveni centri za obiskovalce, ki pripovedujejo o zgodovini, naravi in občutljivosti bližnje okolice;
5. Dovoljen dostop le z javnimi prevoznimi sredstvi;
6. Omejena parkirna mesta na lokacijah z omejeno zmogljivostjo (prostorom);
7. Dopuščanje izmeničnih obiskov/ogledov na določene dneve v tednu, glede na vrsto obiskovalcev;
8. Cenovna diferenciacija glede na dan v tednu, uro dneva, izvor obiskovalcev/turistov;
9. Ni splošne vstopnine; zaračunavanje zgolj za posamezne aktivnosti;
10. Naključen (*randomised*) dostop do destinacije;
11. Določena ura obiskov posamezih lokacij oz. znamenitosti;
12. Rezervacijski sistemi za obiske;
13. Zmožnost nadzorovanja količine in vrste podatkov.

6.8 Menedžment z osnovnimi viri

Trajnost je merilo sodobnega konkurenčnega razvoja turizma. Če želimo upravljati destinacijo in slediti načelu trajnostnega razvoja, moramo biti pri tem pozorni na vire destinacije, ki ključno vplivajo nanj. Pri tem so pomembni tako fizični kot človeški viri. Vplivi turizma na določeno destinacijo se lahko merijo večplastno, poudariti pa velja vplive na naravo, vplive na izgrajeno okolje ter kulturne in sociološke vplive turizma.

Funkcijo upravljanja z osnovnimi viri lahko razumemo kot splošno družbeno odgovornost do okolja, v katerem živimo in ki nam omogoča opravljanje vsakodnevnih dejavnosti. Pri tem ne smemo pozabiti, da je soodvisnost med viri v destinaciji ključna pri uspešnem menedžmentu destinacije.

Glede na to, da gre za podeželsko destinacijo, ki slovi po svoji naravni in kulturni dediščini, bi morala biti skrb za trajnostni razvoj Mirnske doline ena izmed ključnih nalog. Nevarnostim, ki so prisotne pri gradnji nove infrastrukture, bi se lahko izognili z dobro zasnovanimi prostorskimi akti, ki bi predvideli optimalne velikosti in obliko novozgrajenih objektov, namenjenih turizmu.

6.9 Krizni menedžment

V podeželskih destinacijah so najpogostejša oblika poslovnih subjektov mala podjetja, zanje pa je značilna vrsta posebnosti – najbolj izstopajoče je pomanjkanje strokovnih in vodstvenih znanj. Mnoga podjetja nimajo izdelanih načrtov in delujejo bolj ali manj kratkoročno. Vendar pa so prav zaradi te lastnosti prilagodljiva, samozadostna in manj odvisna od zunanjih vplivov in nenadnih dogodkov (Irvine & Anderson, 2004, str. 234).

Ko govorimo o kriznem menedžmentu, opisujemo situacijo, ko neko podjetje/destinacija ne more več poslovati na način, ki si ga je zastavilo/a. V tem primeru je ključen pravočasen odziv na razmere na trgu ter sposobnost čim hitrejšega prilagajanja načina poslovanja in organiziranosti, ki bo ustrezalo novim razmeram na trgu.

V podeželski destinaciji lahko pride do različnih kriznih situacij, od raznih bolezni, ki prizadenejo živali in posledično vplivajo na ponudbo hrane, do naravnih katastrof

(poplave, toče, požari ipd.), pa tudi kriz, ki vplivajo na turizem kot celoto (ugrabitve letal, bombni napadi na turističnih točkah, dvig cen goriva ipd.) in ustvarjajo negativno ozračje za turistično potrošnjo.

7 PRIPOROČILA IN SMERNICE ZA NOVO DESTINACIJO

Da je turizem ena izmed najpomembnejših panog v gospodarstvu, ni več dvoma. Krepil in razvijal se je na svetovno poznanih destinacijah in posameznih krajih ter tam bogatil gospodarstvo na različnih področjih (infrastruktura, zaposlenost, prepoznavnost ipd.) Ob izčrpanju klasičnih počitniških destinacij so se pojavile težnje po odkrivanju novih, neodkritih, drugačnih destinacij.

Alternativne oblike turizma bodo v prihodnosti močno krepile prihodke iz naslova turistične dejavnosti. Glede na to, da obstaja zelo malo raziskav o zanimivih potencialnih tržnih segmentih, je tudi malo znanega kateri to so in kako delujejo. Da bi lahko razvili primeren in trajnosten turistični proizvod v določeni destinaciji, pa potrebujemo vsaj osnovne podatke o tržnem potencialu ter o pričakovanjih skupin. Pri alternativnih oblikah turizma lahko zaznamo termine, kot so zeleni, eko, podeželski, adrenalinski turizem ipd. Če bi poskušali podrobneje proučiti vsakega izmed njih, bi v vsakem odkrili zanimiv preplet različnih tržnih segmentov, ki zaradi različnih razlogov privlačijo različne ljudi.

Na splošno je turizem tesno povezan z obstojem destinacij, ki tekmujejo na trgu turistične ponudbe. To potrjujejo različne turistične borze (BIT Milano, ITB Berlin, WTM London ipd.), kjer se na stojnicah posameznih držav pogosto predstavljajo njihove posamezne destinacije, veliko pa je primerov, ko se predstavljajo destinacije same (npr. Italija se predstavlja izključno po svojih regijah, znotraj katerih obstajajo posamezne bolj ali manj znane turistične destinacije, medtem ko ima mesto London svojo stojnico in se predstavlja kot ločena destinacija znotraj Velike Britanije).

Slovenija se kot mlajša članica EU prebija na njen turistični zemljevid, zadnja leta sicer veliko intenzivneje kot v preteklosti, a ima kljub temu pred sabo še dolgo pot. Po raziskavi o konkurenčnosti držav v turizmu Slovenija zaseda 35. mesto. Vse njene sosede so uvrščene višje od nje, imajo boljši imidž, so bolj prepoznavne in so tudi bolj konkurenčne na področju turističnega povpraševanja. Kako oblikovati turistično destinacijo znotraj razvijajoče se države (v turističnem smislu), doseči njeno prepoznavnost ter hkrati znotraj nje uspeti razvijati turistični proizvod, je vprašanje, ki si ga danes zastavlja veliko regij v Sloveniji.

Na začetku naloge sem si postavila vprašanje, ali bi se lahko Mirnska dolina razvila kot samostojna destinacija, ter kako naj se znotraj nje oblikuje menedžment destinacije. Odgovor lahko poiščem s pomočjo strategij za trženje destinacij, ki so jih predstavili Poon, Gilbert in Porter v svojih tezah.

Strategija Gilberta in Poona (Buhalis, 2000, str. 106) predlaga, naj se destinacije skozi diferenciacijo proizvodov orientirajo kot »statusna destinacija« oz. nišna orientacija z namenom, da bi povečale zadovoljstvo potrošnikov ter karseda povečale prihodke destinacije. To posebej priporočata obrobni, odročni področjem, kjer je na voljo omejeno število ekonomskih in finančnih virov, kar velja tudi za Mirnsko dolino.

Kot navaja Buhalis (2000, str. 104), se naj turistične destinacije izogibajo nizko stroškovnih strategij, saj temeljijo na masovni proizvodnji in na neomejenih virih. V

intervjujih je bilo čutiti strinjanje vseh vpletenih, da gre lahko v Mirnski dolini za naravni in sprostivni turizem (ena izmed prisposodob je bila Dolina miru), z osebnim pristopom do gostov. Graditi bi torej morali na kakovosti, ne na količini. Že kulturne prireditve na visoki ravni (SEVIQS Brežice, Imago Slovenije ipd.) naj bi s svojo vsebino privabljale turiste določenih pričakovanj in zahtevnostne stopnje (izobražen višji srednji sloj).

Po Gilbertovi strategiji diferenciacije naj bi destinacije ustvarile določen odnos med statusnim in udobnim področjem, pri čemer »statusno področje« pomeni tudi pripravljenost za plačilo višje cene proizvoda. To področje dosežemo z unikatnim, edinstvenim proizvodom, ki ga tako dojema tudi turist. Ta edinstven proizvod je lahko karkoli – naravne lepote, kulturna dediščina ali zgolj zgodbe – vse skupaj pa vplivajo na kupčevo/turistovo lojalnost ter pripravljenost plačati višjo ceno.

Nasprotno so v »udobnem področju« destinacije med seboj zlahka zamenljive z vidika turista, saj ni tistega edinstvenega proizvoda/storitve, zaradi katere/ga bi bili zvesti določeni destinaciji. Zato Gilbert destinacijam svetuje, da poskušajo zavzeti t. i. »statusno področje«, če hočejo izboljšati svoj imidž, lojalnost kupcev/turistov ter ekonomske koristi. Destinacije bi morale diferencirati turistični proizvod z namenom doseči čim večji donos.

Ker podeželsko področje Mirnske doline z vidika trajnostnega razvoja turizma ne bi preneslo množičnega turizma, bi bilo torej nujno razviti t. i. *tailor made* proizvod, ki bi ustrezal zahtevnejšim turistom, graditi prenočitvene enote z manjšim številom ležišč (npr. do 50) ter na drugi strani zagotoviti večjo zmogljivost prireditvenih prostorov (koncertna dvorana, gledališče, trgi ipd.).

Če dalje razmišljam o pomenu destinacijskega menedžmenta, se ta kaže v zagotavljanju pričakovanj turistov v določeni destinaciji (in njihovih presežkov), s tem pa v izboljšanju konkurenčnosti in dobičkonosnosti gospodarskega sektorja. S premišljeno uporabo vezi, ki se tkejo znotraj destinacije, pa lahko pri turistu ustvarimo občutek posebnosti, privlačnosti, potrebo »po še«. Tak turist se bo rad vračal in destinacijo priporočil tudi drugim.

Za učinkovit menedžment destinacije bi bilo v prvi vrsti treba predvideti nekaj osnovnih korakov v razvoju destinacije Mirnska dolina, kar sem predstavila v Sliki 13:

Slika 13: Aktivnosti v podporo managementu destinacije


Da bi se torej Mirnska dolina lahko razvila kot turistična destinacija, bi morale vsaj tri občine (Trebneje, Šentrupert, Mokronog-Trebelno) pokazati skupen interes za razvoj in trženje destinacije Mirnska dolina. Dober začetek je že RRA Mirnska dolina, vendar bi se ta vsekakor morala bolj vključiti v raziskave in načrtovanje ponudbe doline, izdelati strategijo razvoja turizma ter povezati vse ponudnike turističnih storitev. Lahko pa bi to vlogo prevzela novoustanovljena destinacijska organizacija.

Proizvodi, ki bi se na tem področju lahko razvili, so povezani predvsem z naravno in kulturno dediščino, etnološkim izročilom in dogodki. Za uravnotežen razvoj bi bilo nujno

razviti turistično infrastrukturo: v prvi vrsti namestitvene zmogljivosti (družinski hoteli, kmečki turizmi višjega cenovnega razreda ipd.), brez katerih ne moremo govoriti o turistični destinaciji, nato pa javni prevoz, ureditev trgov, izboljšanje kulinarične ponudbe ipd.

Trženje bi morali zastaviti v povezavi destinacijske organizacije ter *tour operaterjev* (tistih, ki se že ukvarjajo s tem, ter novimi), predvsem tujih. V povezavi s proizvodom Dolenjske in Bele krajine ter bližnjih Term je mogoče ustvariti unikaten proizvod sprostitvenih počitnic (wellness in narava), ki so obogatene s kulturno vsebino ter dodatno ponudbo aktivnega preživljanja prostega časa.

Da bi bili rezultati čim bolj merljivi, bi bilo treba postaviti cilje ter instrumente, s katerimi bi jih lahko učinkovito in enostavno merili (izvedbeni načrt). Nenazadnje je treba delati v smeri skupne znamke destinacije, s pomočjo katere bi lahko v glavah turistov pozicionirali destinacijo Mirnske doline kot unikatno, posebno, vredno ogleda in denarja.

SKLEP

Mirnska dolina bi lahko postala turistična destinacija ob predpostavkah, da bi si vse tri občine razvoj turizma postavile kot prioriteto, da bi se takoj pristopilo k izgradnji nočitvenih zmogljivosti in ostale turistične infrastrukture, ter da bi obstajala močna destinacijska organizacija, ki bi vse skupaj povezovala.

S tem potrjujem prve tri hipoteze magistrskega dela, in sicer: da bi Mirnska dolina lahko postala samostojna in tržno zanimiva turistična destinacija, da bi bila za njeno upravljanje potrebna močna krovna destinacijska organizacija, ter da bi moralo interes za razvoj turizma prepoznati več deležnikov v destinaciji.

Četrta hipoteza predvideva, da obstaja visoka zainteresiranost javnega sektorja za financiranje razvoja turistične destinacije Mirnska dolina. Glede na opravljene intervjuje javni sektor (občine) sicer izpostavlja turizem kot pomembno panogo, vendar pa tega – razen z nekaj izjemami – ne potrjuje z dejanji (uvrščanje turizma med prioritete naloge v razvojnih načrtih). To hipotezo torej zavračam. Brez enotne strategije razvoja turizma in pripravljenih projektov pa Mirnska dolina kot destinacija tudi ne bo mogla sodelovati na razpisih za sofinanciranje razvoja turistične infrastrukture v regiji.

LITERATURA IN VIRI

1. *Anketa med ponudniki turističnih storitev v občini Trebnje ter Dolenjske in Bele krajine.* (2007). RCEF. Ljubljana: EF.
2. Antunes, F. (2000). Algarve: the tourism chain and the new management of the territory. *International Journal of Contemporary Hospitality Management*, 12 (7), 431-433.
3. Baum, T., Amoah, V., & Spivack, S. (1997). Policy dimensions of human resource management in the tourism and hospitality industries. *International Journal of Contemporary Hospitality Management*, 9 (5/6), 221-229.
4. Bavec, U. (2006). *V objemu Temenice in Mirne Občina Trebnje 1959–2006*. Trebnje: Občina Trebnje.
5. Buhalis, D. (1999). Limits of tourism development in peripheral destinations: problems and challenges. *Tourism Management*, 20, 183-185.
6. Buhalis, D. (2000). Marketing the competitive destination of the future. *Tourism Management*, 21, 97-116.

7. Denman, R. et al (2007). Ukrepi za trajnostnejši evropski turizem: Poročilo Skupine za trajnostni turizem. Evropska komisija.
8. Douglas, L., & Connor, R. (2003). Attitudes to service quality – the expectation gap. *Nutrition & Food Science*, 33(4), 165–172.
9. Enright, M., & Newton, J. (2004). Tourism destination competitiveness: a quantitative approach. *Tourism Management*, 25, 777–788.
10. Go, F., & Govers, R. (2000). Integrated quality management for tourist destinations: a European perspective on achieving competitiveness. *Tourism Management*, 21, 79–88.
11. Grängsjö, Y.F. (2003). Destination networking Co-operation in peripheral surroundings. *International Journal of Physical Distribution & Logistics Management*, 33(5), 427–448.
12. Hankinson, G. (2005). Destination brand images: a business tourism perspective. *Journal of Services Marketing*, 19(1), 24–32.
13. Hjalager, A.M., & Andersen, S. (2001). Tourism employment: contingent work or professional career? *Employee Relations, MCB University Press*, 23 (2), 115–129.
14. Ibrahim, E.E., & Gill, J. (2005). A positioning strategy for a tourist destination, based on analysis of customers' perceptions and satisfactions. *Marketing Intelligence & Planning*, 23(2), 172–188.
15. Irvine, W., & Anderson, A.R. (2004). Small tourist firms in rural areas: agility, vulnerability and survival in the face of crisis. *International Journal of Entrepreneurial Behaviour & Research*, 10(4), 229–246.
16. Johns, N., & Howard, A. (1998). Customer expectations versus perceptions of service performance in the foodservice industry. *International Journal of Service Industry Management*, 9(3), 248–265.
17. Keller, P. (1998). *Destination Marketing*. St-Gall (Suisse): Editions AIEST, 40.
18. Kozak, M., & Rimmington, M. (1998). Benchmarking: destination attractiveness and small hospitality business performance. *International Journal of Contemporary Hospitality Management*, 10(5), 184–188.
19. Lebe, S.S., & Milfelner, B. (2006). Innovative organisation approach to sustainable tourism development in rural areas. *Kybernetes*, 35(7/8), 1136–1146.
20. Lee, G., Morrison, A., & O'Leary, J. (2006). The economic value portfolio matrix: A target market selection tool for destination marketing organization. *Tourism Management*, 27, 576–588.
21. Leisen, B. (2001). Image segmentation: the case of a tourism destination. *Journal of services marketing*, 15(1), 49–66.
22. MG (2006). *Razvojni načrt in usmeritve slovenskega turizma 2007–2011*. Ljubljana: Ministrstvo za gospodarstvo.
23. MG (2009a). *Ocena konkurenčnosti slovenskega turizma*. Najdeno 20. aprila 2009 na spletnem naslovu [http://www.g.gov.si/fileadmin/mg.gov.si/pageuploads/SOJ/Gradivo_za_medije - Indeks konkurenčnosti.pdf](http://www.g.gov.si/fileadmin/mg.gov.si/pageuploads/SOJ/Gradivo_za_medije_-_Indeks_konkurenčnosti.pdf)
24. MG (2009b). *Turistična politika za leto 2009 z usmeritvami za leto 2010*. Ljubljana: Ministrstvo za gospodarstvo.
25. Middleton, V.T.C., & Clarke, J. (2002). *Marketing in Travel and Tourism*. Oxford: Butterworth-Heinemann.
26. Mihalič, T. (2006). *Trajnostni turizem*. Ljubljana: Ekonomska fakulteta v Ljubljani.
27. Mihalič, T. (2007a). *Konkurenčnost turistične destinacije Slovenija*. V J. Prašnikar & A. Cirman (ur.), *Prestrukturiranje podjetij v globalizaciji* (191–136). Ljubljana: Časnik Finance.
28. Mihalič, T. (2007b). WEF Indeks konkurenčnosti turizma. *Lipov list*, 49(3/4), 48–50.
29. Murphy, P., Pritchard, M., & Smith, B. (2000). The destination product and its impact on traveller perceptions. *Tourism Management*, 21, 43–52.

30. Občina Trebnje, Prenočitvene zmogljivosti po vrsti nastanitvenih objektov. Najdeno 20. Aprila 2009 na spletnem naslovu: http://www.trebnje.si/sl/core_web/gostinska-ponudba-in-nastanitve
31. Osebni intervjuji z glavnimi deležniki razvoja turizma v Mirnski dolini, april 2008.
32. Osnovne skupine prebivalstva spolu, po statistični definiciji prebivalstva, objavljeni leta 2008, občine, Slovenija, polletno, 2008. Najdeno 22. marca 2009 na spletnem naslovu <http://www.stat.si/pxweb/Dialog/Saveshow.asp>
33. Pike, S. (2005). Tourism destination branding complexity. *Journal of Products & Brand Management*, 14(4), 258–259.
34. Podjetja (C-K) po občinah, Slovenija, letni podatki do leta 2007, 2009. Najdeno 20. januarja 2008 na spletnem naslovu <http://www.stat.si/pxweb/Dialog/Saveshow.asp>
35. Prašnikar, J., & Cirman, A. (2007). *Prestrukturiranje podjetij v globalizaciji*. Ljubljana: Časnik Finance.
36. Prebivalstvo po starostnih skupinah in spolu, primerjalna tabela, občine, Slovenija, polletno, 2008. Najdeno 20. februarja 2009 na spletnem naslovu <http://www.stat.si/pxweb/Dialog/Saveshow.asp>
37. Prenočitvene zmogljivosti po občinah in vrstah nastanitvenih objektov, Slovenija, letno, 2008. Najdeno 20. januarja 2008 na spletnem naslovu http://www.stat.si/pxweb/Dialog/TableOnScreen.asp?pxfile=../Database/Ekonomsko/21_gostinstvo_turizem/01_21181_nastanitev_obcine/2118101S.px&pxqfile1=../Admin/SavedQueries/2118101S2009102836256sel.pxq&pxqfile2=../Admin/SavedQueries/2118101S2009102836256asp.pxq&pxqfile3=&lang=2
38. Prihodi in prenočitve turistov po občinah, državah in vrstah nastanitvenih objektov, Slovenija, letno, 2008. Najdeno 22. Marca 2009 na spletnem naslovu http://www.stat.si/pxweb/Dialog/TableOnScreen.asp?pxfile=../Database/Ekonomsko/21_gostinstvo_turizem/01_21181_nastanitev_obcine/2118102S.px&pxqfile1=../Admin/SavedQueries/2118102S2009102847990sel.pxq&pxqfile2=../Admin/SavedQueries/2118102S2009102847990asp.pxq&pxqfile3=&lang=2
39. Pyo, S. (2005). Knowledge map for tourist destinations – needs and implications. *Tourism Management*, 26, 583–594.
40. Ritchie, J.R., & Crouch, G.I. (2005). *The Competitive Destination A sustainable tourism perspective*. Cambridge: CABI Publishing.
41. Ritchie, R., & Ritchie, B. (2002). A framework for a industry supported destination marketing information system. *Tourism Management*, 23, 439-454.
42. Sainaghi, R. (2006). From contents to processes: versus a dynamic destination management model (DDMM). *Tourism Management*, 27, 1053-1063.
43. Sautter, E., & Leisen, B. (1999). Managing Stakeholders: A Tourism Planning Model. *Annals of Tourism Research*, 26(2), 312-328.
44. Steehen, L., & Ritchie, B. (2005). Destination Stakeholders: Exploring Identity and Salience. *Annals of Tourism Research*, 32(5), 711-734.
45. STO (2006). *Strategija razvoja gastronomije Slovenije*. Ljubljana: Slovenska turistična organizacija.
46. STO (2007). *Povzetek Strategije trženja slovenskega turizma 2007–2011*. Ljubljana: Slovenska turistična organizacija.
47. SURS (2007). *Statistični letopis Republike Slovenije 2007*. Ljubljana: Statistični urad Republike Slovenije.
48. Teritorialne enote in hišne številke po občinah, Slovenija, v letu 2009. Najdeno 22. marca 2009 na spletnem naslovu <http://www.stat.si/pxweb/Dialog/Saveshow.asp>
49. Tosun, C., & Timothy, D.J. (2001). Shortcomings in planning approaches to tourism development in developing countries: the case of Turkey. *International Journal of Contemporary Hospitality Management*, 13(7), 352–359.

50. *Turizem*, XI/90(4/5), 8–9.
51. UNWTO (2009). *Tourism and Economic Stimulus – Initial Assessment Madrid, Update September 2009*. Madrid: United Nations World Tourism Organisation. Najdeno 23. oktobra 2009 na spletnem naslovu: http://www.unwto.org/trc/response/en/pdf/UNWTO_TRC_Tourism_Economic_Stimulus_Sep.pdf
52. Wang, Y., Fesenmaier, D. (2007). Collaborative destination marketing: A case study of Elkhart county, Indiana. *Tourism Management*, 28, 863-875.
53. Wargenau, A., Che, D. (2006). Wine tourism development and marketing strategies in Southwest Michigan. *International Journal of Wine Marketing*, 18(1), 45-60.
54. White, C. J. (2004). Destination image: to see or not to see?. *International Journal of Contemporary Hospitality Management*, 16(5), 309-314.
55. White, C. J. (2005). Destination image: to see or not to see? Part II. *International Journal of Contemporary Hospitality Management*, 17(2), 191-196.
56. Williams, A. (2006). Tourism and hospitality marketing: fantasy, feeling and fun. *International Journal of Contemporary Hospitality Management*, 18(6), 482-495.
57. Zagoršek, H., Jaklič M., Bregar L., Hribernik A., & Rašković M. (2008). *Ocena ekonomskega pomena turizma v Sloveniji v letu 2003 in ekstrapolacija za leto 2006*. Ljubljana: MG RS, Direktorat za turizem.
58. Zakon o spodbujanju razvoja turizma. *Uradni list RS št. 2/2004*.

PRILOGE

KAZALO PRILOG

Priloga 1: Anketa med ponudniki turističnih sotritev v občini Trebnje ter Dolenjske in Bele krajine

Priloga 2: Rezultati anket

Priloga 3: Predloga za intervju

Priloga 1: Anketa med ponudniki turističnih storitev v občini Trebnje ter Dolenjske in Bele krajine

Izvajalec anketiranja obkroži pred izvajanjem intervjuja:

A. Kam bi lahko uvrstili vaše podjetje glede na vašo dejavnost?

- a) DMO (TIC)
- b) turistična agencija
- c) organizator potovanja
- d) gostinstvo (hoteli, restavracije in gostišča)
- e) kmetijski turizem
- f) ne-turistični poslovni subjekti (trgovine, banke, itd.)

B. V kateri regiji deluje vaše podjetje?

- a) Dolenjska
- b) Bela krajina

1. Z uporabo lestvice od 1 do 5, ki je razložena spodaj, ocenite v kolikšni meri določene lastnosti opisujejo izbrano regijo.

POVSEM SE NE STRINJAM	NE STRINJAM SE	NITI SE NE STRINJAM NITI STRINJAM	STRINJAM SE	POVSEM SE STRINJAM
1	2	3	4	5

		A. Dolenjska						B. Bela krajina				
A	Urbanost	1	2	3	4	5		1	2	3	4	5
B	Področje ob reki	1	2	3	4	5		1	2	3	4	5
C	Gorsko območje	1	2	3	4	5		1	2	3	4	5
D	Podeželje	1	2	3	4	5		1	2	3	4	5
E	Avtentični tretji svet	1	2	3	4	5		1	2	3	4	5
F	Edinstveno-eksotično-ekskluzivno	1	2	3	4	5		1	2	3	4	5

2. Z uporabo lestvice od 1 do 5, ki je razložena spodaj, ocenite v kolikšni meri se strinjate s sledečimi splošnimi trditvami glede turističnih destinacij Dolenjske in Bele krajine.

POVSEM SE NE STRINJAM	NE STRINJAM SE	NITI SE NE STRINJAM NITI STRINJAM	STRINJAM SE	POVSEM SE STRINJAM
1	2	3	4	5

A	Dolenjska in Bela krajina sta dve ločeni regiji.	1	2	3	4	5
B	Dolenjska in Bela krajina ponujata dva različna turistična produkta.	1	2	3	4	5
C	Turizem na Dolenjskem ima dolgoletno tradicijo.	1	2	3	4	5
D	Turizem v Beli krajini ima dolgoletno tradicijo.	1	2	3	4	5
E	Turizem na Dolenjskem nudi podporo ostalim sektorjem ekonomije v regiji.	1	2	3	4	5
F	Turizem v Beli krajini nudi podporo ostalim sektorjem ekonomije v regiji.	1	2	3	4	5
G	Turizem je glavni vir razvoja v regiji na Dolenjskem.	1	2	3	4	5

H	Turizem je glavni vir razvoja v regiji v Beli krajini.	1	2	3	4	5
I	Atraktivna turistična destinacija Dolenjske se smatra za glavno konkurenčno prednost, primerjalno z ostalimi regijami.	1	2	3	4	5
J	Atraktivna turistična destinacija Bele krajine se smatra za glavno konkurenčno prednost, primerjalno z ostalimi regijami.	1	2	3	4	5

3. Z uporabo lestvice od 1 do 5, ki je razložena spodaj, ocenite v kolikšni meri se strinjate s sledečimi trditvami, ki se nanašajo na sodelovanje med turističnimi subjekti v regiji.

POVSEM SE NE STRINJAM	NE STRINJAM SE	NITI SE NE STRINJAM NITI STRINJAM	STRINJAM SE	POVSEM SE STRINJAM
1	2	3	4	5

A	V okolju obstajajo dejavniki, ki nas spodbujajo k sodelovanju z ostalo turistično dejavnost v regiji.	1	2	3	4	5
B	Glavni motiv za sodelovanje z ostalimi ponudniki turističnih produktov je enotna predstavitev destinacije navzven.	1	2	3	4	5
C	Glavni motiv za sodelovanje z ostalimi ponudniki turističnih produktov je naša večja konkurenčnost.	1	2	3	4	5
D	Glavni motiv za sodelovanje z ostalimi ponudniki turističnih produktov je pridobitev sredstev STO-ja.	1	2	3	4	5
E	Glavna ovira za sodelovanje z ostalimi ponudniki turističnih produktov je njihova neorganiziranost.	1	2	3	4	5
F	Svojo dejavnost tržimo sami.	1	2	3	4	5
G	Svojo dejavnost tržimo preko TIC-a.	1	2	3	4	5
H	Svojo dejavnost tržimo preko drugih posrednikov.	1	2	3	4	5
I	Vloga TIC-a je, da skrbi za skupno trženje turističnih ponudnikov v regiji.	1	2	3	4	5
J	Vloga TIC-a je, da skrbi za skupno trženje in management turističnih ponudnikov v regiji.	1	2	3	4	5
K	Naša vloga pri trženju naših produktov preko TIC-a je majhna.	1	2	3	4	5
L	TIC nam pomaga planirati naslednjo turistično sezono.	1	2	3	4	5
M	Goste pridobivamo od turističnih agencij.	1	2	3	4	5
N	Goste nam posreduje TIC.	1	2	3	4	5
O	Vizija TIC-a nam je poznana.	1	2	3	4	5

4. Z uporabo lestvice od 1 do 5, ki je razložena spodaj, ocenite v kolikšni meri se strinjate s sledečimi splošnimi lastnostmi turističnega produkta v vaši regiji.

POVSEM SE NE STRINJAM	NE STRINJAM SE	NITI SE NE STRINJAM NITI STRINJAM	STRINJAM SE	POVSEM SE STRINJAM
1	2	3	4	5

Pomoč za izvajalca ankete: Turistični produkti v vaši destinaciji ponujajo (so):

A	Vrednost za denar	1	2	3	4	5
B	Nezadovoljivi	1	2	3	4	5
C	Manjvredni	1	2	3	4	5
D	Interesantni	1	2	3	4	5
E	Dobri	1	2	3	4	5
F	Razlikovalni	1	2	3	4	5
G	Edinstveni	1	2	3	4	5
H	Višjega razreda	1	2	3	4	5

I	Povprečni	1	2	3	4	5
J	Izjemne vrednosti	1	2	3	4	5
K	Dobro pripravljeni	1	2	3	4	5
L	Produkti, vredni truda, da si jih prideš ogledat	1	2	3	4	5
M	Privlačni	1	2	3	4	5
N	Najverjetneje zadovoljivi	1	2	3	4	5
O	Zaželeni	1	2	3	4	5
P	V začetni fazi razvoja	1	2	3	4	5
R	V fazi rasti	1	2	3	4	5
S	V fazi zrelosti	1	2	3	4	5
T	V zatonu	1	2	3	4	5
U	Regija je že zasičena s turističnimi produkti	1	2	3	4	5

5. Prosim rangirajte sledeče faktorje glede na njihovo pomembnost, ko se turisti odločajo za specifično destinacijo (od 1 do 10, kjer se vsaka številka lahko uporabi le enkrat):

	RANG
a) Cena turističnega produkta	_____
b) Kakovost turističnega produkta ("popolna storitev brez skrbi")	_____
c) Blagovna znamka destinacije	_____
d) Izvor blagovne znamke	_____
e) Turistični katalog	_____
f) Dostopnost informacij glede destinacije	_____
g) Možnost turističnih paketov	_____
h) Raznovrstnost turistične ponudbe	_____
i) Mnenje o destinaciji s strani kolegov	_____
j) Odločitev družine (otrok)	_____

6. Katero/e turistične destinacije izmed vseh spodaj naštetih smatrate za vašo konkurenčno turistično destinacijo (več možnih odgovorov)? Zatem še na priloženi lestvici ocenite v kolikšni meri je določena destinacija vaš konkurent.

ZELO MAJHEN	MAJHEN	NITI NI KONKURENT	VELIK	ZELO VELIK
1	2	3	4	5

A	Dolenjska	1	2	3	4	5
B	Bela krajina	1	2	3	4	5
C	Spodnje-posavska	1	2	3	4	5
D	Zasavska	1	2	3	4	5
E	Savinjska	1	2	3	4	5
F	Koroška	1	2	3	4	5
G	Notranjsko-kraška	1	2	3	4	5
H	Goriška	1	2	3	4	5
I	Gorenjska	1	2	3	4	5
J	Ljubljana z okolico	1	2	3	4	5
K	Obalno-kraška	1	2	3	4	5
L	Podravska	1	2	3	4	5
M	Pomurska	1	2	3	4	5
N	Hrvaške pokrajine ob Sotli in Kolpi	1	2	3	4	5
O	Hrvaška obala	1	2	3	4	5
P	Drugo (navedite kaj): _____	1	2	3	4	5

7. Z uporabo lestvice od 1 do 5, ki je razložena spodaj, ocenite kako pomembni (posamično in relativno na konkurente) so sledeči **splošni poslovni faktorji konkurenčnosti** – **poslovno vezani faktorji** za konkurenčnost v vaši regiji.

Lestvica pomembnosti

ZELO NEPOMEMBNI	NEPOMEMBNI	NEVTRALNI	POMEMBNI	ZELO POMEMBNI
1	2	3	4	5

Lestvica relativne pomembnosti

PRECEJ SLABŠE	SLABŠE	ENAKO	BOLJE	PRECEJ BOLJE
1	2	3	4	5

		Pomembnost						Relativna pomembnost na konkurenta				
		1	2	3	4	5		1	2	3	4	5
A	Dostop do mednarodnih trgov	1	2	3	4	5		1	2	3	4	5
B	Mednarodni transportni objekti	1	2	3	4	5		1	2	3	4	5
C	Transportne povezave (dostopnost)	1	2	3	4	5		1	2	3	4	5
D	Komunikacijski objekti	1	2	3	4	5		1	2	3	4	5
E	Dober trgovinski sektor	1	2	3	4	5		1	2	3	4	5
F	Sposobnosti zaposlenih izvajati svojo funkcijo	1	2	3	4	5		1	2	3	4	5
G	Splošni ekonomski pogoji	1	2	3	4	5		1	2	3	4	5
H	Dostop do informacij	1	2	3	4	5		1	2	3	4	5
I	Sposobnosti lokalnih managerjev	1	2	3	4	5		1	2	3	4	5
J	Transparentnost političnih odločitev	1	2	3	4	5		1	2	3	4	5
K	Investicijske spodbude	1	2	3	4	5		1	2	3	4	5
L	Bančni in finančni sistem	1	2	3	4	5		1	2	3	4	5
M	Geografska lokacija	1	2	3	4	5		1	2	3	4	5
N	Podpora turistično povezane industrije (npr. oskrba z živili)	1	2	3	4	5		1	2	3	4	5
O	Prisotnost mednarodnih podjetij	1	2	3	4	5		1	2	3	4	5
P	Izobraževalne institucije	1	2	3	4	5		1	2	3	4	5
R	Stopnja razvoja tehnologije	1	2	3	4	5		1	2	3	4	5
S	Poslovne vezi	1	2	3	4	5		1	2	3	4	5
T	Obiski prijateljev in znancev	1	2	3	4	5		1	2	3	4	5
U	Etnične vezi	1	2	3	4	5		1	2	3	4	5
V	Dobro medsebojno sodelovanje med podjetji	1	2	3	4	5		1	2	3	4	5
W	Stroški zaposlenih	1	2	3	4	5		1	2	3	4	5
X	Ostala infrastruktura	1	2	3	4	5		1	2	3	4	5
Y	Stroški povezani z lastnino	1	2	3	4	5		1	2	3	4	5
Z	Strategije lokalnih podjetij	1	2	3	4	5		1	2	3	4	5
A1	Strategije mednarodnih podjetij	1	2	3	4	5		1	2	3	4	5
B1	Institucije v skupnosti	1	2	3	4	5		1	2	3	4	5
C1	Močna lokalna konkurenca	1	2	3	4	5		1	2	3	4	5
D1	Cene nepremičnin	1	2	3	4	5		1	2	3	4	5
E1	Povpraševanje na lokalnem trgu	1	2	3	4	5		1	2	3	4	5
F1	Razpoložljivost zaposlenih	1	2	3	4	5		1	2	3	4	5

8. Z uporabo lestvice od 1 do 5, ki je razložena spodaj, ocenite kako pomembni ter relativno glede na ostale konkurente so sledeči zgoj **za turizem značilni faktorji konkurenčnosti** – »faktorji privlačnosti« za konkurenčnost v vaši regiji.

Lestvica pomembnosti

ZELO NEPOMEMBNI	NEPOMEMBNI	NEVTRALNI	POMEMBNI	ZELO POMEMBNI
1	2	3	4	5

Lestvica relativne pomembnosti

PRECEJ SLABŠE	SLABŠE	ENAKO	BOLJE	PRECEJ BOLJE
1	2	3	4	5

		Pomembnost						Relativna pomembnost na konkurenta				
		1	2	3	4	5		1	2	3	4	5
A	Varnost	1	2	3	4	5		1	2	3	4	5
B	Kulinarika	1	2	3	4	5		1	2	3	4	5
C	Turistične zanimivosti	1	2	3	4	5		1	2	3	4	5
D	Vizualna privlačnost	1	2	3	4	5		1	2	3	4	5
E	Razpoznavne naravne znamenitosti	1	2	3	4	5		1	2	3	4	5
F	Nočno življenje	1	2	3	4	5		1	2	3	4	5
G	Različna kultura	1	2	3	4	5		1	2	3	4	5
H	Posebni dogodki	1	2	3	4	5		1	2	3	4	5
I	Zanimivi festivali	1	2	3	4	5		1	2	3	4	5
J	Lokalni način življenja	1	2	3	4	5		1	2	3	4	5
K	Zanimiva arhitektura	1	2	3	4	5		1	2	3	4	5
L	Podnebje	1	2	3	4	5		1	2	3	4	5
M	Poznana zgodovina	1	2	3	4	5		1	2	3	4	5
N	Muzeji in galerije	1	2	3	4	5		1	2	3	4	5
O	Glasba in umetnost	1	2	3	4	5		1	2	3	4	5
P	Visoko kakovostne nastanitvene zmogljivosti	1	2	3	4	5		1	2	3	4	5
R	Transportni objekti	1	2	3	4	5		1	2	3	4	5
S	Nakupovalne možnosti	1	2	3	4	5		1	2	3	4	5
T	Igre na srečo	1	2	3	4	5		1	2	3	4	5
U	Medicinske storitve v zdraviliščih	1	2	3	4	5		1	2	3	4	5
V	Priložnost miru in počitka	1	2	3	4	5		1	2	3	4	5
X	Cene turističnih aranžmajev	1	2	3	4	5		1	2	3	4	5
Y	Primernost za družinske počitnice	1	2	3	4	5		1	2	3	4	5
Z	Prijaznost domačinov	1	2	3	4	5		1	2	3	4	5

9. Kako ocenjujete stopnjo razvoja (nizko, srednje, visoko) sledečih primarnih in podpornih procesov na Dolenjskem in v Beli krajini (DDMM model)? Ocenite le tiste lastnosti, ki so zapisane v ležečem tisku!!!

		nizko	srednje	visoko
	PRIMARNI PROCESI			
	1. Operativni procesi			
A	Poti dostopa			
B	Notranji transport			
C	Turistični objekti			
D	Nastanitvene zmogljivosti			
E	Oglasni objekti in usmeritvene table			
F	Železnice			
G	Kopališče ob rekah			
	2. Razvoj novih produktov			
A	Turistični paketi			
B	Dogodki			
	3. Komunikacija			
A	Operativno in strateško trženje			
B	Orodja operativnega trženja			
	PODPORNI PROCESI			
	1. Notranje trženje			
A	Število vključenih oseb			

B	Širina vsebine			
C	Kanal komuniciranja			
D	Stalnost komunikacije			
	2. Izobrazba / trening			
A	Podjetniki / managerji			
B	Zaposleni			
	3. Raziskave			
A	Razvoj baz podatkov			
B	Ad hoc raziskave			

10. Ali smatrate Dolenjsko in Belo krajino kot dve različni turistični destinaciji?

- a) DA
b) NE

V kolikor je intervjuvanec še pripravljen odgovarjati oz. imate še čas, izvedite še sledeče vprašanje, sicer preidite na demografska vprašanja.

11. Z uporabo lestvice od 1 do 5, ki je razložena spodaj, ocenite v kolikšni meri so urejene specifične lastnosti turističnih produktov v vaši regiji.

ZELO SLABO	SLABO	NITI DOBRO NITI SLABO	DOBRO	ZELO DOBRO
1	2	3	4	5

A	Osebnost varnost med bivanjem v turističnem kraju	1	2	3	4	5
B	Dostopnost turističnega kraja	1	2	3	4	5
C	Čistoča turističnega kraja	1	2	3	4	5
D	Neokrnjena narava	1	2	3	4	5
E	Klimatske razmere	1	2	3	4	5
F	Raznovrstnost kulturne dediščine (npr. arhitektura, tradicija in običaji, itd.)	1	2	3	4	5
G	Kakovost namestitve (hotel, motel, apartma)	1	2	3	4	5
H	Gostoljubnost domačega prebivalstva	1	2	3	4	5
I	Organiziranost lokalnega transporta v turističnem kraju	1	2	3	4	5
J	Ponudba lokalne kulinarike	1	2	3	4	5
K	Možnost nakupov	1	2	3	4	5
L	Ponudba zabave in nočno življenje	1	2	3	4	5
M	Možnost za počitek	1	2	3	4	5
N	Razpoložljivost športne infrastrukture in rekreacijskih dejavnosti	1	2	3	4	5
O	Ponudba kulturnih in drugih prireditev	1	2	3	4	5
P	Wellness ponudba	1	2	3	4	5
R	Igralniška ponudba	1	2	3	4	5
S	Kongresna ponudba	1	2	3	4	5
T	Zdraviliška ponudba	1	2	3	4	5
U	Ostala turistična ponudba (prosimo navedite element/e turistične ponudbe): _____	1	2	3	4	5

Demografska vprašanja:

1. Število zaposlenih: _____
2. Koliko let že deluje vaše podjetje? _____ let
3. Ali obseg vašega prometa z vidika prihodkov (označite eno)....
 - 1 - raste
 - 2 - ostaja na istem nivoju
 - 3 - pada
4. Koliko turistov (podajte približno številko) postrežete na letnem nivoju? _____
5. Z uporabo lestvice od 1 do 5, ki je razložena spodaj, ocenite obiskanega turističnega ponudnika.

ZELO SLABO	SLABO	NITI SLABO NITI DOBRO	DOBRO	ZELO DOBRO
1	2	3	4	5

Zap. št.	Naslov objekta	Ocena						Vzdrževanost				
		1	2	3	4	5		1	2	3	4	5

Priloga 2: Rezultati anket

Tabela 1: Klasifikacija destinacije

Značilnost destinacije	Trebnje	Ostala Dolenjska
Urbanost	3.33	3.32
Področje ob reki	3.58	4.03
Gorsko območje	1.92	2.26
Podeželje	4.75**	4.00
Avtentični tretji svet	2.27	2.48
Edinstveno-eksotično-ekskluzivno	3.50	3.06

Legenda: ** Statistično značilne razlike pri stopnji značilnosti 5 % (*Independent Sample T-test*).

Tabela 2: Značilnosti destinacije Dolenjska in Bela krajina

TRDITEV	Trebnje	Ostala Dolenjska
Dolenjska in Bela krajina sta dve ločeni regiji.	4.08	3.89
Dolenjska in Bela krajina ponujata dva različna turistična produkta.	3.67	3.68
Turizem na Dolenjskem ima dolgoletno tradicijo.	3.50	3.68
Turizem v Beli krajini ima dolgoletno tradicijo.	3.29	3.14
Turizem na Dolenjskem nudi podporo ostalim sektorjem ekonomije v regiji.	3.08	3.38
Turizem v Beli krajini nudi podporo ostalim sektorjem ekonomije v regiji.	2.86	3.21
Turizem je glavni vir razvoja v regiji na Dolenjskem.	1.75**	2.49
Turizem je glavni vir razvoja v regiji v Beli krajini.	1.67**	2.86
Atraktivna turistična destinacija Dolenjske se smatra za glavno konkurenčno prednost, primerjalno z ostalimi regijami.	2.67	3.03
Atraktivna turistična destinacija Bele krajine se smatra za glavno konkurenčno prednost, primerjalno z ostalimi regijami.	2.67	3.12

Legenda: ** Statistično značilne razlike pri stopnji značilnosti 5 % (*Independent Sample T-test*).

Tabela 3: Sodelovanje med različnimi deležniki na strani ponudbe

TRDITEV	Trebnje	Ostala Dolenjska
V okolju obstajajo dejavniki, ki nas spodbujajo k sodelovanju z ostalo turistično dejavnost v regiji.	3.00	3.11
Glavni motiv za sodelovanje z ostalimi ponudniki turističnih produktov je enotna predstavitev destinacije navzven.	3.50	3.47
Glavni motiv za sodelovanje z ostalimi ponudniki turističnih produktov je naša večja konkurenčnost.	3.17	3.61
Glavni motiv za sodelovanje z ostalimi ponudniki turističnih produktov je pridobitev sredstev STO-ja.	2.42	2.55
Glavna ovira za sodelovanje z ostalimi ponudniki turističnih produktov je njihova neorganiziranost.	3.50	3.88
Svojo dejavnost tržimo sami.	4.25	4.52
Svojo dejavnost tržimo preko TIC-a.	2.58	2.31
Svojo dejavnost tržimo preko drugih posrednikov.	2.08	2.66
Vloga TIC-a je, da skrbi za skupno trženje turističnih ponudnikov v regiji.	4.08	4.17
Vloga TIC-a je, da skrbi za skupno trženje in management turističnih ponudnikov v regiji.	4.17	3.62
Naša vloga pri trženju naših produktov preko TIC-a je majhna.	4.08	3.58
TIC nam pomaga planirati naslednjo turistično sezono.	1.50	1.42
Goste pridobivamo od turističnih agencij.	2.17	2.50
Goste nam posreduje TIC.	1.83	1.78
Vizija TIC-a nam je poznana.	2.08	2.50

Tabela 4: Splošne lastnosti turističnega produkta Dolenjske in Bele krajine

LASTNOST TURISTIČNEGA PRODUKTA	Trebnje	Ostala Dolenjska
Vrednost za denar	3.83	3.97
Nezadovoljivi	2.08	2.36
Manjvredni	1.58	1.76
Interesantni	4.42	4.12
Dobri	4.25	4.03
Razlikovalni	4.08	3.64
Edinstveni	4.25	3.56
Višjega razreda	3.17	3.22
Povprečni	2.83	3.08
Izjemne vrednosti	3.83**	3.11
Dobro pripravljeni	4.08*	3.49
Produkti, vredni truda, da si jih prideš ogledat	4.42*	3.97
Privlačni	4.42	3.98
Najverjetneje zadovoljivi	4.25	3.83
Zaželeni	4.42	3.98
V začetni fazi razvoja	2.73	3.11
V fazi rasti	3.36	3.57
V fazi zrelosti	2.91	2.56
V zatonu	1.67	1.63
Regija je že zasičena s turističnimi produkti	1.50	1.77

Legenda: ** Statistično značilne razlike pri stopnji značilnosti 5 % (Independent Sample T-test).

* Statistično značilne razlike pri stopnji značilnosti 10 % (Independent Sample T-test)

Tabela 5: Elementi turistične ponudbe

ELEMENT TURISTIČNE PONUDBE	Trebnje	Ostala Dolenjska
Osebna varnost med bivanjem v turističnem kraju	4.43	4.40
Dostopnost turističnega kraja	3.86	3.42
Čistoča turističnega kraja	4.57***	3.86
Neokrnjena narava	4.57	4.42
Klimatske razmere	3.71	4.12
Raznovrstnost kulturne dediščine	3.71	4.08
Kakovost namestitve (hotel, motel, apartma)	3.29	3.78
Gostoljubnost domačega prebivalstva	4.43	4.34
Organiziranost lokalnega transporta v turističnem kraju	3.43	2.66
Ponudba lokalne kulinarike	3.29	3.78
Možnost nakupov	3.43	2.88
Ponudba zabave in nočno življenje	2.71	2.29
Možnost za počitek	4.29	4.44
Razpoložljivost športne infrastrukture in rekreacijskih dejavnosti	3.71	3.68
Ponudba kulturnih in drugih prireditev	3.71	3.38
Wellness ponudba	3.43***	4.39
Igralniška ponudba	2.57	2.70
Kongresna ponudba	2.43**	3.36
Zdraviliška ponudba	3.71***	4.62

Legenda: *** Statistično značilne razlike pri stopnji značilnosti 1% (Independent Sample T-test).

** Statistično značilne razlike pri stopnji značilnosti 5% (Independent Sample T-test).

Tabela 6: Rang pomembnosti faktorja pri odločitvi za obisk destinacije

FAKTOR	Trebnje	Ostala Dolenjska
Cena turističnega produkta	4.25	4.58
Kakovost turističnega produkta ("popolna storitev brez skrbi")	3.25	3.23
Blagovna znamka destinacije	7.00	5.77
Izvor blagovne znamke	8.33	6.73
Turistični katalog	6.83	6.33
Dostopnost informacij glede destinacije	4.50	4.94
Možnost turističnih paketov	6.50	6.42
Raznovrstnost turistične ponudbe	3.67	5.08
Mnenje o destinaciji s strani kolegov	4.58	5.33
Odločitev družine (otrok)	5.67	6.73

Tabela 7: Primarni in podporni procesi

VRSTA PROCESA	Trebnje	Ostala Dolenjska
PRIMARNI PROCESI		
Poti dostopa	1.67	2.02
Notranji transport	1.42	1.67
Turistični objekti	1.67	1.26
Nastanitvene zmogljivosti	1.27	1.48
Oglasni objekti in usmeritvene table	1.50	1.77
Železnice	2.08	2.03
Kopališče ob rekah	1.17	1.67
Turistični paketi	1.17	1.61
Dogodki	1.67	2.02
Operativno in strateško trženje	1.42**	1.67
Orodja operativnega trženja	1.67**	1.26
PODPORNI PROCESI		
Število vključenih oseb	1.25	1.52
Širina vsebine	1.50	1.78
Kanal komuniciranja	1.42	1.72
Stalnost komunikacije	1.33	1.71
Podjetniki / managerji	2.08	2.05
Zaposleni	1.92	1.85
Razvoj baz podatkov	1.55	1.62
Ad hoc raziskave	1.35	1.53

Legenda: ** Statistično značilne razlike pri stopnji značilnosti 5% (Independent Sample T-test).

Priloga 3: Predloga za intervju

Z intervjuvanjem predstavnikov civilne družbe in javnega sektorja želimo dopolniti rezultate ankete s turističnimi izvajalci. Kvalitativna analiza odgovorov na vnaprej pripravljena vprašanja bo dala vpogled v percepcijo in mnenje intervjuvancev o razvitosti turističnega sektorja in možnostih Bele krajine ter Dolenjske, da iz predestinacijske faze preideta v prvo fazo življenjskega cikla destinacije kot jo predvideva Buchalis. Cilj intervjujev je torej ugotoviti, kakšno je v mikro destinacijah stanje na področju turizma, kako so v njegov razvoj vpeti različni deležniki, kakšna je vloga DMO-jev in kako je možno trenutno situacijo vpeti v destinacijski management kot tak.

Intervjuvanci s katerimi je potrebno dogovoriti sestanek (do 7 ljudi): Župani (po potrebi tudi drugi občinski delavci), predstavniki TIC-ev, Kompassa, term. Za področje Mirnske doline imam tu v mislih: župana Šentruperta, vodstvenega turističnega delavca na področju Mirnske doline ter lastnika podjetja, ki se ukvarja s pripravo programov in turističnih materialov, predstavnico občine Trebnje, odgovorno za področje turizma, lastnika turistične agencije, ki trži produkt Mirnske doline, avtorja projekta Po poteh dediščine, ter lokalnega ponudnika storitev.

Navodila za delo: spraševalec naj pogovore snemajo. Na začetku pogovora naj navedejo tudi ime in priimek intervjuvanca. Vprašalnik je enak za Dolenjsko, Belo krajino in Mirnsko Dolino, pri čemer se vprašanja nanašajo na tisto regijo, v kateri se intervjuvanec nahaja. Ko pa gre za vprašanja o sodelovanju, odnosih med regijami, intervjuvanec podaja pogled z vidika vseh regij. Med intervjujem naj si zabeležijo posamezne poudarke: način

govora, neverbalno komunikacijo in glavne ideje. Po izvedenem intervjuju se pripravi transkript in doda ustrezne komentarje. Če intervjuvanec kratko odgovarja na vprašanja, mu pomagajte z ustreznimi komentarji, podvprašanji.

Pri posameznem vprašanju intervjuvanca prosite, da naj navedete tudi konkretne primere.

Izrazi:

- **DMO:** javne ustanove, ki koordinirajo različne deležnike v destinaciji za doseg strateških ciljev.
- **destinacijski management:** orodje za doseganje kompleksnih strateških ciljev, ki zadovoljuje potrebe in želje deležnikov (različne aktivnosti: destinacijski marketing, uskladitev storitev, organizacija, vzdrževanje ključnih turističnih resursov in atrakcij)

PRELIMINARNI SEZNAM VPRAŠANJ

Turistični potencial

- a) Na katerih ključnih dejavnostih gradite razvoj v občini?? (Mirnski dolini, Trebnje, Šentrupert,...) danes in v katerih dejavnostih vidite priložnosti razvoja v prihodnosti (recimo turizem in predelovalna industrija)?
- b) Če vzamemo obdobje zadnjih 15 let, kaj se je dogajalo na področju turizma na *Dolenjskem- v Mirnski dolini*?
- c) Kakšna je vizija razvoja turizma v prihodnje?
- d) Je turizem lahko glavni dejavnik razvoja na *Dolenjskem oz. posebej v Mirnski dolini* in če da, kako boste ustvarili pogoje za njegov razvoj?
- e) *Ali obstaja splošno sprejeto soglasje o tem, da naj bi se prebivalstvo bolj usmerilo v razvoj turizma v Mirnski dolini?*

Temeljne značilnosti DMO

(Temeljne značilnosti DMO (zgled: Steehan, Ritchie, 2005))

1. Organizacije za destinacijski management so pisarne za turiste v mestih, katerih naloga je koordinirati vse napore za privabljanje turistov v destinacijo (Steehan, Ritchie, 2005). Kdo (katere organizacije) skrbi za postavljanje strateških ciljev razvoja turistične destinacije in kako spremlja njihovo uresničevanje v regiji?
 - a. (Vprašanje se nanaša na organizacije, ki jih intervjuvanec navede v 2.) Navedite, kakšna je formalna organizacija (organizacijska struktura), s kom sodeluje (podrejenost, nadrejenost), kakšne so njene pristojnosti, kje je glavni vir prihodkov (članstvo, prihodki od oglaševanja, hotelska taksa, državni proračun).

Če intervjuvanec ne ve, mu pomagajte z naslednjim: nacionalne in lokalne turistične organizacije, neodvisne organizacije, agencije pokrajin, oddelki gospodarskih zbornic, mestne oblasti)?

- b. Katere so trenutne aktivnosti, ki tečejo (in na kateri ravni, nacionalni, lokalni), da bi Mirnska dolina kot turistična destinacija napredovala?
- c. Kateri projekti tečejo na ravni občin, združenja ponudnikov turističnih storitev, ipd? Kako občine med seboj sodelujejo (primer: dobro, slabo, skupni projekti- če da, kakšni)?

2. Opišite faze sodelovanja med organizacijo za destinacijski management oz. njeno predhodnico in turističnim ponudnikom (kako se sodelovanje začne, koliko časa traja, kakšni so rezultati).
3. Katera/e organizacija/e (na lokalni, regionalni ali nacionalni ravni) skrbi za uresničevanje naslednjih strateških ciljev in v kolikšni meri so ti cilji uresničeni v Mirnski dolini (uresničevanje ciljev naj intervjuvanec ponazori s primeri, če pa si ciljev nihče ni postavil ali intervjuvanec ne ve zanje, naj se to zabeleži v transkriptu):
 - skrb za povečevanje blaginje lokalnega prebivalstva;
 - očarati obiskovalce (turiste) tako, da zadovoljijo njihove potrebe;
 - maksimizirati dobičkonosnost lokalnih podjetij, ki delajo v turizmu;
 - optimizirati turistove vtise (izkušnje) tako, da zagotavljajo ravnotežje med ekonomskimi ugodnostmi in socio-kulturnimi ter okoljskimi stroški;
 - Identificirati strateške trge;
 - Oblikovati image destinacije;
 - Oblikovati blagovno znamko destinacije;
 - Uresničevati trženjsko strategijo destinacije;
 - Načrtovati turizem v destinaciji;
 - Iskati in oblikovati investicijske priložnosti;
 - Spremljati kakovost turistične ponudbe v destinaciji;
 - Razvoj s turizmom povezane infrastrukture.

Deležniki

Kdo so glavni deležniki? (delitev na primarne in sekundarne, *zglede: Steehan, Ritchie, 2005*).

Kako deležniki sodelujejo, kakšna je pripravljenost za sodelovanje in kakšne so grožnje (*zglede: Steehan, Ritchie, 2005*)

4. Kdo (katere organizacije) sodeluje pri oblikovanju celotne turistične izkušnje? *Navodilo: lahko pomagate z naštevanjem: hoteli, mestna občina, občinski sveti, vlada, privlačnosti, združenja, lokalno prebivalstvo, gospodarska zbornica, restavracije, kmečki turizmi, oglaševalci, izobraževalne institucije.*
 - a. Kateri od teh, ki ste jih našteali, se vam zdijo najbolj pomembni? Naštejte 3 najpomembnejše.
5. Kako naštete interesne skupine sodelujejo pri trženju turističnih produktov (kako tržijo turistično destinacijo)? Kako so povezane med seboj? Kako je s skupnim tržnim komuniciranjem?
6. Kakšni so rezultati sodelovanja interesnih skupin in kako le-to lahko preneha? Kaj ste se naučili na podlagi tovrstnega sodelovanja?

Motivacija za skupno nastopanje (enotno trženje)

(Kakšni so razlogi in motivi za sodelovanje (zglede: Wang, Fesenmeier, 2007).)

7. V čem je motiv za sodelovanje med ponudniki turističnih storitev in organizacijami za destinacijski management? (DMO v tem primeru nadomesti pač tista organizacija, ki trenutno opravlja funkcije le-te?)

8. Kdo sodeluje (katere organizacije pomagajo) pri pripravi turističnih produktov posameznih operaterjev?
9. Kakšni so razlogi in motivi za morebitno sodelovanje z ostalimi ponudniki turističnih produktov? Kateri faktorji bi lahko ogrozili obstoj sodelovanja? Navedite primere.
10. Opišite naravo konkurence med tour operaterji (koliko je sodelovanja, skupnega nastopanja na trgu, se pojavlja zniževanje cen za »prijatelje«).
11. Ali obstajajo kakšni dejavniki v okolju, ki vas spodbujajo k sodelovanju z ostalo turistično industrijo v regiji? Ali so potrebni za to tudi kakšni organizacijski dejavniki?

Investitorji

Kakšno je trenutno stanje na področju investicij v turizmu v regiji?

12. Kateri so vam znani trenutni projekti, ki spodbujajo razvoj turizma v Mirnski dolini in kdo je investitor?
13. Kakšne vrste turistične ponudbe se pripravljajo? Kdo lahko po vašem še prinese kapital? Kje (geografsko) se največ investira?
14. Opišite proces izbire poslovnega partnerja turističnih storitev! Kako identificirate trženjska področja, za katera potrebujete partnerja? Kako izberete partnerja? Kaj je potrebno za uspeh takšnega sodelovanja?
15. Kako boste financirali razvoj turistične ponudbe in infrastrukture v prihodnjih treh letih? Kdo bo investiral v konkurenčne prednosti destinacije? Vidite možnost investitorja v tujini ali ga iščete v Sloveniji?

Obstoječe terme kot povezovalni dejavnik (magnet)

16. Kaj je po vašem mnenju tisti magnet (produkt), ki skupaj poveže posamezne razdrobljene in kakovostne produkte, ki se ponujajo na geografsko razpršenih lokacijah Mirnske doline. Kaj lahko posamezne zanimivosti poveže v celoto, da bi se lahko mikrodestinacija tržila navzven kot enoten proizvod?
17. Kako ocenjujete sodelovanje med Mirnsko dolino ter Dolenjsko in Belo krajino na področju turizma? Ali se vam zdi ponudba Mirnske doline zanimiva kot dopolnilni produkt za vaše goste? Iz česa je razvidno to sodelovanje (naštejte primere)? S kakšnimi projekti (na katerih področjih) načrtujete sodelovanje med regijama v prihodnjih treh letih? Ali razvoj turizma načrtujete samostojno ali bi bili pripravljene sprejeti pomoč kakšne druge regije, ki že ima prepoznavno turistično ponudbo? Bi se na primer vključili v ponudbo Dolenjske in od tam sprejeli tudi potencialne investitorje?

Dodatna možna vprašanja Ob katerih privlačnostih bi oblikovali skupen turistični produkt Mirnske Doline ter Dolenjske in Bele krajine? Torej, katere aktivnosti bi povezali skupaj? In katere turistične produkte (npr. Terme in kmečki turizem)?

18. Kakšno vlogo v turizmu in pri splošnem razvoju Mirnske Doline igrajo Terme Krka?
19. Bi Terme Krka lahko odigrale povezovalno vlogo in bile gibalno turistične dejavnosti v regiji?
20. Ste seznanjeni z investicijsko dejavnostjo podjetja Krka na področju turizma v prihodnje?

Marketing

Katere trženjske aktivnosti je vaša organizacija izvajala v zadnjih treh letih ali pa jih načrtuje v prihodnjih treh letih? Ustrezno označite. Možnih je več odgovorov.

Aktivnost	Zadnja 3 leta	Prihodnja 3 leta
Distribucija brošur		
Lokalno tržno planiranje		
Regionalno tržno planiranje		
Mednarodno oglaševanje		
Nacionalno oglaševanje		
Vzpostavitev spletnih strani		
Direktna pošta		
e-marketing		
CRM		
Sejmi s področja turizma (udeležba)		
Raziskovanje trga		
Organizacija dogodkov		