

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**URAVNOTEŽEN POGLED NA ZNAMKO TURISTIČNE
DESTINACIJE BOHINJ**

Ljubljana, 13. november 2018

ANJA STUBELJ

IZJAVA O AVTORSTVU

Podpisana Anja Stubelj, študentka Ekonomske fakultete Univerze v Ljubljani, avtorica predloženega dela z naslovom Uravnotežen pogled na znamko turistične destinacije Bohinj, pripravljenega v sodelovanju s svetovalko red. prof. dr. Majo Konečnik Ruzzier

IZJAVLJAM

1. da sem predloženo delo pripravila samostojno;
2. da je tiskana oblika predloženega dela istovetna njegovi elektronski obliki;
3. da je besedilo predloženega dela jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem poskrbela, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam oziroma navajam v besedilu, citirana oziroma povzeta v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani;
4. da se zavedam, da je plagiatorstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku Republike Slovenije;
5. da se zavedam posledic, ki bi jih na osnovi predloženega dela dokazano plagiatorstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom;
6. da sem pridobila vsa potrebna dovoljenja za uporabo podatkov in avtorskih del v predloženem delu in jih v njem jasno označila;
7. da sem pri pripravi predloženega dela ravnala v skladu z etičnimi načeli in, kjer je to potrebno, za raziskavo pridobila soglasje etične komisije;
8. da soglašam, da se elektronska oblika predloženega dela uporabi za preverjanje podobnosti vsebine z drugimi deli s programsko opremo za preverjanje podobnosti vsebine, ki je povezana s študijskim informacijskim sistemom članice;
9. da na Univerzo v Ljubljani neodplačno, neizključno, prostorsko in časovno neomejeno prenašam pravico shranitve predloženega dela v elektronski obliki, pravico reproduciranja ter pravico dajanja predloženega dela na voljo javnosti na svetovnem spletu prek Repozitorija Univerze v Ljubljani;
10. da hkrati z objavo predloženega dela dovoljujem objavo svojih osebnih podatkov, ki so navedeni v njem in v tej izjavi.

V Ljubljani, dne 13.11.2018

Podpis študentke: _____

KAZALO

UVOD	1
1 TURISTIČNA DESTINACIJA.....	3
1.1 Definicija turistične destinacije	3
1.2 Razlike med blagovnimi znamkami in znamkami turističnih destinacij.....	5
1.3 Vrste turističnih destinacij	7
1.4 Destinacijski trženjski splet	9
1.5 Trendi na področju turističnih destinacij.....	12
2 URAVNOTEŽEN POGLED NA ZNAMKO TURISTIČNE DESTINACIJE.....	15
2.1 Identiteta znamke turistične destinacije	15
2.1.1 Koristi	17
2.1.2 Poslanstvo.....	18
2.1.3 Vizija	19
2.1.4 Vrednote in osebnost	20
2.1.5 Razlikovalne prednosti	22
2.2 Premoženje znamke turistične destinacije	23
2.2.1 Zavedanje turistične destinacije	24
2.2.2 Podoba turistične destinacije	26
2.2.3 Zaznana kakovost turistične destinacije	28
2.2.4 Zvestoba turistični destinaciji.....	30
3 BOHINJ.....	32
3.1 Opis destinacije Bohinj.....	32
3.1.1 Bohinj kot del Triglavskega narodnega parka.....	33
3.1.2 Destinacijska znamka Bohinj	36
3.1.3 Bohinjsko/from Bohinj	38
3.2 Zgodovinski razvoj destinacijske znamke Bohinj.....	40
3.3 Primeri dobrih destinacijskih znamk	42
3.3.1 Bale (hrvaška Istra).....	43
3.3.2 Werfenweng (Avstrija).....	44
4 EMPIRIČNA RAZISKAVA	46
4.1 Namen in cilji	47

4.2	Raziskovalna vprašanja	48
4.3	Uporabljena metodologija	48
4.4	Rezultati empirične raziskave	51
4.4.1	Rezultati raziskave med snovalci destinacijske znamke	51
4.4.2	Rezultati raziskave med turisti	59
4.4.3	Ugotovitve empirične raziskave	65
	SKLEP	69
	LITERATURA IN VIRI	71
	PRILOGE	77

KAZALO TABEL

Tabela 1: Kodiranje na podlagi tem za snovalce destinacijske znamke	52
Tabela 2: Kodiranje na podlagi tem za turiste.....	59

KAZALO SLIK

Slika 1: Uravnotežen pogled na znamko destinacije.....	15
Slika 2: Logotipa kolektivne blagovne znamke in znaka kakovosti Bohinjsko/from Bohinj	39

KAZALO PRILOG

Priloga 1: Identitetni vidik destinacijske znamke Bohinj.....	1
Priloga 2: Opomnik za snovalce destinacijske znamke	2
Priloga 3: Opomnik za turiste.....	4
Priloga 4: Opomnik za Triglavski narodni park.....	5
Priloga 5: Opomnik za Bohinjsko/from Bohinj	6
Priloga 6: Transkript intervjuja z županom Občine Bohinj Francem Kramarjem	7
Priloga 7: Transkript intervjujev s snovalci destinacijske znamke	11
Priloga 8: Transkript intervjujev s turisti	70
Priloga 9: Transkript intervjuja z Davorinom Korenom	97
Priloga 10: Transkripti intervjujev s ponudniki znamke Bohinjsko/from Bohinj.....	101
Priloga 11: Odprto kodiranje za snovalce destinacijske znamke	106
Priloga 12: Osno kodiranje za snovalce destinacijske znamke	112
Priloga 13: Selektivno kodiranje za snovalce destinacijske znamke	115

Priloga 14: Odprto kodiranje za turiste.....	117
Priloga 15: Osno kodiranje za turiste	122
Priloga 16: Selektivno kodiranje za turiste.....	127
Priloga 17: Zemljevid Triglavskega narodnega parka in varstvenih območij.....	128

UVOD

V današnjem času še bolj kot v preteklosti – predvsem zaradi globalizacije – države, mesta in regije širom sveta tekmujejo med seboj za svoj delež v svetovni trgovini, političnem vplivu, socialnem položaju in kulturi. Pomemben del tega tekmovanja se odvija tudi na področju ene izmed najhitreje rastočih gospodarskih panog na svetu – turizmu. Tam se za svoj delež medsebojno bojujejo tako imenovane turistične destinacije, ki jih bom v sklopu magistrskega dela tudi podrobneje proučevala.

Konečnik Ruzzier (2010b) poudarja, da se za izraz turistična destinacija najpogosteje uporablja razlaga, da gre za geografski prostor, ki si ga je turist izbral za cilj potovanja. Pri tem je treba poudariti, da se izraz geografski prostor nanaša na kontinent, državo, regijo, mesto, lahko pa se nanaša celo na manjši zaokrožen geografski prostor (npr. določeno ulico v mestu). Definicija turistične destinacije je postala, glede na to, da se v zadnjih letih opaža trend naraščanja kompleksnosti poslovanja v vseh sferah, preozko usmerjena, saj se osredotoča zgolj na to, kako določen geografski prostor gleda turist, izključuje pa preostale deležnike, ki prav tako igrajo pomembno vlogo v posamezni turistični destinaciji. Ko govorimo o turistični destinaciji, nikakor ne smemo izključiti lokalnih prebivalcev, vlade, ki z zakoni in regulativami vpliva na razvoj turistične destinacije, turističnih akterjev, javnega sektorja in snovalcev turistične ponudbe. Če upoštevamo vse zgoraj našete deležnike, se definicija turistične destinacije razširi, saj postane geografski prostor dopolnjen z atrakcijami, ki jih destinacija ponuja in ki jih na ustrezen način upravlja, in sicer kot strateška poslovna enota, ki stremi k trajnostnemu razvoju prostora.

Destinacije svoje posebnosti in svojo drugačnost večinoma izpostavljajo prek destinacijskih znamk, ki predstavljajo jedro trženjskih strategij. Te namreč predstavljajo popolno trženjsko orodje za sodobne tržnike, ki se soočajo z vedno manjšimi razlikami med izdelki, naraščata pa tudi število nadomestkov in tekmovalnost. Baker (2007) znamko destinacije definira kot skupek zaznav, misli in občutkov, ki jih ima porabnik o določenem kraju (destinaciji). Znamke turističnih destinacij v času pospešene globalizacije, ki smo ji priča v zadnjih letih, močno pridobivajo pomen. Veliko avtorjev v svojih delih obravnava prav trend globalizacije in posledice, ki jih ta prinese znamkam turističnih destinacij (Anholt, World Tourism Organization & European Travel Commission, 2009; Cai, Gartner & Munar, 2009; Morgan, Pritchard & Pride, 2011; Nemeč Rudež & Zabukovec Baruca, 2011).

Moč znamke posamezne destinacije se meri predvsem na podlagi njenega sprejetja v očeh ciljnega občinstva, medtem ko se zanemarija, da so v njenem ozadju jasno določene tako trženjske kot managerske strategije, za katere skrbijo in jih uresničujejo notranje interesne skupine. Najsodobnejša odkritja na tem področju poudarjajo pomembnost tega, da k znamki destinacije pristopimo celovito (Konečnik Ruzzier, 2010b). Vedno bolj se uveljavlja tako imenovani uravnotežen oziroma dvodimenzionalen pogled na destinacijo. Tak pogled je sestavljen iz notranjega in zunanjega vidika. Notranji je predstavljen na podlagi identitetnega vidika (vsebuje glavne značilnosti destinacije skozi oči notranjih interesnih skupin), medtem

ko zunanji vključuje ovrednotenje destinacije v očeh njenih ciljnih uporabnikov in je največkrat enačen z njenim premoženjskim vidikom. Na tak način analiziramo znamko destinacije z različnih vidikov, ki so med seboj soodvisni in povezani. Načrtovanje identitete destinacije je ključna naloga destinacijskega managementa, ovrednotenje njenega premoženja v očeh ciljnega občinstva pa je naloga destinacijskega trženja. Identiteta predstavlja podlago za načrtovanje trženjskih strategij. Ugotovitve, ki se jih oblikuje s pomočjo raziskave, ki analizira premoženje destinacijske znamke, pa pripomorejo k možnim dopolnjevanjem in nadgrajevanjem postavljenih smernic (Konečnik Ruzzier, 2010b).

V sklopu magistrskega dela bom podrobneje proučila znamko turistične destinacije Bohinj. Bohinj ni naselje, temveč je geografsko ime za prostor, ki obsega štiriindvajset vasi, ki spadajo v občino Bohinj (Občina Bohinj, brez datuma b). Kar 66 % območja Bohinja je vključenega v Triglavski narodni park, kar s seboj prinese številne izzive za snovalce destinacijske znamke (ti se nanašajo predvsem na varstveni režim). Sama destinacija je močno odvisna od sezone in lepega vremena. V poletnih mesecih je s strani turistov množično obiskana, medtem ko je zimski čas še vedno preslabo izkoriščen (Provital, d. o. o., 2012a). Franc Kramar, župan Občine Bohinj (glej prilogo 8), poudarja, da je Bohinj specifična destinacija, saj ima poleg stacionarnih turistov in domačinov še velik pritok enodnevnih turistov, sploh v višku sezone, torej v poletnem času. Destinacijska znamka Bohinj postavlja v ospredje naravo, trajnostni razvoj turistične destinacije, kulturno in naravno dediščino ter tradicionalni način življenja.

Namen magistrskega dela je na podlagi odklonov, ki jih bom s pomočjo empirične raziskave odkrila med identitetnim in premoženjskim vidikom, predlagati izboljšave in nadgradnjo obstoječe trženjske strategije destinacije Bohinj. Slednje bom podala kot pomoč lokalni turistični organizaciji z namenom, da poveča moč znamke ter posledično doseže večje število potencialnih in dejanskih gostov.

Cilj magistrskega dela je s pomočjo empirične raziskave proučiti identitetni in premoženjski vidik znamke Bohinj. Poglobila se bom v to, kje prihaja do odstopanj med notranjim in zunanjim vidikom znamke. V ta namen bom uporabila uravnotežen pogled na znamko destinacije. Pri premoženjskem vidiku znamke se bom osredotočila zgolj na slovenske turiste, saj ti prevladujejo po številu prenočitev. V letu 2016 so v Bohinju zabeležili 178.294 prihodov turistov, od tega je bilo 63.739 vezanih na domače turiste (Provital, d. o. o., 2017).

Magistrsko delo bo sestavljeno iz dveh delov: teoretičnega in empiričnega. V teoretičnem delu bom kritično proučila in analizirala slovensko in tujo strokovno literaturo s področja znamk turističnih destinacij, posebej pa se bom poglobila v uravnotežen pogled na znamko turistične destinacije. V tretjem poglavju bom spregovorila o znamki turistične destinacije Bohinj, ki jo bom v nalogi podrobneje obravnavala. Teoretični del magistrskega dela bo tako zajemal prva tri poglavja. Četrto in hkrati najpomembnejše poglavje magistrskega dela pa bo predstavljala izvedena empirična raziskava. Na podlagi namena in ciljev, zadanih v

magistrskem delu, je osrednje raziskovalno vprašanje magistrskega dela naslednje: »**Kako izboljšati podobo Bohinja v očeh potencialnih turistov?**«

V empiričnem delu bom za potrebe raziskave uporabila kvalitativno metodo, in sicer poglobljene individualne intervjuje. Skupno bom izvedla dvajset intervjujev. Intervjuvanci bodo razdeljeni na dve vsebinsko ločeni skupini. V vsaki skupini bom izvedla deset intervjujev. Eno skupino bodo predstavljali snovalci destinacijske znamke, drugo pa domači turisti, ki so v preteklosti že obiskali Bohinj, pri čemer pa bo pogoj, da so Bohinj večkrat obiskali in da so bili tam vsaj leta 2016. Destinacije se namreč hitro spreminjajo. Na takšen način bom destinacijo proučila tako z identitetnega (skozi oči snovalcev destinacijske znamke) kot s premoženjskega vidika (skozi oči turistov).

Podatke, ki jih bom pridobila z empirično raziskavo, bom s pomočjo besednih zvez smiselno razčlenila in analizirala. Na tak način bom dobila uporabne podatke za obe skupini intervjuvancev. Na koncu bom še primerjala rezultate, ki jih bom dobila iz prve in druge skupine, ter poiskala odstopanja med notranjim in zunanjim vidikom destinacijske znamke. Na koncu empiričnega dela bom tudi podala predloge za zmanjšanje odstopanj.

1 TURISTIČNA DESTINACIJA

Kraji tekmujejo med seboj, da bi privabili obiskovalce, nove prebivalce in podjetja. Destinacije, ki imajo pozitivno podobo, lažje privabijo pozornost javnosti, denarne tokove, investicije v kraj in odpirajo nova delovna mesta. Pozitivna podoba turistične destinacije zgradi njeno konkurenčnost in v očeh ljudi vzbudi zanimanje za obisk. To pomeni, da morajo kraji, ki si prizadevajo za zgraditev oziroma zadržanje močne podobe destinacije, razmišljati o holističnem pristopu njihove destinacijske znamke, ki mora vključevati turizem, ekonomski razvoj in občutek za kraj – vse to pa za seboj potegne potencialna kontroverzna vprašanja o kraju, ki se dotikajo naslednjih področij: avtentičnosti, zgodbe destinacijske znamke, vodenja in avtorstva, nastopa in pripovedovanja zgodbe o kraju ter estetike (Morgan, Pritchard & Pride, 2011).

V tem poglavju bom najprej definirala pojem turistična destinacija, nato bom opisala razlike med blagovnimi znamkami in znamkami turističnih destinacij, v nadaljevanju bom obravnavala vrste turističnih destinacij, dotaknila pa se bom tudi destinacijskega trženjskega spleta. Poglavje bom zaključila s pogledom v prihodnost turističnih destinacijskih znamk.

1.1 Definicija turistične destinacije

Enotnega pojmovanja, kaj turistična destinacija obsega, ni. Najpogosteje se izraz turistična destinacija nanaša na turizem, vendar pri tem določeni avtorji poudarjajo, da je področje turizma tesno povezano tudi z drugimi področji in mora zato vključevati tudi bolj široka področja (npr. zunanjo politiko, gospodarstvo ipd.) (Konečnik Ruzzier, 2010b). Morgan, Pitchard in Pride (2011) izpostavljajo, da obstajata predvsem dva različna pogleda na destinacijo: nekateri avtorji na destinacijo gledajo kot na zaokroženo celoto značilnosti,

medtem ko drugi destinacijo vidijo kot zaokroženo celoto, ki ima kulturni in simbolni pomen.

Kotler, Bowen in Makens (2014) razlagajo turistično destinacijo kot kraj, ki je na nek način omejen; lahko ga omejuje fizična meja (npr. otok), politična meja (npr. državna meja, meja občine ipd.) ali meja, ki jo postavi trg (npr. turistična agencija, ki pod imenom Južni Pacifik trži zgolj Avstralijo in Novo Zelandijo). Bieger (2005) definira turistično destinacijo kot prostor, ki si ga obiskovalec izbere za svoj cilj, kjer se giblje in koristi storitve. Ta prostor ni nujno zgolj en kraj, lahko je del kraja ali večjega turističnega središča ali hotela, ki razpolaga z vsem potrebnim za bivanje, aktivnosti in sprostitve. V avtorjevo pojmovanje destinacije je lahko vključena tudi cela regija, dežela ali skupina dežel.

Svetovna turistična organizacija (ang. United Nations World Tourism Organization, v nadaljevanju UNWTO) opisuje turistično destinacijo kot prostor, ki ima oziroma nima administrativnih in analitičnih mej ter ponuja prenočitev turistom. Ob tem jim ponuja še turistične izdelke, storitve, aktivnosti in doživetja. UNWTO poudarja, da destinacije vključujejo številne deležnike, ki se lahko med seboj povezujejo z namenom, da se med seboj združijo in posledično oblikujejo večjo destinacijo. Turistične destinacije imajo neotipljivo podobo in identiteto, ki vplivata na njeno konkurenčnost. Turistične izdelke destinacije UNWTO definira kot kombinacijo otipljivih in neotipljivih elementov, kot so narava, kultura, turistični objekti, atrakcije, storitve in aktivnosti, ki so med seboj združeni okoli točno določenega področja, ki predstavlja bistvo destinacijskega spleta in kreira izkušnjo obiskovalca tako, da vključi tudi čustveni vidik za potencialne obiskovalce. Prodajajo se prek distribucijskih kanalov in gredo skozi življenjski cikel izdelka oziroma storitve (The World Tourism Organization, brez datuma).

Vodeb (2014) turistično destinacijo definira kot geografsko zaokroženo področje, ki zajema eno ali več občin ter daje obiskovalcem na razpolago širok nabor turističnih storitev (prenočevanje, zabavo, prehrano, rekreacijo, aktivnosti za prosti čas), ki pripomorejo k temu, da se obiskovalec odloči za obisk določenega področja. Destinacija je sama po sebi samostojen, integriran turistični izdelek in konkurenčna entiteta, ki jo je treba upravljati kot strateško poslovno enoto. Pri tem poudarja, da je turistična destinacija zelo kompleksna entiteta, saj med seboj združuje veliko deležnikov, ki imajo različne interese in stališča. Konečnik Ruzzier (2011) navaja, da so deležniki, ki sestavljajo turistično destinacijo, naslednji: turisti, lokalni prebivalci, turistični sektor, javni sektor in vlade, destinacijske organizacije ter preostale skupine – okoljevarstvene, kulturne in izobraževalne skupine. Že v primeru, če se osredotočimo zgolj na enega izmed teh deležnikov, na primer na turistične ponudnike, lahko hitro pridemo do zaključka, da gre pri njih za raznolike profile strokovnjakov, tudi ponudniki se med seboj razlikujejo, vsak izmed njih ima svoje naloge in poslanstvo. Vendar pa kljub temu kritično točko in merilo za uspešnost predstavljata prav mreženje in dogovarjanje vseh deležnikov med seboj. Le tako lahko obiskovalci zaznavajo destinacijo kot celovito, smiselno in privlačno turistično entiteto.

Kompleksnost destinacije kot entitete je razvidna iz definicije Konečnik Ruzzier (2010b, str. 155): »Destinacija je kompleksna entiteta, sestavljena iz množice različnih izdelkov, storitev, kot tudi doživetij; vodena je s strani večjega števila interesnih skupin (turističnega sektorja, javnega sektorja in vlade, različnih organizacij, lokalnih prebivalcev) ter opazovana z različnih zornih kotov (z zornega kota turistov, lokalnih prebivalcev, z zornega kota managementa destinacije).«

Vodeb (2010) poudarja, da se večina empiričnih raziskav sploh ne pogloblja v definicijo, kaj turistična destinacija obsega, temveč v ospredje raziskovanja postavlja lokacijo, kjer poteka promet s strani obiskovalcev. Omenjene lokacije se proučuje in meri na podlagi uspešnosti vodenja in menedžiranja destinacije, sposobnosti za pridobitev dobrega položaja na turističnem trgu, stopnje privlačnosti in zadovoljstva obiskovalcev. Vseeno pa lahko zaključimo, da je destinacijo mogoče opisati na podlagi geografskega, vsebinskega in strateškega vidika ter prepričanj turistov.

1.2 Razlike med blagovnimi znamkami in znamkami turističnih destinacij

Konečnik Ruzzier (2010b) izpostavlja, da se pojem blagovna znamka največkrat enači z izdelki. Razloge za to velja iskati v dejstvu, da so se v času razvijanja teorij o blagovnih znamkah te v večini nanašale na izdelke. Na Interbrandovi lestvici, ki vrednoti najmočnejše blagovne znamke v svetovnem merilu, se blagovne znamke, ki pokrivajo področje izdelkov, še dandanes uvrščajo na vrh lestvic. V letu 2017 so na lestvici zelo visoko kotirale naslednje blagovne znamke izdelkov: Apple (prvo mesto), Coca Cola (četrto mesto), Samsung (šesto mesto), Toyota (sedmo mesto) itd. (Interbrand, 2017).

Kljub temu se s prehodom iz industrijske v storitveno družbo vse pogosteje analizira tudi področje storitvenih znamk, poleg njih pa pomen pridobivajo tudi korporativne znamke (znamke podjetij) in znamke destinacij. Pri tem se je raziskovalcem porajalo vprašanje, ali je mogoče koncept blagovnih znamk izdelkov prenesti na druge vrste znamk. Če pogledamo na primer storitve, ugotovimo, da se zaradi svoje narave zelo razlikujejo od izdelkov. V primerjavi z njimi so minljive, spremenljive, neločljive in neopredmetene, zaradi česar je treba njihovo znamčenje ustrezno prilagoditi (Konečnik Ruzzier, 2010b). Turistične destinacije vključujejo vse vrste znamk (izdelke, storitve in podjetja), zato je, kot poudarjajo številni avtorji, tudi to eden izmed razlogov, zakaj je njihovo trženje bolj kompleksno (Pike, 2008; Konečnik Ruzzier, 2010b; Gartner, 2014; Vodeb, 2010; Morgan, Pritchard & Pride, 2011; Hankinson, 2007; Anholt, World Tourism Organization & European Travel Commission, 2009; Baker, 2007; Kodrin, 2011; Morrison, 2013; Baker & Cameron, 2008; Kladou, Kavaratzis, Rigopoulou & Salonika, 2016). Cai, Gartner in Munar (2009) dodajajo, da blagovne znamke omogočajo turističnim akterjem, da postavijo višje cene za izdelke oziroma storitve, istočasno pa jim dajejo tudi odgovornost, da ohranjajo in obogatijo ugled znamke.

De Chernatony, McDonald in Wallace (2011) definirajo blagovno znamko kot skupek funkcionalnih in čustvenih vrednot, ki omogočajo podjetjem, da potrošnikom ponudijo obljudo o edinstvenih in prijetnih doživetjih. Cai, Gartner in Munar (2009) navajajo, da je blagovna znamka lahko razumljena kot projekcija občutkov, ki jih ime oziroma simbol vzbudi pri posamezniku. Ime se tako lahko nanaša na podjetje, osebo, stvar ali kraj, kljub temu pa je samo znamčenje bistveno bolj kompleksno in vsebuje veliko več kot zgolj logotip ali oglaševalski motiv. Blagovna znamka namreč njenim nosilcem služi še kot pravno sredstvo, saj zaščiti izdelke, predstavlja identiteto podjetja oziroma organizacije, gradi odnos tako med zaposlenimi kot med potrošniki, daje dodano vrednost in gradi podobo, prek nje pa se izraža tudi osebnost podjetja oziroma organizacije.

Hankinson (2007) poudarja, da se turistične destinacijske znamke pomembno razlikujejo od storitvenih, izdelčnih in korporacijskih znamk, kar bom opisala v nadaljevanju. **Destinacijo sestavljajo različne vrste storitev** (individualne – nakupovalna središča, muzeji, gledališča ipd.; transportne – železniške, cestne, letalske, ladijske povezave), **izdelkov in neodvisnih organizacij** (zasebnih in javnih). V nasprotju s trženjem izdelčnih, korporativnih in storitvenih znamk **so izdelki in storitve pri destinaciji že dani in nanje snovalci destinacijske znamke ne morejo vplivati**. Izkušnje obiskovalcev destinacije se med seboj razlikujejo, saj so odvisne od posameznikove interakcije (lahko je pasivna ali aktivna) s preostalimi obiskovalci in od njegovih pričakovanj o destinaciji. Snovalec destinacijske znamke ima v primerjavi s snovalcem storitve veliko **manj nadzora nad doživetji posameznika**, saj so ta ponujena s strani različnih deležnikov in se med seboj lahko zelo razlikujejo. **Meje območja** destinacije **so pogosto določene z zakonodajo**. To dejstvo pogosto otežuje snovalcem destinacijske znamke oblikovanje unikatne in smiselno zaokrožene ponudbe destinacije. Prav zato se snovalci različnih destinacijskih znamk povezujejo in združujejo, da skupaj dosežejo privlačnejšo ponudbo za obiskovalce. Snovalci destinacijskih znamk se srečujejo z **administrativnimi ovirami pri trženju turističnih destinacij**. Ovine so posledica razlik med politikami vladnih organizacij in občin – tako pride do zmede med turisti. Izvajanje obsežnih komercialnih aktivnosti v destinacijah za izvedbo običajno zahteva daljše časovno obdobje, kar pa se ne sklada z mandati političnih funkcionarjev, ki so krajši od predvidenega časa za izvedbo omenjenih aktivnosti v destinacijah. Čeprav **politični akterji** lahko prepoznajo pomen področja turizma, so njihove pristojnosti omejene na trajanje mandata.

Gartner in Konečnik Ruzzier (2011) prav tako pojasnjujeta, da obstajajo pomembne razlike med izdelčnimi znamkami in znamkami turističnih destinacij, ter med njimi navajata naslednje: pri izdelčnih znamkah potrošniki lahko z veliko gotovostjo že vnaprej vedo, kaj lahko od posameznega izdelka pričakujejo. Iz tega je izpeljana predvidljivost izdelka, kar pomeni, da bo izdelek zagotovil obljubljeni zmogljivosti, ne glede na to, kje je kupljen. Franšize vseh vrst uporabljajo to značilnost z namenom geografske razpršitve poslovanja in tako stremijo k večjemu tržnemu deležu. To ne velja za destinacije. Turistične destinacije zajemajo prostor, kjer se odvija življenje, in se zato nenehno spreminjajo. Podobno je z

vplivom vremena. Spremembe vplivajo na samo stabilnost znamke, ki predstavlja ključen element blagovnih znamk. Poleg tega se pokrajina destinacije spreminja kot posledica razvoja destinacije. Lokalni prebivalci se lahko preselijo drugam, njihovo mesto pa zavzamejo drugi ljudje, ki imajo drugačne vrednote in posledično predrugačijo kulturo.

Druga pomembna razlika med destinacijami in izdelki je po mnenju Gartnerja in Konečnik Ruzzier (2011) v izkustvenem dejavniku. Izdelki so predvsem funkcionalne narave, kljub temu pa so lahko kupljeni zaradi neoprijemljivih dejavnikov (npr. družbenega statusa). Izdelke je možno videti in fizično čutiti, imajo materialne značilnosti, ki jih je mogoče identificirati in kvantitativno meriti. Kupcu nakup predstavlja nizko tveganje. Celo dražji izdelki, ki so posledično povezani z večjim tveganjem nezadovoljstva, ponujajo poskusno obdobje, po preteku katerega je denar lahko vrnjen. Gartner (2014) navaja, da so destinacije sestavljene iz več dimenzij in posledično nudijo različna doživetja različnim turistom. Same turistične destinacije ne ponujajo oprijemljivih izdelkov in zato v primeru neizpolnitve naših pričakovanj denarja ne moremo dobiti nazaj. Tveganje je zato večje, saj je velik del sestavin znamke mogoče enostavno spreminjati s strani naravnih ali človeških vplivov (pozitivno in negativno). Ena izmed ključnih razlik je tudi, da je vsaka destinacija posebej unikatna. Tako nobena destinacija ne more služiti kot primer za izračun vrednosti destinacijske znamke. Vrednost turistične destinacije se ocenjuje na podlagi ravni obiskanosti, izdatkov obiskovalcev in deleža stalnih gostov. Pri blagovnih znamkah se potrošnik pogosto poistoveti z izdelkom, ki ga kupi. Prav to je najverjetneje primarni razlog za obstoj toliko različnih avtomobilskih znamk. Samoidentifikacija je najizrazitejša podobnost med izdelčnimi in destinacijskimi znamkami.

Ugotovimo torej lahko, da je med blagovnimi in destinacijskimi znamkami kar nekaj razlik, ki se nanašajo predvsem na kompleksnost destinacij tako z vidika ponudbe kot z vidika številnih deležnikov, ki jih vključujejo. Katere znamke bodo dolgoročno uspešnejše, pa je zagotovo vprašanje, ki privablja pozornost raziskovalcev. Pike (2008) meni, da imajo destinacijske znamke velik potencial, da postanejo največje svetovne trženjske znamke. Razlogi za to so naslednji: tako kot blagovna znamka ustvarja premoženje in posledično govorimo o premoženju blagovne znamke, ga ustvarja tudi znamka destinacije, vendar to ni vidno v bilanci stanja – kljub temu pa prinaša pomembne prihodke, ustvarja nova delovna mesta in pripomore h gospodarskemu razvoju destinacije; v svetovnem merilu se konkurenca med posameznimi destinacijami močno povečuje – čeprav so se še pred nekaj leti, gledano v svetovnem merilu, med najpomembnejše uvrščale evropske destinacije, so pridobile pomembne konkurente širom sveta tudi druge destinacije, predvsem destinacije na območju Azije; znamka destinacije predstavlja učinkovito sredstvo za njeno diferenciacijo.

1.3 Vrste turističnih destinacij

Turistične destinacije lahko med seboj delimo na podlagi različnih kriterijev. Buhalis (2000) izpostavlja, da je razumevanje tipa destinacije ključno, saj omogoča snovalcem destinacijske znamke razviti primeren destinacijski trženjski splet in ga ponuditi primernemu ciljnemu

trgu. Avtor ločuje med različnimi vrstami destinacij na podlagi osnovnih privlačnosti. Prva vrsta destinacij so **urbane destinacije** (npr. Pariz, London itd.), ki so bile del turistične panoge že od začetkov civilizacije. Naslednja vrsta destinacij so tako imenovane **obmorske destinacije in letovišča** (npr. Kreta, Hvar itd.), ki turistom služijo za namene počitnikovanja. Turisti iz severnejših držav in podnebij pogosto preživijo del dopusta v južnejših krajih. **Alpske destinacije** (npr. Dolomiti, Mount Everest ipd.) privabljajo obiskovalce, željne športnih aktivnosti, in tiste, ki iščejo sprostitev v naravi. Tudi **podeželske destinacije** (npr. Toskana, Provansa itd.) se hitro razvijajo. V njihovo korist se obrača želja turistov po vrnitvi k naravi in doživljanju avtentičnih agrikolturnih procesov. Avtor navaja tudi **destinacije v avtentičnih državah** (največkrat gre za države tako imenovanega tretjega sveta). Turisti v krajih brez intenzivnega razvoja turizma iščejo edinstvene in pristne izkušnje. Zadnjo vrsto destinacij predstavljajo **unikatno-eksotično-ekskluzivne destinacije** (npr. Sejšeli, Mauritius itd.). Takšne destinacije se promovirajo kot doživetja, ki jih doživiš samo enkrat v življenju, in jih posledično spremljajo visoke cene.

UNWTO deli turistične destinacije na: **oddaljene, glavne in motivacijske**. Oddaljene destinacije predstavljajo mesto, ki je najbolj oddaljeno od prebivališča turista. Glavne turistične destinacije predstavljajo prostor, znotraj katerega turisti preživijo največ časa. Motivacijske turistične destinacije predstavljajo kraj, ki si ga turisti izberejo za osrednji cilj obiska (Vodeb, 2010).

Bieger (2005) deli turistične destinacije glede na njihovo **fizično oddaljenost od prebivališča turista**. Bolj kot je to oddaljeno od destinacije, večje območje turistična destinacija zajema. To pojasnjuje na primeru Švicarja, ki želi potovati v Južno Anglijo – v njegovem primeru turistično destinacijo predstavlja regija, in Azijca, ki želi prepotovati Evropo v enem tednu – zanj izbrano destinacijo predstavlja celotna Evropa kot kontinent. Poudarja, da ožje kot je **definiran cilj potovanja**, tem bolj je destinacija časovno in krajevno omejena. To razlaga na primeru kirurga, ki obiše nek kongres. Zanj destinacijo predstavlja kongresni hotel, kjer se odvija kongres. Za nekega obiskovalca kongresa, ki želi poleg tega še nakupovati in je zainteresiran za kulturo, predstavlja destinacijo celotno mesto.

Kotler, Bowen in Makens (2014) ločujejo vrste destinacij na podlagi **fizičnega obsega območja** in jih tako delijo na **mikro in makro destinacije**. Makro destinacija so na primer Združene države Amerike, ki zajemajo veliko število mikro destinacij (regije, zvezne države, večja in manjša mesta ter celo območja znotraj mest; to se lahko pojasni na primeru turistov, ki obišejo Orlando in gredo od tam naravnost v Disney World – ti turisti za svojo destinacijo nimajo Floride ali Orlanda, temveč Disney World).

Lue, Crompton in Fesenmaier (1993) obravnavajo vrste destinacij glede na pet alternativnih **načinov obiska s strani turista**. Prvi predstavljeni način potovanja vključuje zgolj **eno destinacijo**; neka atrakcija se ne povezuje s preostalimi v okolici in že sama ustvarja neko destinacijo (npr. Grand Canion). Drugi štirje alternativni načini obiskovanja destinacij vključujejo obiskovanje večjega števila destinacij. Eden izmed njih predstavlja **sprotno**

obiskovanje destinacij med potjo do (in od) glavnega cilja potovanja, zanj pa je značilno, da se turist sprti ustavlja v krajih, ki ga zanimajo, in v njihov obisk investira čas in denar. V nekaterih primerih so bile sprotne atrakcije ustanovljene pod vplivom državne politike (npr. »country« parki v Veliki Britaniji). Če teh sprotnih atrakcij ne bi bilo, bi bila zmanjšana tudi privlačnost glavnega cilja potovanja. Drugi način predstavlja tako imenovana **temeljna destinacija**. Turisti so nastanjeni v svoji primarni (bazni) destinaciji ves čas svojega dopusta, v tem času pa obiskujejo preostale v bližnji okolici. Nekatere okoliške destinacije namreč ne premorejo vseh potrebnih objektov, ki bi turistom na primer nudili nastanitev, in so tako v nekakšnem simbiotskem odnosu s podpornimi storitvami, ki jih ponuja temeljna destinacija. Tretji način predstavljajo tako imenovana **regionalna krožna potovanja**. V tem primeru turisti pripotujejo v neko regijo in pred vrnitvijo v destinacijo, ki predstavlja njihov primarni cilj potovanja, obiščejo številne sosednje destinacije. To povečuje zanimanje za obisk regije s pomočjo spodbujanja številnih kakovostnih dogodkov, ki so primerno zgoščeni v času in prostoru. Zadnji alternativni način potovanja je tako imenovano **potovanje v nizu**. Pri tem načinu potovanja turisti obiščejo več destinacij – raje potujejo iz ene destinacije v drugo, kot da se osredotočijo na eno destinacijo oziroma področje (paketna potovanja).

1.4 Destinacijski trženjski splet

Destinacijski trženjski splet predstavlja enega izmed ključnih principov profesionalnega trženja. Morrison (2013) izpostavlja, da imajo snovalci destinacijskih znamk znotraj njega na razpolago osem različnih orodij za doseganje trženjskih ciljev za vsak posamezni ciljni trg. Gre za tako imenovanih 8 P-jev (angl. product, price, place, promotion, people, partnership, packaging, programming): izdelek, cena, tržne poti, trženjsko komuniciranje, ljudje, partnerstva, počitniški paketi in programi. V nadaljevanju bom omenjena orodja opisala.

Snovalci destinacijske znamke nimajo specifičnega izdelka oziroma storitve, ki bi jo lahko prodali potencialnim kupcem. Njihova naloga je, da predstavljajo destinacijo kot celoto – destinacija je to, kar se lansira obiskovalcem (Morrison, 2013). Mill in Morrison (2012) opisujeta elemente, ki sestavljajo ponudbo destinacije obiskovalcem kot destinacijski splet, ki je sestavljen iz petih elementov: atrakcij in dogodkov, transportnih sredstev, turistične infrastrukture (hoteli, restavracije ipd.), javne infrastrukture in vseh zaposlenih na področju destinacije, ki pridejo v kakršenkoli stik s turisti. Konečnik Ruzzier (2010b) k temu dodaja, da je prav turistični izdelek tisti, ki igra glavno vlogo v destinacijskem trženjskem spletu, saj v odvisnosti od njega variirajo preostali elementi. Posledica tega je, da velikokrat, ko opisujemo turistični izdelek, v njegov opis vključimo tudi elemente storitvenega trženjskega spleta (fizične dokaze, ljudi in procese).

Tudi cena je eden izmed pomembnih dejavnikov destinacijskega spleta. Snovalci destinacijske znamke imajo lahko bolj ali manj omejen vpliv na višino cene, nikakor pa je ne morejo postavljati oziroma določati. Višina cena ima dvojno vlogo: nekatere trge privablja, druge odbija. Destinacije, ki imajo visoke cene, si pridobijo sloves ekskluzivne

oziroma luksuzne destinacije, medtem ko na tiste z nizkimi cenami turisti gledajo kot na kraje, ki so namenjeni množičnemu turizmu (Morrison, 2013). Turistični akterji pri določanju strategije cen jemljejo v poštev, da zgornjo mejo cene določa turistično povpraševanje, spodnjo pa stroški, ki so povezani s posameznim izdelkom oziroma storitvijo (Brezovec & Nemeč Rudež, 2009). Turistični ponudniki morajo biti zelo pozorni pri postavljanju cen za svoje izdelke oziroma storitve, saj postavljena cena vpliva na zaznano vrednost v očeh kupca, ta pa predstavlja razliko med potrošnikovo oceno vrednosti in stroškov (Konečnik Ruzzier, 2010b).

Na področju trženja destinacij lahko snovalci destinacijske znamke uporabljajo neposredne ali posredne tržne poti – prek posrednikov. Nemeč Rudež in Zabukovec Baruca (2011) poudarjata, da se destinacije med seboj diferencirajo tudi na podlagi tržnih poti, ki jih izberejo, saj prek njih neposredno vplivajo na izbiro načina nakupa potovanja in na samo doživljanje turistične destinacije. Devetdeseta leta prejšnjega stoletja so poleg ustaljenih tržnih poti prinesla elektronsko in digitalno distribucijo, ki poteka prek interneta (Morrison, 2013). Veliko avtorjev se v svojih delih osredotoča prav na to, kako internet vpliva na tržne poti in trženjsko komuniciranje destinacij (Brezovec & Nemeč Rudež, 2009; Nemeč Rudež & Zabukovec Baruca, 2011; Morrison, 2013; Konečnik Ruzzier, 2010b; Morgan, Pritchard & Pride, 2011; Cai, Gartner & Munar, 2009).

Trženjsko komuniciranje je naslednji element v sklopu destinacijskega trženjskega spleta in predstavlja tradicionalno aktivnost snovalcev destinacijske znamke, pri čemer večina organizacij na prvo mesto postavlja oglaševanje in prodajo (osebno prodajo). Preostali elementi trženjskokomunikacijskega spleta vključujejo odnose z javnostmi, pospeševanje prodaje in trženje na prodajnem mestu oziroma destinaciji (Morrison, 2013). Konečnik Ruzzier (2010b) poleg elementov, ki jih je omenil že Morrison, izpostavlja še naslednje: brošure in druge tiskane materiale, interaktivno trženje in trženje od ust do ust. Nemeč Rudež in Zabukovec Baruca (2011) vsem že naštetim načinom trženja destinacije dodajata še spoznavne obiske, ki so namenjeni naslednjim skupinam: turističnim agencijam, organizatorjem potovanj, novinarjem in ljudem, ki se ukvarjajo s pisanjem o destinacijah in potovanjih ter svoje članke objavljajo v medijih, revijah in drugih glasilih.

Enega izmed elementov destinacijskega trženjskega spleta predstavljajo tudi ljudje. Turizem je namreč panoga, v kateri nenehno prihaja do medsebojnih odnosov med posamezniki, osebne storitve, ki potekajo znotraj destinacije, pa imajo močan vpliv na obiskovalčevo izkušnjo in zadovoljstvo (Morrison, 2013). Ko v turizmu govorimo o ljudeh kot delu destinacijskega trženjskega spleta, mislimo na: zaposlene, turiste in lokalne prebivalce. Turisti na turističnih destinacijah nenehno prihajajo v neposreden stik s preostalimi turisti, zaposlenimi in domačini (Konečnik Ruzzier, 2010b).

Partnerstva predstavljajo naslednjega v nizu elementov destinacijskega trženjskega spleta. O njih razpravljajo številni avtorji (Hankinson, 2007; Morgan, Pritchard & Pride, 2011; Morrison, 2013; Baker & Cameron, 2008). Zaradi naraščajoče kompleksnosti turistične

panoge se je veliko sektorjev znotraj širše panoge obrnilo k različnim vrstam sodelovanja; sklepa se, da bo upravljanje destinacij učinkovitejše z medorganizacijskim sodelovanjem in oblikovanjem partnerstev (Morgan, Pritchard & Pride, 2011).

Počitniški paketi, ki se tudi uvrščajo med 8 P-jev, so ključno orodje snovalcev destinacijske znamke pri oblikovanju primerne kombinacije elementov destinacijskega spleta glede na specifičen ciljni trg. Poleg tega so pomembni za zmanjševanje sezonskih nihanj. Počitniški paketi so kombinacija komplementarnih gostinskih in turističnih storitev ter turistične infrastrukture, ki so združeni v celovito ponudbo. Zadnji element destinacijskega trženjskega spleta predstavljajo programi. Destinacijam je na voljo veliko možnosti za organiziranje posebnih dogodkov ali programov, ki so privlačni turistom. Najboljši primer tega je festival. Počitniški paketi so v kombinaciji s programi lahko zelo močni pri prepričevanju turistov k obisku neke destinacije (Morrison, 2013).

Poleg Morrisonovega pogleda na destinacijski trženjski splet, ki je sestavljen iz 8 P-jev, se je med trženjskimi strokovnjaki uveljavil še pogled nanj skozi 9 P-jev. Tudi tega izpostavljajo številne avtorice (Nemec Rudež & Zabukovec Baruca, 2011; Konečnik Ruzzier, 2010b; Kodrin, 2011), ki poudarjajo, da destinacijski trženjski splet predstavlja nadgradnjo izdelčnega (izdelčni splet je sestavljen iz: izdelka, cene, trženjskega komuniciranja in tržnih poti) in storitvenega spleta – ta vključuje vse elemente izdelčnega spleta, dodani pa so mu še trije elementi storitvenega spleta (ljudje, procesi in fizični dokazi). Destinacijski trženjski splet tako poleg elementov izdelčnega in storitvenega spleta vključuje še dva elementa destinacijskega spleta: politiko in omejeno količino finančnih sredstev za trženje turistične destinacije.

Informacijsko-komunikacijska tehnologija močno vpliva na vse elemente destinacijskega trženjskega spleta. V nadaljevanju bom opisala, kakšen je njen vpliv na posamezne elemente spleta. **Izdelki** postajajo vedno bolj digitalni, oblikovani so glede na želje modernih turistov in prilagojeni za posameznike, poleg tega se jih tudi enostavno primerja s preostalimi turističnimi izdelki. **Cene** so zaradi enostavne primerjave, ki je omogočena turistom, postale bolj dinamične, prilagodljive in transparentne. Na področju **tržnih poti** se pojavljata vedno večja globalnost in viralnost, pojavljajo se novi posredniki, opazen pa je tudi trend zmanjševanja členov na tržnih poteh. Na področju **trženjskega komuniciranja** je opaziti, da gre to v smeri ciljno usmerjenega trženja. Internet postaja zelo pomemben medij za trženje in posledično je dobra spletna stran turistične destinacije postala ključna, saj poleg komuniciranja turistične destinacije omogoča tudi rezervacijo. Destinacije v proces trženja destinacije vedno bolj vključujejo tudi turiste, to namreč postaja vedno bolj interaktivno. **Ljudje** (turisti, zaposleni in domačini), ki prav tako predstavljajo enega izmed elementov destinacijskega trženjskega spleta, se lahko med seboj povezujejo prek družbenih omrežij. Turisti so prek družbenih omrežij postali aktivno soudeleženi pri oblikovanju stališč o destinaciji (npr. Trip Advisor, blogi ipd.). **Postopki** (izvajanje rezervacij in storitev v podjetjih, odnos zaposlenih do turistov ipd.) so se zaradi informacijske tehnologije nekoliko spremenili, turistom so namreč omogočene takojšnje rezervacije, prav tako so jim

omogočena virtualna doživetja. Zaradi napredka tehnologije na področju informatike lahko snovalci destinacijske znamke učinkoviteje spremljajo, koliko so učinkoviti pri trženjskem komuniciranju in trženju na splošno, posledično pa lahko tudi učinkoviteje in bolj ciljno razporejajo finančna sredstva, ki so namenjena trženju turističnih destinacij. Na področju **fizičnih dokazov** vedno večji pomen pridobivajo spletne strani turističnih destinacij in virtualna doživetja, saj lahko z njihovo pomočjo sicer neoprijemljive turistične izdelke približamo turistom. **Omejena količina finančnih sredstev**, ki je namenjena trženju turističnih destinacij, zaradi napredka na področju informacijsko-komunikacijske tehnologije predstavlja manjšo omejitev pri trženju turističnih destinacij. Zaradi napredka tehnologije je namreč mogoče sredstva, ki so namenjena trženju, uporabljati stroškovno učinkoviteje, saj se lahko s pravimi načini cilja na pomembne ciljne segmente turistične destinacije. Tudi majhne destinacije lahko zaradi napredka na področju informacijsko-komunikacijske tehnologije pridobijo prepoznavnost širom sveta. Na področju **politike**, ki se dotika predvsem tega, da so v destinacijo vključeni raznoliki deležniki, ki imajo velikokrat drugačen pogled na destinacijo, in so posledično določene odločitve, ki jih sprejmejo snovalci destinacijske znamke, v bistvu kompromis med vsemi deležniki destinacije, je tehnologija omogočila, da lahko deležniki, ki sestavljajo destinacijsko znamko, pomagajo pri trženju turistične destinacije (Konečnik Ruzzier, 2010b).

1.5 Trendi na področju turističnih destinacij

Ljudje smo od nekdaj radi svoj pogled usmerjali v prihodnost. Napoved je bistveno natančnejša, če dobro poznamo preteklo in sedanje dogajanje na določenem področju (Vodeb, 2014). V tem poglavju se bom osredotočila na trende s področja turističnih destinacij in proučila njihov vpliv na nadaljnji razvoj turističnih destinacij.

Segmenti obiskovalcev, ki v zadnjih letih pospešeno rastejo in pridobivajo veljavo, bodo v prihodnosti vplivali na preoblikovanje načina potovanja in doživljanje destinacij. Med takšne se uvrščajo: ljudje iz srednjega družbenega razreda, starejši od šestdeset let in milenijci (osebe, rojene med letoma 1984 in 2000). Po napovedih se bo število turistov iz srednjega družbenega razreda do leta 2020 povzpelo do 3,2 milijarde in do leta 2030 do 4,9 milijarde. Takšne obiskovalce bodo zanimale specifične in prilagojene storitve, poudarek bo na tako imenovani vrednosti za denar. Segment turistov, starejših od šestdeset let, naj bi leta 2050 predstavljal 20 % celotne svetovne populacije. Ljudje iz te skupine bodo razpolagali z veliko količino prostega časa in virov ter jih bodo namenjali potovanjem. Osredotočali se bodo na destinacije s prilagojenimi turističnimi izdelki in storitvami, ki bodo dajale v ospredje sprostitev, lažje fizične aktivnosti in zdravje. Generacija milenijcev naj bi leta 2050 predstavljala polovico vseh popotnikov. Njihovi motivi za potovanja bodo čustvena doživetja, raziskovanja in interakcije. Omenjeni skupini predstavljajo tehnologija in inovacije del vsakdana (Konzorcij CPOEF & Horwath HTL, 2017).

V letu 2015 je bila več kot polovica prevozov na destinacijo opravljenih z letalom. V celotnem prometu narašča delež zračnega prometa, ki po hitrosti rasti prehiteva cestnega.

Mednarodne letalske povezave (predvsem neposredne) se tako izpostavljajo kot ene izmed glavnih prednostnih nalog pri razvoju destinacij. Pri motivih za potovanja je še vedno v ospredju preživljanje počitnic. Podatki iz leta 2015 pričajo o tem, da se je v tistem obdobju 53 % (632 milijonov) potnikov odločilo za mednarodno potovanje zaradi počitnic. Pomen pridobivajo tudi počitnice za krajša časovna obdobja in mestni turizem. Ta je glede na rezultate ankete, ki jo je izvedel World Travel Monitor, v letu 2014 predstavljal 22 % vseh turističnih potovanj. Razloge lahko iščemo v pridobivanju konkurenčnosti mestnega turizma, saj vedno več mest namenja finančna sredstva razvoju dejavnikov, ki so ključni za uvrščanje destinacij med najboljše. Ti so: natančno določena destinacijska znamka, ki vsebuje jasno sporočilo na vseh področjih in se mreži s tržnimi znamkami prireditelj, znamenitosti in hotelov, ki nadgrajujejo njene osnovne vrednote, dobro pokrite destinacije z letalskimi povezavami in zasledovanje trendov na področju tehnologije (Konzorcij CPOEF & Horwath HTL, 2017).

V zadnjih letih se je med turisti močno povečalo zanimanje za zdraviliški turizem in turizem dobrega počutja. Omenjeni vrsti turizma dosejata višjo stopnjo rasti, kot jo dobimo, če seštejemo celotno turistično panogo skupaj. Turisti stremijo k doživetjem, ki so zdrava in privlačna. Destinacije bodo v prihodnje morale v turistično ponudbo vkomponirati zdrav način življenja. Turisti bodo namreč kot pomemben dejavnik pri odločanju za obisk turistične destinacije izpostavljali zdravje in dobro počutje. Za področje turizma zelo pomembna dejavnika pri izbiri destinacije predstavljata politična stabilnost in verjetnost terorističnih napadov. Destinacije, označene za nevarne, izgubljajo turiste, medtem ko tiste, ki so varne, turiste pridobivajo (tako imenovani učinek prelivanja). Zelo pomemben dejavnik, ki vpliva na preoblikovanje poslovanja turističnih akterjev, je tehnološki razvoj. Okoli 90 % turistov namreč na svojih potovanjih uporablja pametne telefone. Dva zelo uspešna primera uporabe tehnologije za turistične namene sta virtualno-resničnostno ogledovanje destinacij in uporaba tako imenovane »beacon« tehnologije pri snovanju lokacijskih iger, namen katerih je, da spodbujajo promocijo in sodelovanje s posameznimi destinacijami. Na področju potovanj, gledano v mednarodnem merilu, pomembnega akterja predstavljajo turistične agencije. 70-odstotni delež hotelskih rezervacij v Evropi predstavljajo rezervacije, opravljene prek spletnih turističnih agencij. Med turisti je v zadnjih letih močno v porastu delitvena ekonomija (npr. Airbnb), ki spreminja dosedanje vzorce potovanj. Zaradi nje lahko obiskovalci preživijo celoten čas na destinaciji z minimalno interakcijo z vladnimi organizacijami in podjetji, ki poslujejo znotraj destinacije. V letu 2013 je delitvena ekonomija pokrivala 6 % vseh prihodkov, nastalih v nastanitvenem sektorju. Do leta 2050 naj bi se ta delež že povečal na polovico celotnih prihodkov tega sektorja. Delitvena ekonomija daje turistom večjo moč, turističnim destinacijam pa prinaša izzive. Te se bodo morale v prihodnosti povezati s ponudniki delitvene ekonomije tako, da se bodo medsebojno dopolnjevali in v očeh turistov ustvarjali enotno podobo destinacije (Konzorcij CPOEF & Horwath HTL, 2017).

O vedno večjem vplivu turistov na razvoj destinacije je že leta 2009 na Norveškem govorila Anna Pollock, ki je takrat delala za podjetje DestiCorp in je podala njihov pogled na razvoj destinacij v prihodnosti. Poudarila je, da bodo morali snovalci destinacijskih znamk spremeniti svoj poslovni model, saj se bodo morali namesto promoviranja destinacije potencialnim turistom osredotočiti na privabljanje turistov v destinacijo. Spremeniti se bo moral destinacijski trženjski splet, ki bo namesto postavljanja destinacije v ospredje tja postavljajal turiste. Pollockova govori o destinacijskem trženjskem spletu, ki je za razliko od prejšnjega, ki je sestavljen iz 5 P-jev (ang. product, position, price, promote, place) in vključuje izdelek, pozicioniranje, ceno, trženjsko komuniciranje in tržne poti, sestavljen iz 5 C-jev (ang. customers, connections, conversations, content, community): potrošnikov oziroma turistov, povezav, pogovorov, platform in skupnosti. Snovalci destinacijskih znamk se bodo morali bolj kot na karakteristike izdelkov oziroma turistične ponudbe osredotočiti na izkušnje turistov. Najti bodo morali ustrezen način za povezovanje s svojimi potrošniki, saj je to pomembnejše od pozicioniranja destinacijske ponudbe. Snovalci destinacijske znamke bodo morali za konstruktivne pogovore o destinaciji vedno bolj vključevati tudi preostale deležnike. Tradicionalni trženjski načini komuniciranja se bodo morali umakniti digitalnim platformam za trženje. Snovalci destinacijskih znamk bodo morali spletne skupnosti, ki bodo spodbudile preostale deležnike destinacije (lokalne prebivalce, turiste, turistične ponudnike v kraju itd.), povabiti k pogovorom o njihovi destinaciji. Pogled na nadaljnji razvoj destinacij, ki ga je izpostavila Pollockova, ne vključuje zgolj uporabe sodobne tehnologije, temveč tudi nov poslovni model načina upravljanja destinacije, ki vsebuje bistveno več sodelovanja in mreženja med deležniki destinacije. Dosedanji poslovni model upravljanja destinacij bo namreč zelo težko uspešen v prihodnosti (Morrison, 2013).

Na področju trženja destinacij se izpostavljajo novi trendi, ki poleg že naštetih v ospredje postavljajo tudi trajnostni razvoj destinacij. Karmen Mentil, direktorica organizacije Alpski biseri, ki med seboj mreži alpske destinacije, ki uporabljajo mehko mobilnost, poudarja, da se turisti vedno bolj zavedajo ekološke problematike. Prav ta tudi močno vpliva na njihovo izbiro kraja počitnikovanja in priporočila, ki jih podajajo drugim. Destinacije, ki skrbijo za trajnostni razvoj turizma v kraju, pridobivajo ugled in podobo destinacije, kar močno poveča njihovo konkurenčnost v današnjem tekmovalnem svetu. Mentilova izpostavlja, da ni dovolj, da se destinacija trži kot trajnostna, če ob tem ne razvija in realizira inovativnih trajnostnih rešitev. Glavni izziv trajnostnega turizma vidi v tem, kako ga narediti profitabilnega in dosegljivega vsem deležnikom znotraj destinacije. Pomena trajnostnega razvoja se morajo poleg turistov zavedati tudi ponudniki storitev, snovalci destinacijske znamke, lokalni prebivalci ipd. Iz tega razloga se je treba posluževati progresivnih in inovativnih sodelovanj z vsemi deležniki (Sustainability Leaders Project, 2018).

2 URAVNOTEŽEN POGLED NA ZNAMKO TURISTIČNE DESTINACIJE

Uravnotežen pogled na znamko destinacije pojasnjuje koncept trženja destinacije kot kombinacijo razvoja in izgradnje identitete znamke, širjenja identitete ciljnim skupinam in vrednotenja zaznane podobe na ciljnih trgih (Konečnik Ruzzier, 2010a). Vključuje tako notranji kot zunanji pogled na znamko turistične destinacije. Notranji pogled na znamko jo predstavlja skozi oči notranjih interesnih skupin in predstavlja identiteto destinacijske znamke, medtem ko zunanji pogled vključuje njeno ovrednotenje skozi oči ciljne skupine in je največkrat izražen prek premoženja znamke (Konečnik Ruzzier, 2010b).

Slika 1: Uravnotežen pogled na znamko destinacije

Prirejeno po Konečnik Ruzzier & Ruzzier (2009).

Snovanje identitete znamke turistične destinacije predstavlja eno izmed osrednjih vlog destinacijskega managementa, analiziranje premoženja destinacijske znamke v očeh njene ciljne skupine pa predstavlja eno izmed glavnih nalog destinacijskega trženja (glej sliko 1). Ko pride do ovrednotenja premoženja znamke, je nujno, da ta temelji na identitetnem vidiku znamke, zaradi katerega sta oba vidika medsebojno povezana in soodvisna eden od drugega (Konečnik Ruzzier, 2010b). Omenjeni način pogleda na destinacijsko znamko, ki sta ga razvila Konečnik Ruzzier in Ruzzier (2009), analizira znamko destinacije tako s strani povpraševanja (premoženjski vidik) kot ponudbe (identitetni vidik), pri tem pa vključuje tudi številne deležnike. V nadaljevanju bom predstavila tako identitetni kot premoženjski vidik, pri čemer bom opisala tudi vse komponente, ki jih posamezen vidik vključuje.

2.1 Identiteta znamke turistične destinacije

Glede na Aakerja in Joachimsthalerja (2000) predstavlja identiteta znamke skupek asociacij o znamki, k ustvarjanju ali vzdrževanju katerih stremi skrbnik znamke. Te asociacije se nanašajo na obljubo potrošnikom, ki je dana s strani članov podjetja. Omenjena avtorja delita identitetne elemente v dvanajst kategorij in jih povežeta v naslednje štiri skupine: znamka kot izdelek (obseg, lastnosti, vrednost, izkustvo, uporabniki, država izvora), organizacija (organizacijski atributi, lokalno proti globalnemu), oseba (osebnost znamke, odnosi med strankami in znamko) in simbol (vizualna metaforika in zapuščina znamke). Čeprav je vsaka

izmed kategorij primerna vsaj za nekatere znamke, ni nobena znamka povezana z vsemi dvanajstimi kategorijami. Omenjena avtorja poudarjata, da identiteta znamke vključuje naslednje elemente: bistvo identitete (to je misel, ki povzema identiteto), jedro identitete in razširjeno identiteto. Po njunem mnenju je za zadovoljiv opis prizadevanj neke znamke nujno, da identiteta znamke vključuje od šest do dvanajst dimenzij. Zaradi velikega števila dimenzij, ki ga identiteta vključuje, in zaradi njene togosti je za lažje razumevanje priporočljivo izločiti jedro identitete (najpomembnejše elemente identitete znamke). Jedro identitete ustvarja fokus tako za potrošnike kot za samo organizacijo. Razširjena identiteta vključuje vse identitetne elemente znamke, ki niso vključeni v jedro, in jih organizira v pomenljive skupine. Pogosto je jedro identitete kratek opis znamke, to pa lahko povzroči nejasnosti. Popolnost in doslednost razširjene identitete tako predstavljata podlago za odločitve o vpeljavi znamke. Poleg tega obstajajo nekateri uporabni elementi razširjene identitete (npr. osebnost znamke in trditve o tem, kaj naj znamka ne bi bila), ki se v jedro identitete ne vključujejo najbolje. Na bistvo znamke lahko gledamo kot na lepilo, ki drži posamezne elemente jedra identitete skupaj. Bistvo znamke bi moralo imeti naslednje karakteristike: potrošnikom bi moralo biti všeč in jim hkrati posredovati predpostavko o vrednosti znamke; morali bi si jo biti sposobni lastiti; zagotavljati mora trajno diferenciacijo od konkurentov; biti mora dovolj privlačna, da daje zaposlenim in partnerjem zagon in navdih.

Po mnenju Konečnikove in Goja (2008) je identitetni model znamke, ki sta ga razvila Aaker in Joachimsthaler (2000), od vseh opisanih v literaturi najpopolnejši iz treh razlogov. Prvi je, da je sistematičen, saj po njunem mnenju znamčenje lahko hitro postane preobsežno zaradi številnih elementov in teorij, ki igrajo svojo vlogo pri razvoju identitete znamke. Drugi razlog je obširnost modela, ki pokriva tako strateško kot vizionarsko vlogo managerjev, namesto da bi se osredotočal na taktično in odločevalsko vlogo. Osredotoča se na strateški nadzor znamke in poudarja, za kaj naj se znamka zavzema s stališča relevantnih deležnikov, kar vključuje potrošnike in posledično komunicira želeno korporativno identiteto dosledno in učinkovito. Tretji razlog je, da je model praktičen, saj prepoznava, da morajo biti odločevalci vključeni tako v oblikovanje kot v implementacijo poslovne strategije. Tako strateška vizija odločevalcev kot korporativna kultura bi morali imeti pomemben vpliv na strategijo znamke destinacije. V praksi to pomeni, da znamka destinacije ne bi smela obljubljeni, česar ne more oziroma ne bo mogla izpolniti.

Konečnik Ruzzier in de Chernatony (2013) sta razvila splošen identitetni model za znamke destinacij. V sklopu magistrskega dela bom uporabila njun identitetni model, pri čemer bom vsak posamezen element podrobneje predstavila v nadaljevanju poglavja. Avtorja sta pri oblikovanju modela izhajala iz identitetnih elementov, ki jih je v svojem delu obravnaval de Chernatony (2010). Po njegovem mnenju ima osrednjo vlogo pri znamkah njihova vizija. Ta jasno pove, kako bo znamka skrbela za boljšo prihodnost. Doseganje tega temelji na kulturi zaposlenih, ki verjamejo v določene vrednote, in managerjev, ki imajo skupen model razmišljanja o tem, kako bo trg deloval, in posledično o tem, kako naj se znamka razvija. Ko

znamka natančno definira omenjene dejavnike, lahko razvije strategijo pozicioniranja, ki vključuje funkcionalne vrednote znamke in njeno osebnost, ki živi čustvene vrednote znamke. Za okrepitev vseh teh elementov je ključno razumevanje osebja o vrsti odnosov, ki jih morajo imeti drug z drugim – tako z uporabniki kot z drugimi deležniki – za potrebe izvajanja vrednot znamke. Na podlagi vsega zapisanega lahko zaključimo, da de Chernatonyjev model identitete znamke vključuje naslednje elemente: vizijo, vrednote, osebnost in razlikovalne prednosti. Konečnik Ruzzier in de Chernatony (2013) sta omenjenim de Chernatonyjevim identitetnim elementom znamke dodala še dva dodatna elementa, in sicer poslanstvo in koristi. Omenjeni identitetni elementi destinacijske znamke so neprenehoma v medsebojni interakciji, da izpolnijo obljubo znamke prek funkcionalnih in čustvenih vrednot z namenom, da kreirajo izkustveno obljubo. Kot sem že omenila, de Chernatony (2010) izpostavlja, da igrajo odnosi med različnimi deležniki pomembno vlogo v identitetnem modelu. Zaradi specifičnih karakteristik destinacijskih znamk Konečnik Ruzzier in de Chernatony (2013) v svojem modelu obravnavata odnose med deležniki destinacije kot ločen in pomemben vidik izgradnje identitete destinacije. Konečnik Ruzzier in Petek (2012) poudarjata, da je prav vključitev deležnikov destinacije ključna pri razvoju znamke in pri njeni dolgoročni uspešnosti.

2.1.1 Koristi

Koristi so osebne vrednote, ki jih potrošniki povežejo z atributi izdelkov oziroma storitev. Z drugimi besedami, predstavljajo to, kar potrošniki mislijo, da jim izdelki oziroma storitve lahko ponudijo (Keller, 1993). Konečnik Ruzzier in de Chernatony (2013) sta omenjeno Kellerjevo definicijo prilagodila za potrebe destinacij. Njuna definicija koristi pravi, da so koristi destinacije nagrade, za katere ljudje mislijo, da jim jih destinacija lahko ponudi – nagrade pa so lahko posledica funkcionalnih ali psiholoških lastnosti.

Baker (2007) izpostavlja naslednje koristi destinacij: **oprijemljivost, čustvenost in socialnost**. Pri **oprijemljivih** koristih Baker (2007) poudarja, da morajo imeti destinacije verodostojna fizična sredstva in posebnosti, ki so cenjene pri ciljnem segmentu. Takšna vrsta koristi opisuje, kaj vse določena destinacija ima oziroma v čem je dobra. Oprijemljive koristi tako lahko na primer vključujejo zanimive razstave v muzejih, zgodovinske znamenitosti, enostaven dostop, peščene plaže ali poskušanje vina. Takšne koristi so pogosto s strani konkurence najenostavneje kopirane. Anholt, World Tourism Organization in European Travel Commission (2009) navajajo, da se oprijemljive koristi, ki jih ti avtorji poimenujejo racionalne lastnosti, nanašajo na glavna destinacijska turistična sredstva – stvari, ki jih ljudje želijo videti in doživeti na določeni destinaciji. Omenjene racionalne lastnosti se identificirajo na podlagi SWOT-analize destinacije. **Čustvene** koristi se nanašajo na pozitivne občutke, ki jih ljudje dobijo na določeni destinaciji. Čeprav so oprijemljive lastnosti lahko vabljive in pomembne, ne morejo same zase kreirati močnega odnosa s ciljnim segmentom. Čustvene koristi imajo sposobnost, da spremenijo občutke ljudi ter se povežejo z njihovimi najglobljimi potrebami in željami. Ljudem morajo na čustveni ravni zagotoviti iskano (npr. romantiko, pobeg, pustolovščino ipd.) (Baker, 2007). Anholt, World

Tourism Organization in European Travel Commission (2009) temu dodajajo, da čustvene koristi odgovarjajo na vprašanje o tem, kakšne občutke destinacija vzbuja pri turistih. Poudarjajo, da se čustvene koristi odkrijejo na podlagi kvalitativnih raziskav pri potrošnikih, s katerimi se raziščejo zaznave potrošnikov o destinaciji in njihova motiviranost za potovanje na čustveno relativno globoki ravni. **Socialne** koristi odražajo, kako bi ljudje želeli, da bi jih drugi videli. Omogočijo jim dvig samopodobe, kar je na primer povezano s prestižem destinacije, ki jo obiščejo, ali z znanimi osebami, ki jih tam srečajo ipd. (Baker, 2007).

2.1.2 Poslanstvo

Poslanstvo je videno kot ključen element filozofije znamke. V primerjavi z vizijo je poslanstvo bolj dinamičen koncept, ki se manj ukvarja s stanji v prihodnosti. Ob definiranju poslanstva ali vizije je pomembno, da si organizacija odgovori na vprašanja, v katero smer želi iti, kaj si želi postati in zakaj blagovna znamka obstaja (Konečnik Ruzzier & Ruzzier, 2015). Aaker in Joachimsthaler (2000) menita, da ima vsaka organizacija poslanstvo ali vsaj definirane aktivnosti. Poslanstvo je pomembno za organizacije, ne zgolj s funkcionalnega, temveč tudi s čustvenega vidika – predstavlja razlog delovanja podjetja. Za dobro povezavo znamke z organizacijo je nujno, da je poslanstvo široko opredeljeno.

Kotler, Bowen in Makens (2014) gledajo na poslanstvo kot na izjavo o namenu delovanja organizacije, ki se nanaša na to, kar ta želi doseči v širšem okolju. Jasna izjava o poslanstvu deluje kot nevidna roka, ki usmerja organizacijo. Študije so dokazale, da imajo podjetja, ki imajo jasno določeno poslanstvo, tudi boljše organizacijske in finančne rezultate. Poslanstvo se razlikuje glede na usmerjenost. Poznamo izdelčno in trženjsko orientirano poslanstvo. Primer izdelčno orientiranega poslanstva za Disney bi bil: »Imamo tematski park.« Trženjsko usmerjeno poslanstvo pa bi se glasilo: »Ustvarjamo fantazije; to omogoča družinam preživljanje prijetnega skupnega časa in ustvarjanje spominov, ki ostanejo v spominu tekom celega življenja.« Managerji se morajo izogibati ustvarjanju preozko ali preširoko zastavljenih poslanstev. Ta morajo temeljiti na realnih stanjih in prav takšnih pričakovanjih. Poslanstva morajo biti zasnovana na zanje značilnih kompetencah. To lahko pojasnimo na primeru McDonald'sa, ki bi verjetno lahko vstopil na trg proizvodnje sončne energije, a tega ne bi mogel uporabiti kot njegove glavne kompetence. Pomembno je, da poslanstva motivirajo. Zaposleni morajo čutiti, da je njihovo delo pomembno in prispeva k življenju ljudi. Poslanstva so najboljša, ko jih vodi vizija, ki si jo zaposleni predstavljajo kot skoraj nemogoče sanje. Poslanstvo korporacij naj bi poudarilo glavne politike, ki jih želi podjetje spoštovati. Politika podjetja definira, kako naj zaposleni ravnajo s potrošniki, dobavitelji, konkurenco in drugimi pomembnimi skupinami.

Wheelen in Hunger (2012) k temu dodajata, da dobro zasnovano poslanstvo definira temeljni, edinstveni namen, ki organizacijo jasno ločuje od drugih organizacij istega tipa in opredeljuje okvir oziroma področje delovanja organizacije (trge, na katerih deluje, storitve in izdelke, ki jih nudi, ipd.). Poslanstvo lahko vključuje tudi organizacijske vrednote in

filozofijo o tem, na kakšen način organizacija posluje in kako ravna z zaposlenimi. Ubesedi ne le, kaj organizacija trenutno je, temveč tudi, kaj organizacija želi postati (je strateška vizija managementa organizacije o njeni prihodnosti). Poslanstvo promovira pomen skupnih pričakovanj zaposlenim in posreduje javno podobo organizacije pomembnim interesnim skupinam v njenem okolju. Nekateri imajo poslanstvo in vizijo za dva različna koncepta: poslanstvo razlaga, kaj je organizacija v sedanjosti, vizija opisuje, kaj si organizacija želi postati. Avtorja raje ta dva koncepta združujeta v enotno izjavo o poslanstvu. Nekatere organizacije zapišejo svoje vrednote in filozofijo o poslovanju v ločeno publikacijo, imenovano izjava o vrednotah. Konečnik Ruzzier in de Chernatony (2013) imata na smiselnost združevanja vizije in poslanstva drugačen pogled. Poudarjata, da gre pri teh dveh konceptih za različno umestitev v čas in za drugačno osredotočenost na obstoj znamke in orientacijo (preteklost in sedanjost v primeru poslanstva nasproti prihodnosti v primeru koncepta vizije), zato sta zavzela stališče, da je koncepta treba obravnavati ločeno.

2.1.3 Vizija

De Chernatony (2010) poudarja, da bodo imele znamke brez jasne usmeritve težave. Dobro sestavljena vizija omogoča, da zaposleni bolj cenijo pot, na katero se podajajo s podjetjem. Avtor vizijo interpretira kot jasno usmeritev o tem, kako bo organizacija skrbela za boljšo prihodnost. Po njegovem mnenju je vizija sestavljena iz treh komponent: **želenega prihodnjega okolja, namena znamke in vrednot znamke**. Ko se organizacije osredotočijo na prvo komponento, to je na zeleno prihodnje okolje, to predstavlja priložnost za razmislek o tem, kakšno okolje si podjetje želi čez deset let. To je najboljše narejeno v skupinah, ki razumejo, da bodo managerji morali izzivati svoje kratkoročne poglede in biti dojemljivi za sveže ideje. Drugo komponento predstavlja namen znamke, pri katerem morajo organizacije razmisliti o tem, kako bo znamka vplivala na boljši svet. Pri tem izjave, kot je na primer maksimalni dobiček, ne motivirajo zaposlenih in jih ti dojemajo kot samoumevne, zato je bolje, da so izjave osredotočene na unikaten prispevek znamke družbi. Tretjo komponento predstavljajo vrednote, ki pomenijo vodilo za zelen način obnašanja.

Sedaj pa pogledjmo, kako je s postavljanjem vizije za turistične destinacije. Morrison (2013) definira vizijo kot izjavo, ki opisuje prihodnost destinacije. Ta mora biti dosegljiva in atraktivna ter podprta s strani večine turističnih deležnikov v destinaciji. Avtor tudi poudarja, da je vizija bolj kreativna v primerjavi s poslanstvom, sam proces izdelave vizije pa je bolj tekoč. Oblikovanje vizije se začne v prihodnosti in se nato vrača v sedanjost. Bolj formalna oblika opisa vizije jo predstavlja kot jedrnato in slikovito razloženo podobo destinacije na neki točki v prihodnosti in je ubesedena podoba destinacije, h kakršni stremi lokalno prebivalstvo. Vizija ponuja jasen pogled na to, kaj si bo destinacija v prihodnosti prizadevala postati. Določa splošno smer za trženje turizma in razvoj neke destinacije v prihajajočih letih. Po Bakerjevem (2007) mnenju vizija znamke turistične destinacije utemeljuje in pojasnjuje način, na kakršnega bo znamka pomagala destinaciji doseči njeno lastno dolgoročno vizijo in cilje. Povezana bi morala biti tudi z dolgoročnimi vizijami lokalnih oblasti in vseh drugih glavnih partnerjev destinacije, sicer lahko pride do resnih navzkrižij.

Takšna vizija partnerjem zagotavlja smernice, na katerih naj bi ti osnovali prihodnje investiranje, rast in načrtovanje.

Vizija in poslanstvo skupaj dajeta destinacijski znamki jasno smer nadaljnjega razvoja, pri tem pa upoštevata ključne makrookoljske trende (Konečnik Ruzzier & de Chernatony, 2013). De Chernatony (2010) poudarja, da je oblikovanje vizije največkrat timsko delo, ki vključuje proces izboljševanja osnutkov z analitičnim razmišljanjem in sanjarjenjem. Ko se odloča, katera vizija je za organizacijo najprimernejša, je nesmiselno razmišljati o tem, katera vizija je »najboljša«. Bolje se je osredotočiti na to, da je vizija zaželeno, navdihujoča, vendar dosegljiva, prilagodljiva in sporočljiva. Sama izdelava vizije je učinkovitejša, če pride do deljenja osebnih vizij – tako bodo zaposleni veliko bolj predani viziji. Ko se oblikuje vizija za turistično destinacijo, je zaradi njene kompleksnosti (raznolikih izdelkov in storitev ter deležnikov) pomembno, da se doseže konsenz med ključnimi deležniki destinacijske znamke in da se jih vključi v proces oblikovanja vizije. Vsaka skupina deležnikov ima običajno svoje lastne vizije, z uporabo metode Delfi pa je do neke mere mogoče to raznolikost zmanjšati in priti do fleksibilne vizije. Kljub temu se z uporabo te tehnike možen obseg prilagodljivosti zmanjša. Omenjeno metodo so uporabili tudi pri oblikovanju identitete znamke I feel Slovenia. Konečnik Ruzzier (2009) metodo Delfi opisuje kot sistematično interaktivno metodo za napovedovanje, ki se naslanja na predpostavko, da je stališče množice strokovnjakov kredibilnejše od stališča posameznega strokovnjaka. Osnovo takšne metode predstavljajo množica izbranih neodvisnih strokovnjakov, ki podaja svoja stališča v dveh oziroma več sledečih si ponovitvah. Ob vsaki ponovitvi vodja skupine seznanjeni udeleženi z anonimnim povzetkom napovedi in utemeljivijo. Poleg tega apelira na strokovnjake, da razmislijo o napovedih, ki so jih prvotno podali in jih, če menijo, da je to potrebno, modificirajo ali dopolnijo. Na koncu naj bi postopek pripeljal do določene rešitve, ki jo podpira večina udeleženi.

2.1.4 Vrednote in osebnost

Konečnik Ruzzier in Ruzzier (2015) menita, da vrednote predstavljajo vodilo zelenemu obnašanju. Skupek dogovorjenih vrednot ali načel znamke pomaga zaposlenim pri tem, da vedo, kako se obnašati znotraj organizacije, ter posledično dopolnjuje in sporoča obljubo znamke ciljnim skupinam. Vrednote morajo biti povezane s cilji znamke. V mnogo primerih predstavljajo najenostavnejši način za zaposlene, da se hipoma identificirajo z znamko in jo zaživijo. Opisana definicija se nanaša na znamke na splošno, v nadaljevanju pa bom opredelila interpretacije vrednot na področju destinacijskih znamk.

Konečnik Ruzzier in de Chernatony (2013) gledata na vrednote znamke turistične destinacije kot na vrednote, ki so deljene med vplivnimi deležniki destinacije. Poudarjata, da imajo pomembno vlogo v identitetnem vidiku turistične destinacije, saj vplivajo na obnašanje in način interakcije med deležniki destinacije, kar lahko prispeva k temeljem za diferenciacijo. Baker (2007) opisuje vrednote znamke kot principe, v katere destinacija in tisti, ki jo predstavljajo, verjamejo in se po njih zgledujejo. Gre za vrednote, po katerih lokalni

prebivalci želijo, da se razvija njihova skupnost, in za katere želijo, da so deljene z drugimi. Mogoče je, da skupnost svojih vrednot ni nikoli ubesedila, dokler ni prišlo do procesa oblikovanja destinacijske znamke, čeprav so bile že ves čas prisotne. Pogosto so razlog, da je določena skupnost takšna, kot je.

Poleg vrednot pomemben element identifikacijskega vidika predstavlja tudi osebnost. Aaker (1997) je definirala osebnost znamke kot skupek človeških karakteristik, ki so povezane z znamko. Konečnik Ruzzier in Ruzzier (2015) poudarjata, da morajo biti te človeške karakteristike uporabne in pomembne za znamko. S tem ko uporabljamo metaforo za znamko kot osebnost, ki je lahko manifestirana skozi znane osebnosti oziroma ljudi iz vsakdanjega življenja, se potrošniki z njo lažje poistovetijo in jo razumejo. Poudarjata, da obstajata vsaj dva načina za identificiranje znamke kot osebnosti. V prvem primeru se proučijo osebne karakteristike ciljne skupine znamke in se te povežejo z osebnimi karakteristikami znamke. V drugem primeru se predlagajo osebne karakteristike, ki bi jih znamka morala imeti in se upa, da se bo ciljna skupina s temi karakteristikami identificirala, čeprav osebnost znamke ni enaka osebnosti ciljne skupine. Če se potrošniki identificirajo z osebnostjo znamke, to omogoča poglobljen odnos na relaciji znamka – potrošnik. De Chernatony, McDonald in Wallace (2011) k temu dodajajo, da se prek osebnosti znamke prikazujejo njene čustvene in samopredstavitvene zmožnosti. Osebnost je mogoče identificirati prek vprašanj, kot je: »Kakšna oseba si, če uporabljaš znamko X?« Ali pa: »Če bi bila znamka X neka znana oseba, kdo bi bila?«

Aaker in Joachimsthaler (2000) utemeljujeta uporabo osebnosti znamke z več razlogi. Prvi razlog, ki ga navajata, je, da osebnost lahko naredi znamko zanimivejšo in bolj nepozabno. Poleg tega ima znamka, ki nima osebnosti, probleme pri pridobivanju prepoznavnosti pri potrošnikih in razvijanju odnosov z njimi. Drugi razlog, ki ga navajata, je, da osebnost znamke spodbuja razmišljanje o konstruktih, kot sta »energija« in »mladostnost«, kar je lahko uporabno pri marsikateri znamki. Tretji razlog je, da lahko osebnost znamke pomaga namigovati na odnose med znamko in potrošnikom, kot na primer prijatelj, zabava, svetovalec ipd. S pravilno oblikovanimi karakteristikami znamčne osebnosti postane proces razvoja takšnih odnosov jasnejši in bolj motivirajoč.

Ekinci in Hosany (2006) sta bila med prvimi, ki sta poglobljeno analizirala, ali turisti pripisujejo osebnostne značilnosti tudi turističnim destinacijam. Omenjena avtorja sta preoblikovala prvotno terminologijo Aakerjeve (1997) za osebnost znamke. Ekinci in Hosany (2006) sta definirala osebnost destinacije kot skupek človeških lastnosti, ki jih povezujemo z destinacijo. Z omenjeno definicijo se strinjajo vsi raziskovalci tega področja (Baker, 2007; Pathak & Jun, 2016; Konečnik & de Chernatony, 2013; Souiden, Ladhari & Chiadmi, 2017; Anholt, World Tourism Organization & European Travel Commission, 2009). Konečnik Ruzzier in de Chernatony (2013) k temu dodajata, da se osebnost znamke destinacije močno opira na osebnost ljudi, ki znamko sestavljajo in živijo. V zvezi s tem lahko osebnost vključuje glavne lastnosti ljudi in njihov način življenja. Avtorja še pojasnjujeta, da je takšen pogled običajen del identitete katerekoli znamke.

Ekinci in Hosny (2006) sta izvedla raziskavo, katere namen je bil raziskati dimenzije osebnosti destinacije, za osnovo pa sta si izbrala koncept dimenzij osebnosti, ki ga je razvila Aakerjeva (1997). Proučevala sta dve ključni vprašanji, povezani z osebnostjo destinacij. Prvo se je nanašalo na to, ali lahko turistične destinacije posedujejo osebnostne komponente, in če je temu tako, kaj so dejanske dimenzije osebnosti destinacije. Drugo vprašanje se je nanašalo na to, kakšen je odnos med osebnostjo destinacije, njeno podobo in namenom za priporočitev destinacije. Koncept dimenzij osebnosti Aakerjeve (1997) sestoji iz petih dimenzij, ki so: iskrenost, navdušenje, kompetentnost, dovršenost in robustnost. **Iskrenost** je predstavljena z atributi, kot so: resničen, odkrit, prizemljen in iskren. **Navdušenje** avtorica opisuje z naslednjimi lastnostmi: drzen, vznemirjen, iznajdljiv in moderen. **Kompetence** opiše s pridevniki: inteligenten, zanesljiv, varen in samozavesten. **Dovršenost** sestavljajo lastnosti, kot so: glamuroznost, višjerazrednost, čednost in šarmantnost. **Robustnost** avtorica opiše kot vzdržljivost, mišičavost in zahodnjaškost. Aakerjeva (1997) trdi, da je teh pet dimenzij mogoče uporabiti za izmeritev osebnosti med izdelki različnih kategorij in kultur. Ekinci in Hosany (2006) izbor lestvice Aakerjeve (1997) utemeljujeta na naslednji način: priznavata, da turistična destinacija sestoji iz skupka oprijemljivih in neoprijemljivih komponent ter je lahko dojemana kot znamka, poleg tega trdita, da so destinacije bogate s simbolnimi vrednotami in da je počitniška izkušnja hedonistična.

Rezultati študije, ki sta jo izvedla Ekinci in Hosany (2006), nakazujejo, da je zaznavanje osebnosti destinacije sestavljeno iz treh dimenzij: **iskrenosti**, **razburjenja** in **družabnosti**. Pojav dimenzije **iskrenosti** avtorja razlagata kot dejstvo, da si turisti predstavljajo destinacije kot zaupanja vredne in zanesljive. Takšno zaznavanje pripomore k zmanjšanju občutka občutljivosti in tveganj, povezanih z novim okoljem. Omenjena dimenzija prav tako poudarja pomembnost dobrih odnosov med turisti in gostitelji v procesu ocenjevanja počitniške izkušnje. Naslednja dimenzija – **razburjenje** – vključuje značilnosti, kot so: razburljivost, drznost, duhovnost in izvirnost. Turisti na destinacije večinoma potujejo zaradi sprostitve in zelenega občutka brezdelja, kar lahko pojasni, zakaj turisti povezujejo občutek razburjenja z destinacijo. Tretja dimenzija – **družabnost** – je na novo vpeljana in je specifična za destinacije. Vključuje lastnosti, kot so: prijaznost, osredotočenost na družine in očarljivost. Avtorja poudarjata, da to ni presenetljivo, glede na to, da so te lastnosti najpogosteje uporabljene s strani oseb, ki tržijo destinacije in uporabljajo omenjene karakteristike v današnjih turističnih medijih. Družabnost je bila edina dimenzija, ki je imela statistično značilen vpliv na afektivno in kognitivno podobo ter namen za priporočitev destinacije. Izsledki njune študije dokazujejo tudi, da ima osebnost destinacije pozitiven vpliv na zaznavanje podobe destinacije in na namere za priporočitev. Po Bakerju (2007) je osebnost znamke turistične destinacije izjemno pomembna v trženju, ker vpliva na besede, barve, stil in višino našega glasu, ki ga uporabljamo v namene trženja destinacije.

2.1.5 Razlikovalne prednosti

Konečnik Ruzzier in Ruzzier (2015) sta primerjala razlikovalne prednosti znamke z DNK-jem, saj nam ta da vedeti, da smo edinstveni. Poudarjata, da kombinacija primernih

identitetnih elementov znamke opisuje njene razlikovalne prednosti (unikatnost). Morrison (2013) poudarja, da dejstvo, da si drugačen od preostalih, predstavlja ključ do uspeha pri trženju destinacij, saj na tak način izstopaš med množico destinacij. Poleg tega dodaja, da so prav razlikovalne prednosti določene destinacije eden izmed najbolj kritičnih vložkov v destinacijsko trženje, saj se nanašajo na vprašanje, na podlagi katerih dejavnikov posamezna destinacija zares izstopa od preostalih. Konečnik Ruzzier in de Chernatony (2013) k temu dodajata, da se razlikovalne prednosti lahko nanašajo bodisi na atrakcije, ki jih destinacija ponuja, bodisi na lastnosti. Lastnosti se delijo na funkcionalne in psihološke (Echtner & Ritchie, 2003) oziroma lahko predstavljajo unikatne karakteristike destinacije (Konečnik Ruzzier & de Chernatony, 2013).

Kotler, Bowen in Makens (2014) poudarjajo, da morajo turistične destinacije diferencirati svoje izdelke oziroma storitve v odnosu do konkurence. To lahko dosežejo prek fizičnih lastnosti, storitev, osebja, lokacije oziroma podobe destinacije. Nekateri trženjski strokovnjaki zagovarjajo dejstvo, da morajo destinacije oziroma podjetja agresivno tržiti zgolj eno razlikovalno prednost ciljnemu trgu. Pri tem načinu gre za to, da podjetja izberejo zgolj en atribut in tržijo sebe kot najboljše na področju, ki so si ga izbrali. Drugi trženjski strokovnjaki pa so zavzeli stališče, da se morajo destinacije oziroma podjetja pri diferenciranju osredotočiti na več razlikovalnih prednosti. Pri naraščanju števila razlikovalnih prednosti se pojavi nevarnost, da se bo izgubilo jasno pozicioniranje podjetja oziroma destinacije. Lahko pride do: zmedenega pozicioniranja, previsokega pozicioniranja v očeh turistov oziroma potrošnikov ali prenizkega pozicioniranja. Tržniki morajo biti zelo pozorni, ko izbirajo razlikovalne prednosti, saj ni vsaka razlika v primerjavi s konkurentom tudi dobra diferenciacija od le-tega. Vsaka razlikovalna prednost, ki jo podjetje izpostavi, ima potencial, da postane strošek za podjetje, ali pa, da jo potrošniki oziroma turisti dojemajo kot korist zanje. Kotler, Bowen in Makens (2014) izpostavljajo naslednje kriterije, ki jih je treba upoštevati pri izbiranju razlikovalnih prednosti: pomembnost (razlika oziroma razlike, ki so izpostavljene, morajo prinašati veliko korist turistom; na področju turističnih destinacij je postala osebna varnost glavna korist za turiste), cenovna dostopnost (turisti si lahko privoščijo, da plačajo za razlikovalno prednost oziroma prednosti), preprečevalnost (konkurenti težko prekopirajo prednost), profitabilnost.

2.2 Premoženje znamke turistične destinacije

De Chernatony, McDonald in Wallace (2011) navajajo, da je pojem premoženje finančni termin, ki so si ga tržniki prisvojili, da bi ponazorili dejstvo, da so znamke, ki jih upravljajo, finančna sredstva, ki kreirajo pomembno vrednost za njene deležnike. Da bi bolje razumeli sam proces, prek katerega premoženje znamke poveča finančno vrednost znamčenemu podjetju, omenjeni avtorji navajajo definicijo, ki so jo izpostavili pri Brand Finance in definira premoženje kot mero nagnjenosti specifičnega občinstva k izražanju svojih preferenc tako, da te v čim večji meri prinašajo finančno korist znamki. Aaker (1991) definira premoženje znamke kot nabor prednosti in slabosti, povezanih z znamko, njenim imenom in simbolom, ki zvišuje ali znižuje vrednost, priskrbljeno s strani izdelka ali storitve,

nekemu podjetju in njegovim strankam. Kotler, Bowen in Makens (2014) definirajo premoženje znamke kot dodano vrednost storitvam in izdelkom. Kaže se skozi način, na katerega potrošniki razmišljajo, čutijo in se obnašajo do znamke, pa tudi skozi ceno, tržni delež in profitabilnost. Merjena je skozi sposobnost znamke, da doseže preferenco in zvestobo pri potrošniku. Znamke dosežejo pozitivno premoženje v očeh porabnikov, ko jih potrošniki favorizirajo v primerjavi z istimi izdelki oziroma storitvami, ki se prodajajo v različicah, ki so brez znamk.

Constanza in Pike (2016) pojasnjujeta, da začetki merjenja premoženja destinacij segajo v leto 2007. Koncept premoženja znamk, ki te ocenjuje skozi oči potrošnikov, pridobiva na naklonjenosti s strani raziskovalcev, ki proučujejo trženje storitev kot alternativo tradicionalni metodi merjenja premoženja znamke (neto sedanji vrednosti prihodnjih prejemkov). Prav tako se je izkazalo, da se takšen način lahko prenese tudi na destinacije, kjer je finančna ocena vrednosti premoženja znamke znotraj bilance stanja organizacije, ki upravlja destinacijo (angl. Destination Management Organization, v nadaljevanju DMO), večinoma nepomembna.

Avtorji si niso enotni, kaj vse premoženje turistične destinacije obsega. Baker (2007) tako poudarja, da je sestavljeno iz: zvestobe, zaznave in finančne vrednosti, ki jo znamka prinese skozi čas. Konečnik in Gartner (2007) navajata, da je dolgo časa veljalo, da je premoženje destinacijske znamke sestavljeno zgolj iz podobe. Zavzela sta stališče, da je, glede na to, da so raziskovalci več let neuspešno iskali poenoteno teorijo o podobi destinacije, verjetno boljše komponente podobe predstaviti ločeno kot pa jih združiti za namen razlaganja izbire destinacije. V empirični raziskavi, ki sta jo izvedla, sta dokazala, da je podoba zgolj ena izmed komponent premoženja znamke destinacije. Druge dimenzije, ki sta jih vključila, so: zavedanje turistične destinacije, zaznava in zvestoba. Njun pogled na premoženje destinacije sem uporabila v magistrski nalogi tako, da sem pri premoženju upoštevala vse navedene komponente. V nadaljevanju je vsaka izmed njih tudi podrobneje opisana.

2.2.1 Zavedanje turistične destinacije

Po Kellerju (1993) zavedanje predstavlja prvi element znanja o znamki, medtem ko je drugi podoba znamke. Zavedanje po njegovih besedah odgovarja na vprašanje, kako dobro identiteta znamke služi njeni funkciji. Navezuje se torej na verjetnost, da ime znamke pride nekomu na misel, in na to, s kakšno lahkoto do tega pride. Nekateri avtorji (Keller, 1993; Rossiter, Percy & Donovan, 1989) navajajo, da zavedanje sestoji iz prepoznavanja znamke in iz njenega spontanega priklica. Keller (1993) trdi, da prepoznavanje zahteva od potrošnikov, da znamko pravilno razločujejo na podlagi prej slišane in videne. Aaker (1991) k temu dodaja, da se lahko respondentom prek telefonske raziskave predloži nekaj imen znamk iz določene skupine izdelkov, respondenti pa nato identificirajo tiste, za katere so kdaj že slišali. Prepoznavanje po Aakerjevih (1991) besedah predstavlja najnižjo stopnjo zavedanja o znamki. Rossiter, Percy in Donovan (1989) pojasnjujejo, da je prepoznavanje znamke še posebej pomembno v trenutku nakupa neke znamke. Po Kellerjevih (1993)

besedah spontani priklic znamke zahteva od potrošnikov, da jo pravilno prikličejo iz spomina (ob omembi kategorije izdelka se potrošnik spomni na točno določeno znamko). Aaker (1991) to dopolnjuje s trditvijo, da spontani priklic predstavlja višji nivo zaznavanja od prepoznavanja, saj imena znamk v tem primeru niso podana vnaprej in takšno zaznavanje zahteva od potrošnika več napora. Rossiter, Percy in Donovan (1989) poudarjajo, da je spontani priklic pomemben predvsem pred točko, ko se izvede nakup. Po Aakerjevih besedah predstavlja še višjo stopnjo zavedanja od spontanega priklica tako imenovano »top-of-mind« zavedanje. To stopnjo doseže prva znamka, ki potrošniku pride na misel ob spontanem priklicu, kar pomeni, da v potrošnikovi zavesti zaseda vodilno mesto pred drugimi znamkami. Najvišjo stopnjo zavedanja predstavlja dominantna znamka – za velik delež respondentov je takšna znamka edina, ki se jo spomnijo ob priklicu. Znamki takšen položaj predstavlja pomembno konkurenčno prednost, saj pomeni, da v veliki večini primerov potrošnik o drugih znamkah ne bo niti razmišljal. Po besedah Farquharja (1989) dominantne znamke lahko predstavljajo ovire pri vstopih na določene trge, saj so s tem odporne proti napadom konkurentov. Pogosto pri dominantnih znamkah dobimo vtis, da si »lastijo« določeno izdelčno kategorijo.

Po besedah Konečnik Ruzzier (2010a) je način, na katerega bomo merili zavedanje o znamki, odvisen od stopnje zavedanja, ki jo želimo izmeriti, in karakteristik entitet znamke. Lahko sprašujemo osnovna vprašanja, na katera se odgovarja z »da« oziroma »ne«. Primer takšnega vprašanja je na primer: »Ali si že slišal za določeno znamko?« Drugi in bistveno pogostejši način pa predstavljajo tehnike, ki uporabljajo odprta vprašanja. Pri tem lahko zastavimo vprašanja, kot je: »Katero znamko določenega izdelka oziroma storitve se lahko spomniš?« Študije, ki so bile izvedene v zadnjem času, pa so uporabile tudi strukturirane tehnike, ki vsebujejo zaprta vprašanja. Respondenti so ocenjevali zavedanje o znamki na podlagi Likartove lestvice. Po navedbah Kellerja (1993) obstajajo trije glavni razlogi, zaradi katerih je zavedanje pomembno za odločanje potrošnikov. Kot prvega navaja, da je pomembno, da potrošnik ob misli na kategorijo izdelkov hkrati pomisli na določeno znamko. Dvig ravni zavedanja zvišuje verjetnost, da bo neka znamka znotraj nabora, o katerem potrošnik presoja. Drugi razlog je, da zavedanje lahko vpliva na odločitve o znamkah znotraj skupine znamk, o katerih se presoja, čeprav so druge znamčne asociacije odsotne. Tretji in hkrati zadnji razlog je, da ima zavedanje vpliv na potrošnikove odločitve na način, da vpliva na oblikovanje in moč asociacij o znamki znotraj njene podobe, ki je podrobneje opisana v podpodpoglavju 2.2.2.

Čeprav se vse zgoraj opisano nanaša na znamke izdelkov in storitev, lahko to prenesemo tudi na področje turističnih destinacij. Baker (2007) navaja, da je zavedanje turistične destinacije povezano s tem, kako je ime destinacije zakoreninjeno v mislih turistov. Ko turisti nekje opazijo ime destinacije, bi ta tako morala biti takoj prepoznana in povezana z unikatnimi pozitivnimi asociacijami. Morgan, Pritchard in Pride (2011) poudarjajo, da se pri turistih vse začne z zavedanjem o destinaciji. Čeprav številni avtorji temu dejstvu pritrjujejo (Milman & Pizam, 1995; Keller, 1993; Aaker, 1991; Konečnik Ruzzier, 2010b; Fesenmaier,

Vogt & Stewart, 1993), k temu tudi dodajajo, da to ni dovoljšen razlog za obisk destinacije. Konečnik Ruzzier (2010b) to utemeljuje na podlagi določenih držav, ki zasedajo visoka mesta na lestvicah, ki ocenjujejo spontan priklic posamezne države. Takšne primere na primer predstavljajo države, kjer so krizna žarišča. Kljub temu pa sta želja in namen za dejanski obisk teh držav skrajno minimalna. Po drugi strani imamo tudi države, ki so na trgih, na katere ciljajo, zelo visoko glede na stopnjo priklica in željo po obisku. Takšen primer je Avstralija, ki je med evropskimi turisti zelo priljubljena. Kljub temu je zaradi specifičnih okoliščin (za Evropejce je Avstralija fizično zelo oddaljena) obisk Avstralije majhen. Pike (2008) k temu dodaja, da so študije dokazale, da med vsemi destinacijami, ki se jih posameznik zaveda, običajno v proces resnega razmisleka o izbiri ene izmed njih vzame zgolj nabor štirih (plus ali minus dve destinaciji).

Fesenmaier, Vogt in Stewart (1993) so proučevali vpliv informacijskega centra na destinaciji. Ugotovili so, da podatki, ki so jih pridobili turisti, niso vplivali na njihov vzorec potovanja, v najboljšem primeru so vzbudili zanimanje, ki je lahko vodilo do želje po preizkušanju. Glede na rezultate preizkušanja lahko sledi dodaten nakup. Milman in Pizam (1995) poudarjata, da se podoba destinacije odraža v zavedanju, ki ga imajo o njej potencialni turisti. Nadaljujeta, da morajo, če želijo biti turistične destinacije uspešne, najprej pri turistih vzbuditi zavedanje, šele zatem pa pozitivno podobo. Ta vodi do prvega obiska destinacije. Če se pri tem pojavi zadovoljstvo, sledijo nadaljnji obiski. Veliko turističnih destinacij je prepoznalo pomen zavedanja in pozitivne podobe ter so zato intenzivno izvajale kampanje na področju odnosov z javnostmi, da bi razvile zavedanje prek odnosov z mediji ter izdelčne publicitete in drugih procesov.

Jamaludin, Aziz, Yusof in Idris (2013) poudarjajo, da gre formiranje podobe o destinaciji običajno skozi naslednji proces: začne se z zavedanjem, sledi poznavanje in nato še zavedanje o zapletenosti. Ljudje se začnejo zavedati destinacije prek prvega obiska ali prve izpostavljenosti le-tej (ki morda nastane prek ogleda destinacije prek televizije, branja o destinaciji v knjigah ali revijah oziroma ob pogovoru s prijatelji, sorodniki, ki pripovedujejo o destinaciji). Turizem, potovanja in turistični popotniki so postali v zadnjih letih precej priljubljena tema televizijskih oddaj – ustanovljenih je bilo precej potovalnih televizijskih programov. To pri ljudeh spodbudi večje zavedanje o destinacijah, poleg tega pa vpliva na zavedanje o potovalnem obnašanju in na izbiranje destinacij. Prek dodatne izpostavljenosti destinaciji, večinoma prek različnih vrst medijev, njihovo poznavanje konkretne destinacije naraste. Ko ob nadaljnjem povišanju nivoja izpostavljenosti, pri čemer ta prihaja od mnogo različnih virov, postaja podoba vedno bolj zapletena, simboli in osebnost destinacije ter povezave med njimi pa postajajo vedno jasnejši.

2.2.2 Podoba turistične destinacije

Zametki analiz o podobi turistične destinacije segajo v sedemdeseta leta dvajsetega stoletja, kljub temu pa so študije s strani snovalcev destinacijskih znamk bistveno manj pogoste kot s strani raziskovalcev tega področja (Morrison, 2013). Echtner in Ritchie (2003) sta se pri

razlagi formiranja podobe naslonila na Reynoldsovo razlago, ki je bila objavljena leta 1965 v članku z naslovom *The role of the consumer in image building*. Reynolds je proces formiranja podobe opisal kot miselni konstrukt, ki temelji na nekaj vtisih, pridobljenih s strani različnih virov informacij. Omenjena avtorja sta njegovo razlago prenesla na področje turističnih destinacij, tako da sta različne vire informacij opisala kot promocijsko literaturo (potovalni vodniki, posterji), mnenja drugih (družine, prijateljev, potovalnih agencij) in različne vrste medijev (časopisi, revije, knjige, filmi, televizija). Ko posameznik tudi dejansko obišče destinacijo, se njegova podoba o njej spremeni na podlagi informacij, ki jih pridobi na destinaciji sami, in njegovih lastnih izkušenj. Omenjena avtorja sta pregledala literaturo, ki je bila objavljena na temo podobe destinacij do leta 1990, in prišla do naslednjih zaključkov, ki zadevajo sam proces formiranja destinacije. Ugotovila sta, da imajo posamezniki podobo o destinaciji tudi, če te niso nikoli obiskali oziroma niso bili nikoli izpostavljeni komercialnejšim kanalom informiranja. Podala sta priporočilo ustvarjalcem trženjskih strategij za destinacije, da bi bilo smotrno izmeriti osnovno podobo, ki jo imajo takšni posamezniki o destinaciji. Poleg tega sta na podlagi pregleda literature o podobi destinacij prišla do zaključka, da bi bilo smotrno razdeliti posameznike v dve skupini, in sicer glede na to, ali so obiskali destinacijo ali ne, saj so raziskovalci zaznali razlike v podobi pred in po obisku destinacije.

Frochot, Mazuel in Maumelat (2009) so pregledale obstoječo literaturo s področja obiskovalcev in neobiskovalcev ter prišle do naslednjega sklepa: tisti, ki se odločijo za obisk destinacije, imajo pozitivno, a nepopolno podobo o destinaciji, kljub oglasom in informacijam o njej. Turisti popolno podobo o destinaciji dobijo šele, ko jo obiščejo. Razloge za to gre po mnenju avtoric iskati v dejstvu, da destinacija ne vključuje zgolj različnih atributov, temveč tudi izkušnjo, ki jo turisti doživijo skozi različna čutila. Takšni elementi se nanašajo na različne vonjave (vonj po jasminu v Tuniziji, po začimbah v Indiji ipd.), odstotek vlage v zraku, hrup v ozadju, splošen ambient okolja itd. Skupka omenjenih elementov ni mogoče prenesti v oglasna sporočila o destinaciji.

Ko sta se Echtner in Ritchie (2003) poglobila v način proučevanja podobe destinacij, sta ugotovila, da so raziskovalci v glavnem uporabljali strukturne metode. Proučila sta petnajst študij, ki so bile objavljene do leta 1990. Do enakih zaključkov je prišel tudi Pike (2002), ki je pregledal članke v časovnem obdobju od leta 1973 do leta 2000. Proučil je 142 člankov, od tega jih je kar 114 uporabljalo strukturne tehnike. Ugotovil je, da je bila najpogosteje uporabljena metoda za analiziranje podatkov faktorska analiza (enainštirideset študij je za analiziranje podatkov uporabljalo to metodo). Echtner in Ritchie (2003) sta poudarila, da ima takšen način merjenja podobe številne slabosti, saj onemogoča, da bi zajeli celotno podobo in unikatne komponente podobe destinacije. Posledično tudi psihološke karakteristike destinacije niso bile merjene. Strukturne metode se osredotočajo na lastnosti in torej prisilijo respondenta v razmišljanje o podobi zgolj znotraj okvirov lastnosti, ki jih določa lestvica. Morisson (2013) k temu dodaja, da je holistični (celostni) pristop s stališča merjenja zahtevnejši, saj vključuje celotno oceno destinacije, pri čemer gre za mnenje

posameznika in se razlikuje od osebe do osebe ter zato ne more biti merjen s pomočjo vnaprej podanih lastnosti. Potrebno je, da je merjen z odprtimi vprašanji, na katera lahko vsak respondent odgovori na svoj unikatni način. Echtner in Ritchie (2003) zaključujeta, da mora imeti podoba destinacije dve glavni komponenti: tisto, ki temelji na lastnostih, in tisto, ki temelji na bolj celostni podobi. Vsaka izmed teh komponent vključuje funkcionalne in oprijemljive ter psihološke oziroma abstraktne karakteristike. Podoba destinacije lahko temelji na splošnih funkcionalnih (npr. cena, transportna infrastruktura, vrste nastanitev, podnebje ipd.) in psiholoških značilnostih (npr. stopnja prijaznosti, varnost, kakovost storitev, sloves ipd.) ali pa na bolj edinstvenih značilnostih (npr. Taj Mahal v Indiji), dogodkih (npr. karneval v Riu de Janeiru) in občutkih (npr. Vatikan, s katerim je povezan skupek vrednot). Določene destinacije so unikatne zaradi posebne atmosfere, ki jo premorejo (npr. Pariz je zaznan kot romantično mesto, Nepal kot mističen ipd.)

Qu, Kim in Im (2011) k navedenemu dodajajo, da raziskovalci turističnih destinacij splošno sprejemajo dejstvo, da na celostno podobo destinacije v očeh turistov vplivata tako kognitivna kot afektivna ocena. Kognitivna ocena vključuje prepričanja in znanje o destinaciji, medtem ko se afektivna ocena nanaša na čustva, ki jih vzbudi destinacija pri turistu. V nadaljevanju bom izpostavila še nekatere definicije o podobi destinacije. Po navedbah Bakerja (2007) so podoba turistične destinacije vsi zbrani vtisi ali zaznave, ki nastanejo na strani turista in izhajajo iz njegove izpostavljenosti znamki. Lahko so pozitivni, negativni ali celo nevtralni. Morrison (2013) meni, da podoba destinacije obstaja v mislih turista. Ljudje imajo percepcijo o tem, kaj jim lahko določena destinacija ponudi. Takšna percepcija je lahko točna ali zgrešena. Barich in Kotler (1991) pojem »podoba« razlagata kot skupek prepričanj, stališč in vtisov, ki jih ima neka oseba ali skupina oseb o nekem objektu. Ta objekt je lahko podjetje, izdelek, znamka, destinacija ali oseba. Vtisi so lahko pravilni ali napačni, resnični ali pa si jih nekdo le predstavlja. Podoba kot taka usmerja in oblikuje vedenje. Naloga podjetij je pri lastni podobi odkriti prednosti in slabosti ter podobo na podlagi tega izboljšati.

Konečnik Ruzzier (2010b) poudarja, da je za oblikovanje podobe o destinaciji potrebno daljše časovno obdobje, enako pa velja tudi za njeno spreminjanje. Snovalci destinacijskih strategij se morajo zavedati, da je mogoče, da različni ciljni segmenti različno vrednotijo podobo.

2.2.3 Zaznana kakovost turistične destinacije

Aaker (1991) meni, da se bo znamka asociirala z zaznavami o njeni celostni kakovosti, ki pa ne bodo nujno temeljile na podrobnih specifikacijah. Percepcija kakovosti bo imela različne oblike v različnih industrijah. Kljub temu bo vedno izmerljiva in pomembna za znamko. Zaznana kakovost neposredno vpliva na nakupno odločitev in zvestobo znamki, še posebej takrat, ko potrošnik ni motiviran ali sposoben podrobne analize. Prav tako tudi podpira visoke cene, ki v zameno ustvarjajo velike marže, ki so lahko reinvestirane v premoženje znamke. Poleg tega zaznana kakovost lahko predstavlja osnovo razširitvi znamke – če

znamko štejemo za dobro v določenem kontekstu, se predvideva, da bo imela visoko kakovost tudi v podobnih kontekstih.

Ko govorimo o zaznani kakovosti turistične destinacije, se je treba zavedati, da je pri destinacijskih znamkah v primerjavi z drugimi vrstami znamk težje zagotavljati kakovost, saj te pod seboj združujejo vrsto različnih izdelkov in storitev, ki turistu omogočajo celovito izkušnjo znotraj destinacije. Kljub temu pa dobro povezovanje med DMO-ji in preostalimi deležniki destinacije pri oblikovanju skupne vizije in razvijanju konsistentnih turističnih doživetij lahko pomaga dosegati pričakovanja turistov in jim ponujati visokokakovostna doživetja na destinaciji (Blain, Levy & Brent Richie, 2005).

Po besedah Gartnerja in Konečnik Ruzzier (2011) je kakovost zelo subjektiven termin. Ko turist ocenjuje destinacijo, gre pri tem za ocenjevanje izdelkov, storitev in doživetij, ki se odvijajo znotraj nje. V vseh zgoraj naštetih primerih je prav kakovost pomemben dejavnik, ki vpliva na to turistovo vedenje (Konečnik & Gartner, 2007). Murphy, Pritchard in Smith (2000) so mnenja, da v turističnem kontekstu zaznave kakovosti odražajo pozitivno skupno oceno izkušnje na izletu. Ta v veliki meri temelji na kakovosti izdelka in na ravni, do katere so bila v zadostni meri izpolnjena pričakovanja turista med doživetji na izletu.

Morrison (2013) trdi, da se pogosto pojavlja dilema, ali je pri kakovosti pomembnejša kakovost ali količina, vendar je bistveno bolj kot to pomembno, da se definirajo dimenzije kakovosti in potrebni programi, ki jih upravljajo. Morrison povzema Kochov model dimenzij turistične kakovosti s področja destinacij iz leta 2004. Koch je kakovost v turizmu razdelil na tri sklope, in sicer na hardver (fizične izdelke), softver (storitve in informacije) in okolje. Pri tem je Koch izhajal iz dela z naslovom *Service-Qualität im Tourismus*, ki ga je leta 1995 napisala profesorica Felizitas Romeiss-Stracke. Takšen pogled na kakovost v turizmu na področju destinacij ponovno dodaja okoljsko komponento v destinacijski izdelek. Okoljska dimenzija je sestavljena iz pokrajine (v to je vključeno tudi urejanje krajine), uporabe virov (trajnostne rabe) in minimalnega onesnaževanja. Tako imenovana softver dimenzija je sestavljena iz storitev, gostoljubja in informacij (zajete so informacije, ponujene znotraj destinacije, in širitev informacij zunaj destinacije – tudi po spletu). Dimenzija, poimenovana hardver, predstavlja fizične izdelke v destinaciji in je sestavljena iz treh delov: turistične infrastrukture (kar destinacija zagotavlja), funkcij (kar za turiste naredijo) in estetike (kako izgledajo). Upravljanje kakovosti je pomembna stranska vloga destinacijskega izdelčnega razvoja, saj nedvomno vpliva na izkušnjo turista.

Evropska skupnost navaja deset razlogov in prednosti, ki jih destinacijam prinaša dobro upravljanje na področju kakovosti: (1) kakovost predstavlja konkurenčno prednost, (2) kakovosten nastop destinacij in storitev omogoči lažjo izvedbo njihovega trženja – tako zaposlenim kot turistom, (3) kakovosten izdelek rezultira v zvestih strankah, (4) višja kakovost pomeni višji dobiček, (5) kakovosten management vodi v stabilnost znotraj turistične panoge in varuje zaposlitve, (6) kakovostne izboljšave v destinaciji zagotavljajo boljšo kakovost življenja lokalnemu prebivalstvu, (7) kakovosten management olajša dostop

do virov financiranja, (8) učinkovit nadzor napredka je potreben v izogib ponavljajočim se dragim napakam, (9) skrbno zbiranje podatkov nudi orodje v podporo praviim managerskim odločitvam, (10) proces nadzora izboljšav v kakovosti zagotavlja boljše razumevanje napredka, kar spodbuja proaktivnost managementa (European Communities, 2003).

2.2.4 Zvestoba turistični destinaciji

Po Aakerjevih in Joachimsthalerjevih (2000) besedah predstavlja zvestoba eno izmed ključnih sestavin vrednosti katerekoli znamke. Za koncept zvestobe je ključno, da se krepiata velikost in intenziteta vsake izmed skupin zvestih potrošnikov. Pri tem avtorja poudarjata, da imajo lahko tudi znamke, ki imajo sicer zelo majhno, a intenzivno skupino zvestih potrošnikov, precejšno premoženjsko vrednost. Aaker (1991) k temu dodaja, da zvestoba znamki predstavlja enega izmed temeljnih konceptov premoženja znamke. To utemeljuje z naslednjo razlago: če so potrošniki do znamke indiferentni in imajo pri njihovih nakupnih odločitvah velik pomen predvsem cena, lastnosti in priročnost, zelo majhen vpliv pa ime znamke, je njeno premoženje nizko. Če pa po drugi strani potrošnik nadaljuje s kupovanjem znamke, ne glede na to, da imajo njeni konkurenti superiorne cene, lastnosti in priročnost, obstaja znatno premoženje znamke ter morda celo njenega simbola in sloganov.

Številni avtorji na področju turističnih destinacij poudarjajo, da čeprav je vsesplošno sprejeto dejstvo, da predstavlja zvestoba enega izmed ključnih dejavnikov uspešnosti podjetja, je na področju turističnih destinacij ta slabo raziskana. Cossío-Silva, Revilla-Camacho in Vega-Vázquez (2018) so prek iskanja po Web of Science ugotovili, da je bilo od leta 1956 dalje v revijah s področja družboslovja objavljenih več kot 3000 člankov, ki so obravnavali tematiko zvestobe potrošnikov. Zgolj 95 člankov se je nanašalo na zvestobo destinacijam. Oppermann (2000), ki je med prvimi zavzel stališče, da zvestoba predstavlja pomemben element premoženja turistične destinacije, pojasnjuje, da je tako v trženjski kot v turistični literaturi ponovni nakup oziroma obisk nekaj, k čemur vsi stremijo. K temu dodaja, da je bil z vidika snovalcev destinacijske znamke ponovni obisk turistične destinacije intuitivno uporabljen kot indikator za pozitivno percepcijo o »izdelku«, saj ponovni nakup nakazuje pozitiven odnos do njega. Pozitiven odnos posledično za seboj povleče pozitivno trženje, ki gre od ust do ust, to pa nikakor ne sme biti podcenjeno, saj prijatelji in sorodniki (ter pretekle izkušnje), predstavljajo zelo pomemben ali celo najpomembnejši tako imenovani »mehki« element za pridobivanje informacij o destinaciji, istočasno pa velja tudi za najkredibilnejši vir informacij. Baker (2007) navaja, da predstavlja zvestoba turistični destinaciji pogosto najpomembnejši dosežek trženjske strategije. Po njegovem mnenju je lahko najboljše izmerjena na podlagi priporočil, deleža stalnih gostov in vzorcev trošenja denarja s strani turistov na destinaciji. Po Bakerjevem mnenju se je pomembno zavedati, da k zvestobi turistični destinaciji pomemben delež prispevajo: zaposleni, deležniki destinacije, partnerji, javnost in preostali, ki so vključeni v predstavljanje destinacije, izpolnjevanje obljub, ki jih podajajo turistom, in skrb za vzdrževanje izkušnje turistov s turistično znamko destinacije.

Gartner in Konečnik Ruzzier (2011) pri merjenju zvestobe ločita **zvestobo, ki temelji na vedenju**, in **zvestobo, ki temelji na stališčih**. Na vedenjsko zvestobo lahko vplivajo številni razlogi. Poslovna potovanja na določeno destinacijo največkrat ne vključujejo svobodne odločitve, saj ljudje, ki potujejo službeno, obiščejo določeno destinacijo, ker so na njej locirani njihovi poslovni partnerji in stranke. Vedenjska zvestoba v takšnih primerih služi zgolj temu, da se vzdržuje zdravo poslovno okolje. Zvestoba, ki temelji na vedenju in je posledica prostovoljnih odločitev, se lahko pojavi na podlagi preteklih potovanj in je lahko povezana s tradicijo. Takšno vrsto zvestobe je mogoče pojasniti na primeru destinacije, locirane ob jezeru v osrednjem severnem delu ZDA, ki je dolga leta uspešno poslovala z modelom prodaje enotedenskih počitniških paketov, pri čemer so se vsi prihodi in odhodi turistov odvili na isti dan v tednu. Takšen model večinoma ni dopuščal počitnikovanj, krajših od enega tedna. Omenjeni model je izhajal iz tradicionalnih vzorcev počitnikovanj, ki so se nekaj časa prenašali iz generacije v generacijo. S spremembami na turističnih trgih takšna tradicija blede. Destinacije so se temu prilagodile s ponudbo različno dolgih počitniških paketov. Kljub temu opisanega tipa vedenjske zvestobe ne gre podcenjevati, saj je čustvena navezanost pomembna sestavina razvoja znamk in krepitve njihovega premoženja. Drugi tipi zvestobe, ki temeljijo na vedenju, so povezani s finančnimi naložbami v točno določeno področje (npr. prek lastništva nepremičnine), kar pogosto vodi do rednega vračanja na kraj, kjer je locirana investicija.

Zvestoba, osnovana na stališčih, se nanaša na lastnosti in koristi, ki jih turist zazna z lastnim obiskom destinacije, na to pa vplivajo njegova stališča do teh koristi. To lahko pojasnimo na primeru destinacije, ki je v divjini. Tisti, ki je ne želijo doživeti (pomanjkanje nekaterih dobrin ali storitev), bodo zavzeli negativno stališče do značilnosti, ki definirajo takšno destinacijo, in se v prihodnje ne bodo odločali za preživljanje dopusta na takšni destinaciji. Za razliko od tega pa bodo destinacije, ki posedujejo značilnosti in koristi, ki sovpadajo s pričakovani turisti, v njegovih očeh pozitivno ocenjene in posledično se bo turist tudi v prihodnje odločal za obisk takšne destinacije (Gartner & Konečnik Ruzzier, 2011).

Yoo in Bai (2013) navajata drugačen pogled na zvestobo, saj menita, da zvestobe ni mogoče kategorizirati zgolj kot zvestobo, temelječo na stališčih ali vedenju. **Sestavljena zvestoba**, ki jo omenjena avtorja izpostavljata, je tako skupek obeh vrst zvestobe. Oppermann (2000) trdi, da je postopek merjenja takšne zvestobe precej obsežen in ne nujno vedno najbolj praktičen. Za merjenje vedenjske zvestobe je najpogosteje uporabljen zelo obsežen in dolg vprašalnik. Še posebej na področju turističnih destinacij še ni bilo raziskano, do kakšne mere se stališča spreminjajo skozi čas.

Po besedah Cossia-Silve, Reville-Camacha in Vege-Vázquez (2018) zvestoba turistov predstavlja stabilen vir prihodkov, poleg tega pa izboljšuje koristi destinacije tudi zato, ker vračanje turistov pomeni nižje stroške, kot so sicer povezani s privabljanjem novih turistov. Številni avtorji so v delih, ki izpostavljajo turistične destinacije, največkrat poudarili, da je zvestoba definirana s ponovnim obiskom in priporočitvami. Kot sem omenila že prej, zvestobo sestavljajo stališča in vedenje. V povezavi z vedenjsko zvestobo se ta na

destinacijah kaže prek ponovnega obiska, medtem ko se stališčna zvestoba kaže prek priporočil prijateljem in družinskim članom. Destinacije zvestobo dosežejo tako, da presežejo pričakovanja turistov s tem, da jim ponudijo unikatno izkušnjo in pričakujejo njihov odziv.

3 BOHINJ

V sklopu magistrskega dela se bom v empiričnem delu osredotočila na proučitev znamke turistične destinacije Bohinj. Bohinj je ime za geografski prostor, ki obsega več dolin (Nomenjsko kotlino, Zgornjo in Spodnjo Bohinjsko dolino ter jezersko kotlino), ki skupaj, v povirju Save Bohinjke, tvorijo alpsko kotlino, dolgo približno 20 km in široko okoli 5 km, (Občina Bohinj, brez datuma a). V poglavju o Bohinju bom najprej opisala destinacijo Bohinj, podrobneje pa bom tudi proučila destinacijsko znamko Bohinj, njen zgodovinski razvoj in dva primera dobre prakse destinacijskih znamk, ki so ju navedli snovalci destinacijske znamke.

3.1 Opis destinacije Bohinj

Destinacija Bohinj vključuje celotno območje občine Bohinj. Nahaja se v jugovzhodnem delu Julijskih Alp. Na severu mejo Bohinju predstavlja Triglav, na jugu greben Spodnjih Bohinjskih gora, na vzhodu meja poteka prek planot Jelovica in Pokljuka, na zahodu pa ga od preostalih delov Slovenije ločujejo gorski grebeni zahodno od Komne (Arh in drugi, 2006). Bohinj je geografsko zaključen prostor, ki vključuje štiriindvajset vasi. Večina izmed njih (petnajst vasi) je v Bohinjski kotlini, ki se loči na Zgornjo in Spodnjo Bohinjsko dolino. Za vasi, ki so v Zgornji Bohinjski dolini, je značilno alpsko stavbarstvo. Kljub sodobnemu pridihi načina življenja se je na tem območju ohranila tradicionalna podoba, ki jo bogatijo številne lokalne značilnosti (bohinjska cika, bohinjski sir in zaseka), topolarji (dvojni kozolci) in alpske hiše. Največja vas in hkrati upravno središče Bohinja (Bohinjska Bistrica) je v Spodnji Bohinjski dolini (Provital, d. o. o., 2012a). Celotna površina Bohinja znaša 333,7 km², kar ga uvršča na šesto mesto na lestvici največjih občin v Sloveniji. Spada med redkeje poseljene občine pri nas (K&Z, Svetovanje za razvoj, d. o. o., 2017).

Bohinjska kotlina je bila v obdobju kenozoika preplavljena z morjem. V času ledenih dob je bilo to območje prekrito z ledeniki, ki so s svojimi premiki oblikovali takšno Bohinjsko kotlino, kot jo lahko opazujemo še dandanes. Vsekakor pa je najbolj markantna sled, ki so jo ledeniki pustili na tem področju, Bohinjsko jezero. Predstavlja osrednjo naravno znamenitost v Bohinju. Bohinjsko jezero je največje stalno jezero v Sloveniji. Med naravnimi znamenitostmi v Bohinju po obiskanosti in poznanosti izstopa tudi slap Savica, ki ga je v svojem delu Krst pri Savici slavil France Prešeren. V Bohinju veljajo posebni predpisi, ki so posledica tega, da kar 66 % ozemlja Bohinja spada v Triglavski narodni park. Približno 84 % njegovega območja pa je uvrščenega pod okrilje Nature 2000, ki je nastala na ravni Evropske unije in si prizadeva za ohranjanje biotske raznovrstnosti za naše zanamce (Občina Bohinj, brez datuma a).

Območje Bohinja ima bogato kulturno dediščino. Njen največji del predstavlja stavbna dediščina, takoj za njo pa sta naselbinska in spominska dediščina. V manjšem delu so zastopane še preostale vrste dediščine. Največji del kulturne dediščine je v naslednjih vaseh: Stara Fužina, Bohinjska Bistrica in Srednja vas. Na področju stavbne dediščine izstopajo predvsem naslednji objekti: Zoisovi graščini, pristava na Gorjušah in Oplenova hiša. Bohinjskemu stavbarstvu posebno noto daje les. Tesarska tradicija je v Bohinju stara že več sto let. O njej pričajo številni toplarji, med katerimi posebej izstopajo tisti, ki se nahajajo pred Studorjem. Med sakralnimi objekti izstopa cerkev sv. Janeza Krstnika, ki skupaj z mostom in delom Bohinjskega jezera predstavlja prepoznavno podobo Bohinja. Na področju spominske dediščine so najpomembnejša obeležja naslednja: spomenik štirim srčnim možem, Aljažev stolp in vojaški pokopališči iz prve svetovne vojne. Na področju naselbinske dediščine med drugim najdemo planine (Zajamniki, Uskovnica, Konjska dolina itd.), že prej omenjeno skupino kozolcev pred vasjo Studor ipd. (Provital, d. o. o., 2012a).

Bohinj ima dolgo in bogato tradicijo na področju planšarstva in z njim povezanega sirarstva. Njegovi začetki segajo v trinajsto stoletje. Dolgo časa so prav mleko in mlečni izdelki predstavljali osnovo pri pripravi vsakodnevne prehrane. Zgodovinski podatki pričajo o tem, da se je število planin, ki so v preteklosti delovale na območju Bohinja, gibalo okoli številke štirideset (Turizem Bohinj, brez datuma b). Tradicijo planšarstva nadaljujejo današnji planšarji na kar nekaj bohinjskih planinah, ki proizvajajo po Sloveniji dobro poznane bohinjske sire. Za posebnost velja »mohant«, ki je zanimiv poltrd sir iz kravjega mleka z značilnim močno ostrim okusom. Prepoznan je tudi s strani Evropske unije. Lokalne sirarne prav tako proizvajajo sir sorte ementalec, ki nosi ime »Bohinjski sir«. Enkrat letno ima bohinjsko sirarstvo svoj praznik, in sicer v okviru prireditve Kravji bal, na kateri se predstavijo krave in planšarji (Barron, Dunn, Cosier & Nab, 2013).

Najpomembnejšo gospodarsko panogo danes predstavlja turizem. Bohinj je v letu 2017 presegel magično mejo več kot pol milijona nočitev, zabeležili so namreč več kot 550.000 nočitev, kar predstavlja kar 70.000 nočitev več, kot jih je bilo v letu 2016. Večina gostov je v Bohinju prebila tri noči, pri čemer je treba poudariti, da so iz tega podatka izključene nočitve v planinskih kočah, kjer turisti največkrat prenočijo zgolj eno noč. Tudi v letu 2017 je bila struktura turistov podobna prejšnjim letom, in sicer z vidika, da je bilo zopet največ turistov Slovencev, ki so jim sledili Nemci, veliko število gostov pa je v Bohinj prišlo tudi iz Češke, Nizozemske in Velike Britanije (Turizem Bohinj, 2018).

3.1.1 Bohinj kot del Triglavskega narodnega parka

Triglavski narodni park (v nadaljevanju TNP) je sploh edini narodni park pri nas in posledično prav to dejstvo predstavlja pomemben element pri razvoju in oblikovanju destinacijske znamke. Območje, ki ga zajema TNP, se razteza na 84.000 hektarjih in zajema skoraj celotno področje slovenskega dela Julijskih Alp. Občine, ki spadajo v to območje, so: Bovec, Bohinj, Bled, Kranjska Gora, Kobarid, Tolmin, Gorje in Jesenice. Največji del TNPa, površinsko gledano, zajemata občini Bovec in Bohinj. Osnovni cilji, h katerim stremijo

pri TNP-ju, so: ohranjanje narave, kulturne zapuščine, vzdrževanje poseljenosti območij, trajnostni razvoj in približevanje TNP-ja ljudem (Javni zavod Triglavski narodni park, 2016).

Območja, ki spadajo pod TNP, so razdeljena v tri varstvena območja. Prvo varstveno območje ima najstrožji varstveni režim, drugo ima že malenkost milejšega, tretje ima najmilejšega. V prvo in drugo varstveno območje sta vključena predvsem visokogorski in sredogorski alpski svet, medtem ko so v tretje varstveno območje vključena predvsem naselja. Z zakonom o Triglavskem narodnem parku (ZNTTP-1), Ur. l. RS, št. 52/10, 46/14 – ZON-C in 60/17, prvo in drugo varstveno območje predstavljata osrednji območji. Prvo območje, ki ima tudi najstrožji režim, je prednostno namenjeno ohranjanju narave in ne dovoljuje človeških posegov vanjo, razen v določenih primerih. Sicer pa je dopuščena paša živine na urejenih planinah v visokogorju, saj se s tem pripomore k ohranjanju kulturne dediščine. Drugo varstveno območje omogoča uporabo tradicionalnih naravnih virov za potrebe sonaravnega kmetijstva in gozdarstva ter trajnostnega upravljanja rib in divjadi. Glavna cilja tega območja sta ohranjanje narave in kulturne zapuščine vsaj na dosedanjem nivoju ter onemogočanje razvoja novih aktivnosti, ki bi rušile dosedanje stanje. Tretje varstveno območje, ki ima najmilejši režim, teži k temu, da se ohranijo in varujejo biodiverziteti, naravne danosti, kulturna dediščina, krajina in poseljenost območja, ter si prizadeva za trajnostni razvoj, ki je skladen s cilji TNP-ja.

Poleg navedenega so znotraj TNP-ja še tako imenovana mirna območja. Zanje je značilno, da so izjemno pomembna z vidika varovanja rastlinskih in živalskih vrst ter tipov življenjskega prostora. Na teh področjih veljajo stroga pravila, kar zadeva obiskovanje tega področja (planinarjenje, hoja zunaj urejenih in markiranih poti) in različne aktivnosti, ki se tukaj odvijajo (turno smučanje, jadralno padalstvo, kolesarstvo, gozdarjenje itd.), z namenom, da bi bile časovno in prostorsko tako umeščene, da bi povzročale čim manjše motnje (Javni zavod Triglavski narodni park, 2016).

Bohinjsko jezero z obalo je v prvem in drugem varstvenem območju (glej prilogo 17). Na Bohinjskem jezeru so dovoljene naslednje športne aktivnosti: plavanje, potapljanje, čolnarjenje, jadrnanje in drsanje. Dovoljena pa je tudi plovba turistične ladjice. Vasi v Bohinju, ki so v tretjem varstvenem območju, so naslednje: Stara Fužina, Studor, Ukanc, Podjelje, Gorjuše, Koprivnik, Goreljek in Ribčev Laz, poleg tega v omenjeno varstveno območje spadajo tudi planine: Zajamniki, Jelje, Uskovnica in še nekatere druge ter tudi celoten vzhodni del Pokljuke. V tretje varstveno območje spada tudi področje smučišča Vogel, kar mu trenutno ne omogoča umetnega zasneževanja. V drugo varstveno območje spadajo naslednja področja: odsek Južnih Bohinjskih gora med Črno prstjo in goro Vogel, dolina Voje, območje v okolici Mesnovca na Pokljuki ter še nekatera območja v pasu med prvim in tretjim varstvenim območjem. Prvemu varstvenemu območju pripadajo naslednja območja: področje Komne in Južnih Bohinjskih gora zahodno od gore Vogel (vključno z njo), področje doline Triglavskih jezer in okoliških gora, zahodna in severna pobočja

jezerske sklede, območje med Triglavom, Pršivcem in dolino Voje (Javni zavod Triglavski narodni park, 2016)

Da bi dobila še boljši vpogled v delovanje TNP-ja na območju Bohinja, sem izvedla intervju z Davorinom Korenom, ki je vodja oddelka za trajnostni razvoj v TNP-ju (glej prilogo 9). Povedal mi je, da je TNP zelo dobro poznan v evropskem merilu, slabše pa je prepoznan v svetovnem merilu, saj se ga zelo težko primerja z drugimi večjimi parki po svetu. Opažajo razlike med tem, kako na TNP gledajo tujci oziroma tuji turisti in kako Slovenci. Tujci namreč težko razumejo, kako je mogoče, da imamo Slovenci tako slab odnos do narave in narodnih parkov. Koren meni, da razlog tiči v tem, da se TNP še premalo promovira prebivalcem. Sicer pa destinacije, ki so na tem območju, s pridom izkoriščajo to dejstvo pri promociji destinacije. Po njegovem zagotovo nekaj turistov pride na ta območja prav zaradi tega razloga. Tudi destinacijska znamka Bohinj postavlja dejstvo, da je velik del Bohinja znotraj TNP-ja, vedno bolj v ospredje pri promociji tega območja.

Klemen Langus, direktor Turizma Bohinj, ki upravlja destinacijo Bohinj, poudarja (glej prilogo 7), da so v viziji in ciljih zelo jasno poudarili, da dejstvo, da je velik del Bohinja v območju TNP-ja, temu prinaša prednosti in nikakor ne slabosti. Na zakone, ki se sprejemajo na državni ravni in se dotikajo področja TNP-ja, lahko vplivajo, kar tudi delajo. Langus je omejitve, ki jih prinaša TNP, opisal z naslednjimi besedami: »Včasih omejitve oziroma neke meje človeku odpirajo dodatne vate za razmislek, da na prvo žogo ne rešujemo problemov, ne izumljamo inovativnih turističnih izdelkov, temveč prav zaradi teh »omejitev« lahko rečemo, da je Bohinj dejansko to, kar je.« Ocenjuje pa, da to dejstvo prinaša izziv, saj je treba vsakodnevno usklajevati aktivnosti, ki jih počnejo v zavarovanem okolju. Langus je sodelovanje med TNP-jem in snovalci turistične ponudbe v Bohinju ocenil kot zelo dobro. Koren je povedal (glej prilogo 9), da TNP sodeluje s turističnimi akterji v Bohinju na številnih projektih. Imajo skupne projekte s področja umirjanja prometa, parkovne infrastrukture in skupnosti Julijskih Alp. Najbolj pereč problem v Bohinju je »over« turizem in na tem področju letos pospešeno sodelujejo tako TNP kot turistični akterji v Bohinju. Langus je skupno delovanje opisal z naslednjimi besedami: »Skupaj načrtujemo aktivnosti, ki bodo združile na eni strani varovanje narave, na drugi strani pa vpliv lokalne ekonomije skozi turizem.«

V Bohinju je TNP leta 2015 postavil Info center Bohinjka, kjer potekajo številni dogodki z namenom, da obiskovalci centra pridobijo informacije tako o naravovarstvenem vidiku kot vse potrebne turistične informacije o Bohinju. V prostorih informacijskega centra ima svoje prostore tudi Turizem Bohinj, ki skrbi za upravljanje destinacije Bohinj. V prihodnosti nameravajo center še razširiti, namen imajo zraven postaviti še degustacijski center, ki bo predstavljal dopolnitev obstoječe turistične ponudbe Bohinja.

V Bohinju dajejo že nekaj let poudarek trajnostnemu razvoju destinacije in njihove napore na tem področju so prepoznali tudi v TNP-ju. Koren ocenjuje (glej prilogo 9), da je med vsemi občinami, ki pokrivajo področje Julijskih Alp, prav Bohinj tisti, ki je najbolj trajnostno

naravnani. Rezerve pa vidi predvsem pri glavnem biseru Bohinja, torej Bohinjskem jezeru. Trenutno je namreč tako, da mu prav vedno večje število turistov, ki ga obiskuje, škoduje. Bojan Traven, predsednik sveta javnega zavoda Turizem Bohinj, je trenutno problematiko Bohinjskega jezera izpostavil (glej prilogo 7) kot zelo perečo. V Bohinju se zavedajo, da bodo morali prav temu področju nameniti veliko pozornosti, da ne bi prišlo do ekološke katastrofe. Problem nastane predvsem v poletnem času – zaradi sočnih krem, ki jih uporabljajo turisti, se na jezeru pojavi film.

3.1.2 Destinacijska znamka Bohinj

Kratek opis destinacije Bohinja se glasi: »Bohinj, alpska dolina z naravnim jezerom v osrčju Triglavskega narodnega parka.« Prav Bohinjsko jezero je tisto, kar tudi Franc Kramar izpostavlja (glej prilogo 6) kot unikatnost Bohinja, saj je tam omogočeno kopanje v pitni vodi, v poletnem času pri kar štiriindvajsetih stopinjah Celzija. Ocenjuje, da je to taka posebnost, ki se jo težko najde kje drugje na področju Evrope oziroma celo širše. Bohinj se na trgu pozicionira na naslednji način: »Bohinj, privlačna in konkurenčna destinacija z lahkim dostopom v Julijskih Alpah in Triglavskem narodnem parku, ponuja visokokakovostna, trajnostno naravnana, inovativna doživetja narave, kulturne dediščine nižnim ciljnim skupinam, ki želijo sprostitev, občudovanje narave in kulturne dediščine, izkustvo z veliko mero vključenosti ter rekreacije v naravnem okolju, ki odseva večstoletno sobivanje človeka in narave.« (Provital, d. o. o., 2017)

Identiteto destinacijske znamke Bohinj predstavljajo naslednji elementi (glej prilogo 1): poslanstvo, vizija, osebnost in vrednote, koristi ter razlikovalne prednosti. Vsi omenjeni elementi se med seboj povezujejo in se ciljni skupini kažejo prek obljube, ki pokriva funkcionalno, izkustveno in čustveno raven. Destinacijska znamka Bohinj postavlja v ospredje naravo, trajnostni razvoj turistične destinacije, kulturno in naravno dediščino ter tradicionalni način življenja. Vrednote destinacijske znamke so naslednje: sonaravnost, sobivanje, raznolikost, tradicionalnost, navezanost, spoštljivost, meditativnost. Koristi, ki jih ponuja destinacija ciljnim skupinam, so naslednje: omogoča jim, da si vzamejo čas zase in svoje najdražje, stik s prvinskostjo okolja – Julijskimi Alpami in TNP-jem, spoznavanje vrednot naravnega okolja in interakcija z drugimi v naravnem okolju, možnost učenja in dela na sebi ob odkrivanju nečesa novega, nepoznanega, v vsakem letnem času in ob ponovnem obisku drugačnega, spoznavanje alpskega sveta in kulturne dediščine, omogoča odmik od mestnega vrveža in sproščanje, športno udejstvovanje ter napolnitev baterij v stiku z naravo (Provital, d. o. o., 2012c).

Ciljne skupine, na katere se osredotočajo v Bohinju in ki jim ustrezno prilagodijo ponudbo, so naslednje: največja ciljna segmenta predstavljajo iskalci odkrivanja in doživljanja narave ter iskalci aktivnih počitnic, sledijo iskalci odkrivanja in doživljanja kulturne dediščine, iskalci družinskih in podeželskih počitnic ter iskalci druženja ob prireditvah in dogodkih, najmanjši delež pa predstavljajo iskalci sproščanja in dobrega počutja ter iskalci poslovnih srečanj. Tistim, ki si želijo aktivne počitnice, v Bohinju ponujajo: širok nabor aktivnosti, ki

se delijo na zelene (kolesarjenje, pohodništvo, jahanje), modre (ribolov, plavanje, skok s padalom ipd.) in bele aktivnosti (tek na smučeh, smučarski skoki, krpljanje ipd.). V Bohinju je mogoče tudi odkrivati in poglobljeno raziskovati naslednje stvari: naravne znamenitosti, panoramske poti, kulturo in umetnost ter domačine in tradicijo (Provital, d. o. o., 2012c).

V nadaljevanju so podane glavne razlikovalne značilnosti Bohinja v primerjavi z drugimi destinacijami. Aktivnosti in ugodnosti, ki so namenjene turistom, so omogočene tudi domačinom (parkiranje v Bohinju, avtobusni prevozi itd.). V ospredje v Bohinju postavljajo način upravljanja destinacije prek jasno določene vizije in ciljev trajnostnega razvoja, ki jemlje v obzir lokalno okolje in življenjski stil domačinov. V turistično ponudbo in aktivnosti so vključeni posamezni turistični akterji (prek partnerskih pogodb, ki jih imajo sklenjene s Turizmom Bohinj). Krepijo sodelovanje med različnimi sektorji in podjetništvo. Spodbujajo dvig kakovosti (prek znamke Bohinjsko/from Bohinj). Tesno se mrežijo z lokalnimi društvi in posamezniki, s čimer spodbujajo in vzdržujejo konstanten stik z Bohinjci. Zaradi vsega naštetega Bohinj ostaja oaza sproščujočih in pristnih presenečenj, kjer lahko turisti stopijo v stik z lokalno kulturo, ter ne postaja destinacija množičnega turizma (Provital, d. o. o., 2017).

Z aplikacijo imena Bohinj na kakovostne izdelke, ki so lokalno pridelani in se prodajajo pod blagovno znamko Bohinjsko/from Bohinj, se krepi moč znamke in pripadnost le-tej, v očeh ciljne skupine pa dosegajo višjo dodano vrednost. Obljuba, ki jo daje destinacijska znamka Bohinj svoji ciljnim skupini, je: »Užitki doživljanja in sproščanja po lastni meri.« Njihova obljuba vključuje funkcionalno, čustveno in izkustveno raven. Funkcionalna obljuba vključuje doživetje pristne narave v TNP, čustvena obljuba obsega sproščanje v naravi, izkustvena pa obilico užitkov po meri posameznika (Provital, d. o. o., 2012c). Za vizualni vidik identitete destinacijske znamke so poskrbele oblikovalke iz Bohinja. Osnovo vizualnemu delu destinacijske znamke Bohinj predstavljajo fotografije destinacije in napis Bohinj Slovenija. Kot geografska informacija, da se Bohinj lažje umesti, pa se temu napisu doda še pripis Triglavski narodni park in Julijske Alpe. Destinacijske fotografije sledijo dolgoletni tradiciji promocijskega materiala Bohinja, tako da je na vseh destinacijskih fotografijah prisoten tudi prepoznavni simbol Bohinja – cerkev sv. Janeza Krstnika. Pogled na cerkev je bodisi s strani Ukanca (zaželeno je, da se vidi tudi nepozidana stran jezera) ali s smeri Peči, da se vidi celotna kotlina (lahko pa tudi z Vodnikovega razglednika). Stalno spremljajo tudi različne spletne platforme, da vidijo, kakšne fotografije turisti objavljajo v povezavi z Bohinjem (Vilman, Zalokar, Božnar & Alič, 2017).

V najnovejši Strategiji razvoja in trženja destinacije Bohinj 2017–2021 so kot glavni razvojni izzivi Bohinja naštetih naslednji izzivi: upravljanje destinacije tako na lokalnem kot regionalnem nivoju, urejanje infrastrukture, razvoj kadrov – predvsem na področju turizma. Župan občine Bohinj Franc Kramar komentira glavne izzive, ki čakajo Bohinj v prihodnosti, z naslednjimi besedami (glej prilogo 6): »Glavni izzivi so ohranjanje narave, umeščanje turizma v ta prostor na čim bolj blag način, se pravi na način, ki temelji na ohranjanju narave,

in omogočanje čim več aktivnosti turistom, ki bivajo v Bohinju, se pravi dodatne športne aktivnosti.«.

3.1.3 Bohinjsko/from Bohinj

Znamka Bohinjsko/from Bohinj je bila ustanovljena z namenom, da bi dvignila raven kakovosti ponudbe v Bohinju in posledično izboljšala ugled destinacijske znamke Bohinj pri turistih in v javnosti, prav tako pa znamka tudi zagotavlja geografsko poreklo vsem pridelkom, izdelkom, jedem in pijačam, ki se prodajajo pod njo (Turizem Bohinj, brez datuma a). Direktor Turizma Bohinj Klemen Langus je pojasnil (glej prilogo 7), da so se v preteklosti turisti pritoževali nad kakovostjo storitev in da želijo z znamko Bohinjsko/from Bohinj odpraviti prav to vrzel. Omenjena znamka med seboj mreži lokalne ponudnike in spodbuja lokalni razvoj v Bohinju. Do sedaj je pokrivala področje pridelkov, izdelkov, jedi in pijač. V letu 2018 se bo razširila še na področje nastanitvenih kapacitet in vodenih doživetij. Bohinj se je v letu 2017 uvrstil v skupnost Alpine Pearls, ki se zavzema za trajnostni način turizma. Prav kriterije Alpine Pearls bodo pridružili znamki Bohinjsko/from Bohinj, ko bodo podeljevali certifikate za nastanitvene kapacitete. Dušan Jović, lokalni kmetijski svetovalec, ki je sodeloval pri vzpostavitvi znamke Bohinjsko/from Bohinj, poudarja (glej prilogo 7), da so kriteriji na področju kmetijskih zadev naslednji: stvari morajo biti narejene v Bohinju, priporočljivo je, da izhajajo iz tradicije; surovine morajo izhajati iz Bohinja, tiste, ki se jih ne da pridobiti od tam, pa morajo izhajati iz Slovenije, izjema so le začimbe. Izdelki gredo skozi proces ocenjevanja pred komisijo, kjer so ocenjeni na podlagi vizualnega izgleda in kakovosti. Simona Kejžar z ekološke kmetije Pr' Tonejovc, ki prodaja svoje izdelke pod blagovno znamko Bohinjsko/from Bohinj, je glede pridobivanja certifikata Bohinjsko/from Bohinj povedala naslednje (glej prilogo 10): »Prijavili smo se. Izdelki morajo biti tudi vizualno privlačni (embalaža, deklaracije). Izdelke nato ocenijo. V tej komisiji so dr. Janez Bogataj, iz šole profesor Zalar in Tanja Štuhec. Oni izdelke ocenijo in moraš zadostiti njihovim kriterijem. Pri peki, na primer, mora biti vse pečeno tako, kot je treba. Gledajo nadev, testo, obliko, barvo.« Kmetija Pr' Tonejovc pod omenjeno znamko prodaja mlečne izdelke, skutino pito z borovnicami, turščin kruh in turščino potico, njihova ponudba pa obsega tudi turščino moko.

Jože Godec, ki vodi Družinsko gostišče in penzion Resje, kjer pod blagovno znamko Bohinjsko/from Bohinj ponujajo jedi, je povedal (glej prilogo 10), da je sam postopek pridobivanja certifikata potekal tako, da je napisal meni, recept za jedi in sestavine, ki jih jedi vsebujejo. Komisija je nato prišla jedi preskusit in ocenit. Pri jedeh, ki so vključene v znamko, je v pravilniku, ki ga je izdal Turizem Bohinj, točno določeno, da mora biti skoraj tri četrtine surovin za jedi iz Bohinja, določene jedi pa morajo biti v celoti narejene iz surovin, ki se nahajajo v Bohinju. Sam je svoj način priprave jedi opisal z naslednjimi besedami: »Ko kuhaš, gledaš globalno, kupuješ pa lokalno.« Med drugim ponujajo pod znamko Bohinjsko/from Bohinj tudi naslednje jedi: narezek z bohinjsko sušeno šunko ter mladim Kramarjevim mohantom in vloženi jurčki, puding iz trdinke z lešnikovo kremo, strjenko iz koruze, hladno dimljeno postrv itd. Jedi promovira na dogodkih, ki se jih

udeležuje, med drugim hodi tudi na prireditev Kravji bal, letos aprila je bil v Brdih na prazniku Brda in vino, ponuja pa jih tudi v okviru cateringa.

Pogoj, da se lahko posamezen ponudnik v Bohinju sploh prijavi na razpis, ki ga objavi Turizem Bohinj, je, da ima registrirano dejavnost in da gre za stvar, ki je tipična prav za to področje. Simona Kejžar pri tem še dodaja, da jim je Turizem Bohinj pomagal pri pridobivanju certifikata z nasveti, izdelal jim je deklaracije, vse, kar se prodaja pod znamko Bohinjsko/from Bohinj, ima namreč poenoten način označevanja. Tako Simona Kejžar kot Godec sta pri turistih opazila povečanje zanimanja za njune izdelke oziroma jedi, odkar so ti vključeni v znamko Bohinjsko/from Bohinj.

Podeljevanje certifikata za kakovost poteka dvakrat letno. Certifikat vsako leto podaljšajo, in sicer tako, da ponovno ocenijo izdelke, ki se prodajajo pod blagovno znamko Bohinjsko/from Bohinj. V Bohinju imajo vsak teden tržnico, na kateri se prodajajo izdelki pod znamko Bohinjsko/from Bohinj, prav tako izdelke prodajajo v turistično-informacijskih centrih (v nadaljevanju TIC).

Logotip blagovne znamke Bohinjsko/from Bohinj se pojavlja v dveh različicah (glej sliko 2): kot splošni znak, ki označuje znamko Bohinjsko/from Bohinj, in kot certifikat kakovosti, ki zagotavlja kakovost in geografsko poreklo izdelka. Pri certifikatu je dodana tudi identifikacijska številka proizvajalca, ki omogoča kupcem, da sledijo izdelku.

Slika 2: Logotipa kolektivne blagovne znamke in znaka kakovosti Bohinjsko/from Bohinj

Vir: Vilman, Zalokar, Božnar & Alič (2017).

Izdelke in pridelke blagovne znamke Bohinjsko/from Bohinj prodajajo med drugim tudi v prostorih TIC-a na Ribčevem Lazu. Milena Košnik opaža (glej prilogo 7), da je prepoznavnost znamke Bohinjsko/from Bohinj med turisti vedno boljša, Jure Sodja pa dodaja, da je znamka že pridobila ugled v turističnih krogih v Sloveniji. Irena Tripič (glej prilogo 7), direktorica Hotela Tripič, je povedala, da so v blagovno znamko Bohinjsko/from Bohinj vključeni že od začetka. Pod omenjeno znamko svojim gostom ponujajo jedi.

Opažajo, da je znamka boljše sprejeta, če jo oglašujejo, pokažejo in razložijo. Poudarja, da gre tendenca v svetu v smeri domačega in lokalnega. Meni, da bi morali biti izdelki, pridelki, jedi in pijače, ki se prodajajo pod blagovno znamko Bohinjsko/from Bohinj, še dražji. Turizem Bohinj je izdal tudi publikacijo, v kateri so predstavljeni izdelki, pridelki, jedi in pijače, ki se prodajajo pod omenjeno znamko.

3.2 Zgodovinski razvoj destinacijske znamke Bohinj

Vse od sredine devetnajstega stoletja naprej je turizem pomembno vplival na oblikovanje podobe Bohinja. V začetnem obdobju se je znamka destinacije Bohinj razvijala predvsem stihijsko (nenačrtovano) (Provital, d. o. o., 2012c). Začetki načrtnega trženja destinacijske znamke Bohinj segajo v čas secesije, takrat je namreč nastal eden izmed prvih katalogov, ki so predstavljali Bohinj. Naslovnico kataloga je krasila podoba kotanje z Bohinjskim jezerom in cerkvijo sv. Janeza Krstnika, nad sliko je bil napis Bohinj. Prav podoba Bohinjskega jezera in cerkve sv. Janeza Krstnika, ki je na Ribčevem Lazu, je bila prisotna na večini črno-belih in pozneje že barvnih razglednic Bohinja. Turistični akterji v Bohinju so promovirali svojo ponudbo tako, da so uvajali lastne logotipe, ki so vključevali tudi samo ime destinacije. Turizem se je v Bohinju najbolj razbohotil v času osemdesetih. Takratno ponudbo sta predstavljala promocijska letaka zima in poletje ter letak, ki je bil posvečen poletni sezoni z naslovom: »Discover the Slovenian Alps by themselves and with Alpetour.« Kot že naslov pove, ga je izdal Alpetour. Prvo celovito podobo destinacije Bohinj je zastavilo podjetje Alpinum, in sicer pod sloganom: »Bohinj oaza Alp.« Logotip je bil narejen v grafični črno-beli tehniki in je upodabljal cerkev sv. Janeza Krstnika z mostom. V predstavitvenih katalogih je bil poleg slogana dodan še logotip Julijskih Alp. Promocijski letaki so bili razdeljeni glede na letne čase: pomlad, poletje, jesen in zimo. Posamezen letni čas je bil predstavljen s svojim logotipom in zgodbo. V Turizmu Bohinj so za potrebe oblikovanja najnovejšega logotipa Bohinja pregledali vsa pretekla znamčenja Bohinja. Prišli so do zaključka, da so različni zapisi imena destinacije in najbolj prepoznavne podobe Bohinja – Bohinjsko jezero in most s cerkvijo sv. Janeza Krstnika – prisotni na vseh dostopnih materialih, ki so služili za promocijo Bohinja (Provital, d. o. o., 2012c).

Prve turiste sta v Bohinj privabila predvsem spokojnost, ki jo je destinacija nudila, in svež zrak, ki je vejal iz Bohinjske kotline. To sta bila glavna razloga, zaradi katerih se je premožnejši sloj prebivalstva odločal za obisk Bohinja. Posameznike s pustolovskim duhom v sebi so v začetnem obdobju v Bohinj privabili predvsem številni vršaci, katerih krono predstavlja Triglav, ter bogata flora in favna, ki se razprostirata visoko v gorska prostranstva. Z nadaljnjim razvojem turizma je Bohinj postajal vse bolj sinonim za romantično destinacijo, ki je vključevala številne možnosti za športno udejstvovanje in zabavo. Na prelomu dvajsetega stoletja se je v Bohinju razširil turizem, katerega glavni vir so bili predvsem zaposleni v podjetjih (govorimo o tako imenovanem sindikalnem turizmu). Glavni problem tega je bilo zapostavljanje narave in zgolj zasledovanje cilja po dobičku. Z ustanovitvijo TNP-ja je prišel v ospredje turizem, ki je za prioriteto ponovno postavil ohranjanje narave in trajnostni vidik razvoja destinacije. V nadaljevanju bom na kratko opisala, kako se je

Bohinj kot turistična destinacija razvijal čez različna obdobja v zgodovini (Arh in drugi, 2006).

Zametki turizma v Bohinju segajo v čas razsvetljenstva (devetnajsto stoletje). Prvo društvo, ki je pokrivalo področje turizma v Bohinju, je bilo ustanovljeno leta 1872 in se je imenovalo Triglavski prijatelj. Čeprav ga takratna uradna oblast ni uradno odobrila, je s svojim delovanjem izpolnjevalo glavni namen, in sicer vzbuditi pri turistih zanimanje za izlete v gore, ki se raztezajo po Bohinju. Skrbeli so tudi za poti, pripravljali zemljevide in knjige ter usposabljali vodiče. V gorah so v tistih časih nastale številne gorske kočice, odkrivale so se nove poti, veliko pa so delali tudi na področju usposabljanja posameznikov, ki bi vodili po gorah. Kljub vsem prizadevanjem na področju turizma je bil Bohinj odmaknjen in težje dostopen. Pot v Bohinje je bila speljana skozi slabo prehodno in tvegano pot Štenge v Soteski (Turistično društvo Bohinje, 2007).

Prelomno leto za nadaljnji razvoj turizma v Bohinju je predstavljala izgradnja bohinjske železnice, ki je bila postavljena leta 1906. Bohinjecem je omogočila lažji dostop do preostalih delov dežele in turistom lažji dostop do Bohinja. Kako so v tistem času gledali na Bohinje, zelo dobro povzamejo besede iz ilustriranega turističnega prospekta, ki je izšel leta 1907 in Bohinje opisuje kot pravljичno deželo slovenske Švice (Turistično društvo Bohinje, 2007).

Zgolj eno leto po otvoritvi železniške proge je nastalo prvo turistično društvo, ki je postavilo temelje organiziranemu turizmu na področju Bohinja. Imenovalo se je Društvo za privabitev tujcev za Bohinjsko Bistrico z okolico in občino Srednja vas. Temelje za delovanje društva je predstavljala leta 1905 v Ljubljani ustanovljena Deželna zveza za pospeševanje tujkega prometa na Kranjskem, ki se je zavzemala za odpiranje lokalnih društev. V tistem času je Bohinjska Bistrica postala izhodiščna točka za vse turistične dejavnosti, ki so se odvijale v Bohinju. V tistih letih se je pojavila pobuda, da bi se uredilo kopališče Danica, in tako je nastalo Društvo Danica. V Bohinju so že vse od prvih začetkov turizma veliko pozornosti namenili zimskemu turizmu. Njegovi začetki segajo v leto 1909, ko so slovesno odprli sankališče Belvedere nad predorom ob poti na Črno prst (Turistično društvo Bohinje, 2007).

Prva svetovna vojna je začasno upočasnila razvoj turizma v Bohinju, saj je Bohinje postal v času vojne frontalno zaledje. Gibanje ljudi po Bohinju je bilo strogo omejeno. Posledice prve svetovne vojne so se pokazale v tem, da je komaj začet razvoj turizma v Bohinjski Bistrici zamrl in se preselil k Bohinjskemu jezeru in njegovi bližnji okolici. Kljub temu pa vse do druge svetovne vojne ni uspel doseči rezultatov, doseženih pred prvo svetovno vojno. To obdobje so zaznamovala odpiranja novih turističnih društev (Turistično društvo Bohinje, 2007).

Leta 1925 je začelo z delovanjem društvo, katerega ime se je glasilo Prometno in olepševalno društvo za Bohinjsko jezero z okolico. Namen društva je bil skrb za promocijo, vzdrževanje cestne infrastrukture ter za primerno poštno in prometno povezavo. V tistem času so na področju turizma v Bohinju velik poudarek dajali tako številnim planinam, ki so v Bohinju,

kot tudi goram z najvišjim vrhom Triglavom. V Ljubljani je bil leta 1920 ustanovljen Turistovski klub Skala. Njegovi člani so si prizadevali za pospeševanje zimskega turizma in alpinizma. Člani društva Turistovski klub Skala so s pomočjo Tomaža Godca postavili domova na Komni in Voglu. Poleg tega je bil na njegovo pobudo leta 1929 ustanovljen Smučarski klub Bohinj. Skrbel je za popularizacijo smučanja kot športa, pospeševal in promoviral je zimsko podobo kraja ter prispeval k razvoju in izpopolnjevanju smučanja kot enega izmed športov. Med prvo in drugo svetovno vojno je bil prav Tomaž Godec tisti, ki je pomembno prispeval k razcvetu pohodništva in zimskega udejstvovanja v Bohinju. Poleg številnih projektov so na njegovo iniciativo prenovili manjšo smučarsko skakalnico v Bohinjski Bistrici, pozneje pa, še pred letom 1930, zgradili 50-metrsko skakalnico na Poljah. Leta 1931 je bilo prav na tej skakalnici izvedeno prvo mednarodno tekmovanje (Turistično društvo Bohinj, 2007).

Po končani drugi svetovni vojni je v Bohinju vladalo pravo razdejanje. Poškodovani so bili praktično vsi turistični objekti. Ne glede na to se je turizem v Bohinju počasi začel vračati na stara pota. Določene hotele so prenovili, nekaj pa so jih na novo zgradili. Pomembno je k razvoju turistične panoge v tistem obdobju prispeval Transturist. Postavili so Ski Hotel in speljali žičnico na Vogel, prenovili so poškodovane hotele: Zlatorog, Pod Voglom in Bellevue. Omenjeno podjetje se je pozneje preimenovalo v Alpetour in je skrbelo za vse tri omenjene hotele. V neposredni bližini mesta, kjer je v času pred drugo svetovno vojno stal Hotel Sveti Janez, so postavili Hotel Jezero. V tistem času je bil v Bohinju tudi hotel Bohinj, ki je predstavljal najsodobnejši hotelski objekt v takratni hotelski ponudbi (Turistično društvo Bohinj, 2007). V tem obdobju je začelo delovati Turistično društvo Bohinj, ki še dandanes igra pomembno vlogo pri razvoju turizma v Bohinju. Društvo je bilo ustanovljeno leta 1946. Že od začetka predstavlja njihovo osnovno nalogo posredovanje nastanitvev. Na začetku so to ponujali zgolj članom Turističnega društva Bohinj, v zadnjem obdobju pa so v to vključili tudi pogodbene partnerje, ki delujejo na območju Bohinja. Upravljajo Kamp Danica, promovirajo nastanitvene kapacitete (prek prospektov), ki so turistom na razpolago v TIC-u, kjer prodajajo tudi različne spominke in informirajo turiste o turistični ponudbi v Bohinju. Skrbijo tudi za slap Savica in organizirajo številne prireditve v Bohinju (Kravji bal, Kmečka ohcet idr.). Leta 2000 je bila z zakonom ustanovljena Lokalna turistična organizacija Bohinj, ki se je v letu 2004 preimenovala v Turizem Bohinj, zavod za pospeševanje turizma, katerega naloga je, da kot javni zavod med seboj mreži akterje in institucije, ki pokrivajo področje turizma v Bohinju. Turizem Bohinj pomaga pri organizaciji ter financiranju številnih zabavnih in kulturnih dogodkov, ki se čez leto odvijajo v Bohinju, vpeti so tudi v proces pripravljanja novih turističnih atrakcij in projektov (Provital, d. o. o., 2012b).

3.3 Primeri dobrih destinacijskih znamk

Pri postavitvi strategije trajnostnega razvoja občine Bohinj 2020+, ki predstavlja najnovejšo strategijo občine, so si pomagali tudi s pregledom dobrih praks iz tujine, pri čemer so izhajali iz okolij, ki so primerljiva z Bohinjem in so uspešno razvila svojo zgodbo. Za vzgled so si

vzeli dva kraja, in sicer Bale in Werfenweng. Kraja sta jih prepričala zaradi načina, ki sta ga izbrala, da bi destinacijsko znamko približala turistom. V Balah so razvoj destinacije osnovali na kulturni in naravni dediščini ter v razvoj destinacijske znamke vključili domačine, prav tako so obudili zgodovinsko središče, ki je v središču Bal. V Werfenwengu pa so ubrali nekoliko drugačno pot: pri razvoju destinacijske znamke so izbrali edinstveno pot, ki temelji na trajnostnem razvoju destinacije, in sicer na mehki mobilnosti, ki je na razpolago tako domačinom kot turistom, uspelo pa jim je tudi doseči harmonijo med domačini in turisti (Občina Bohinj, 2016). V nadaljevanju bom obe destinaciji podrobneje predstavila.

3.3.1 Bale (hrvaška Istra)

Bale so mesto v Istri, natančneje med Puljem in Rovinjem. Veliko let so veljale za odročno mesto, ki ni znalo izkoristiti svojih potencialov (bogate arheološke in kulturne dediščine, naravnih danosti itd.). Prelomnico je za danes cvetoče turistično in podjetniško mesto predstavljalo leto 2003. Takrat je na tamkajšnjih volitvah zmagala koalicija, ki je niso sestavljale politične stranke, temveč posamezniki z jasno zastavljeno vizijo za nadaljnji razvoj. Odločili so se, da se ne bodo zgledovali po preostalih istrskih mestih, temveč bodo ubrali svojo edinstveno pot. Zavzeli so stališče, da ljudje od zunaj za kraj ne delajo s takšno vnemo kot domačini in slabše prepoznajo potencial mesta. Zato so se odločili, da bodo pri nadaljnjem razvoju destinacije uporabili zgolj domači kapital in znanja domačinov. Vse pomembnejše odločitve, ki zadevajo mesto in lokalno prebivalstvo, sprejemajo na referendumu (Marn, 2009).

Ustanovljeno je bilo podjetje Mon Perin, katerega namen je skrb za razvoj destinacijske znamke. Večinski delež v njem imajo lokalni prebivalci, ki so s svojimi finančnimi vložki prispevali k ustanovitvi podjetja. Z namenom preprečitve, da bi premožnejši posamezniki prevladali nad drugimi, so določili zgornjo mejo vložka posameznega prebivalca Bal – približno 6.500 evrov. V Mon Perin so svoj denar lahko vložili tudi prijatelji Bal, vendar so njihove pravice odločanja manjše, na njihove predloge pa lahko občina vloži veto. Skupno je v podjetje svoj denar vložilo več kot 900 posameznikov. Podjetje upravlja občinsko ozemlje v velikosti 270 hektarjev (Dravinec, 2015). Cilje, h katerim stremijo v Mon Perinu, zelo dobro opišejo besede Plinia Cuccurina, pobudnika za ustanovitev podjetja Mon Perin in predsednika nadzornega sveta omenjenega podjetja: »Naš cilj je butični turizem, ki bo privabljal predvsem premožnejše turiste, ne pa totalna razprodaja in komercializacija. Želim si, da bi Bale postale Toskana v malem.« (Marn, 2009).

Bale so bile v srednjem veku rimska utrdba Castrum Vallis. O tem obdobju nam danes pričajo ohranjene stavbe iz tistega časa, kot so: mestna kašča, mestna loža, mestna palača in Pretorska palača. Snovalci destinacijske znamke so se odločili, da bodo zgodovinsko ozadje mesta nadgradili s projektom »mesto, hotel«, ki je opisan v nadaljevanju (Općina Bale – Valle, brez datuma). V mestnem središču lahko opazimo na rumenih kamnih odtisnjene leve svetega Marka – sledove Beneške republike. V osemnajstem stoletju (času Beneške

republike) je z mestom Bale gospodarila družina Bembo. Ostanke te plemiške družine lahko danes vidimo v središču mesta, kjer je ostala ohranjena palača družine (Mon Perin, d. o. o., brez datuma).

Domačini Bal so ponosni na svojo bogato zgodovino, zato so se pri razvoju destinacijske znamke odločili premožnejšim turistom (slednji predstavljajo njihovo ciljno skupino) ponuditi takšno Istro, kot je bila nekoč, vendar v sodobni preobleki (petzvezdična ponudba in lokalna kulinarika, ki jo dopolnjujejo vrhunska vina). Svojim turistom Bale ponujajo vrsto butičnih hotelov in luksuznih vil (Sajovic, 2016). Med hoteli izstopa hotel La Grisa, ki je nastal v sklopu projekta »mesto, hotel« in je tako imenovani razpršeni hotel. Za koncept razpršenih hotelov je značilno, da se zasebni ponudniki nastanitvenih kapacitet povežejo med seboj v obliki zadruge (Širok, 2016). Zasebni ponudniki so med seboj povezani v skupnost, ki ima postavljene normative glede kakovosti ponujenih storitev in omogoča ponudnikom, da svojim turistom ponudijo centralizirane storitve (prijavo, rezervacijo, promocijo ipd.) (Dovolj za vse, 2017). Hotel La Grisa je nastal z združitvijo treh starih zapuščenih hiš v celoto. Imele so skupno dvorišče, ki so ga uporabili kot teraso za restavracijo hotela. Vhod v mestno središče predstavlja recepcijo hotela La Grisa, ulice mesta pa so hodniki hotela (Hrvaška turistična skupnost, brez datuma).

Projekt »mesto, hotel« bo, ko bo izpeljan v celoti, obsegal veliko več kot samo hotel La Grisa. Sobe za turiste bodo razporejene po vseh hišah, ki so v mestnem središču Bal, ulice med njimi pa bodo služile kot hotelski hodniki. Recepcija, restavracija ipd. bodo na enem mestu v središču mesta. Zgradili bodo tudi tri hotele. Najprestižnejši hotel bo v trdnjavi, ki obdaja mesto Bale. Vse namestitvene kapacitete v Balah bodo imele štiri ali pet zvezdic. V Balah so se odločili, da bodo za pridobitev dodatnih objektov za namestitvene kapacitete za turiste obnovili »stancije« (staro istrsko ime za posestvo z gospodarskim poslopjem in podeželsko hišo). Načrte, ki jih imajo s stancijami, opisujejo besede Cuccurinja: »Želimo si, da bi stancije prevzeli znani in ugledni bogataši z občutkom za estetiko, saj bi zveneča imena delovala kot magnet za turiste.« (Marn, 2009) Primer uspešno obnovljene stancije predstavlja posestvo Mengetti, na katerem so luksuzni butični hotel ter nasadi oljk in vinogradi. Turisti lahko pri njih uživajo v luksuzni nastanitvi z velnesom, v na domačiji pridelanem olju in vinu ter v skrbno dodelani kulinariki (Sajovic, 2016). Miroslav Pišo, lastnik stancije Mengetti, opisuje destinacijo Bale z naslednjimi besedami: »Bale so eno izmed najbolj privlačnih območij za investicije. Pobudnik projekta Bale, Plinio Cuccurin, je naredil izvrsten prostorski načrt, ki je usmerjen v elitni turizem. Če se bo prenovilo samo dvajset stancij in zgradil predvideni hotel v bližini obale, ne bomo potrebovali ničesar drugega.« (Marn, 2009).

3.3.2 Werfenweng (Avstrija)

Werfenweng je alpska vasica v Avstriji, natančneje v zvezni deželi Salzburg, ki leži na 900 metrih nadmorske višine. Za okoli 950 tam živječih prebivalcev predstavlja turizem glavni vir prihodkov. Konec devetdesetih let so zapadli v krizo, število nočitev turistov je drastično

upadlo. Razloga za to sta naslednja: Werfenweng je bil v tistem času zimska počitniška destinacija s poudarkom na smučiščih, ki so težko konkurirala večjim turističnim krajem v Avstriji, drugi razlog pa velja iskati v dejstvu, da je bila njihova ponudba klasična in so z njo težko konkurirali večjim turističnim središčem, ki so na avstrijski strani Alp (Ogrin, 2010).

Kot rešitev za nastalo zagato je takratni župan Peter Brandauer skupaj s somišljeniki predlagal za tiste čase dokaj drzen koncept, in sicer nadaljnji razvoj destinacije v smeri mehke mobilnosti. Izhajali so iz stališča, da bo v primeru neosredotočenosti na trajnostni turizem ta klavarno propadel. Prav neokrnjeno naravo so prepoznali kot ključen element, okoli katerega bi bilo smiselno zgraditi destinacijsko znamko. Koncept mehke mobilnosti so zasnovali v smeri, ki bi spodbudila turiste, da bi za prevozno sredstvo do njih uporabili vlak oziroma da v času bivanja v Werfenwengu ne bi uporabljali avtomobila. Turistom bi v zameno ponudili alternativne okolju prijazne vrste prevoza (Gruden, 2013).

Leta 1995 so se kot pilotno območje turizma brez avtomobila prijavili na državni projekt. Pod okriljem INTERREG II so začeli s projektom Alps Mobility – Alpine Pearls. Ta je bil namenjen manjšim in neveljavljenim turističnim destinacijam. Pogoji za vključitev posamezne destinacije je bil vključevanje vidika trajnosti tako na razvojni ravni kot v vsakdanjem življenju, in sicer na naslednje načine: dostop do lokacije z javnimi prevoznimi sredstvi in njihova uporaba na sami lokaciji, vključevanje lokalnih izdelkov v ponudbo, FUN MOBILITY kot dodana vrednost za destinacijo itd. (Marioana & Mušič, 2017).

Destinacija Werfenweng velja za začetnico uvajanja okolju prijazne mobilnosti v turizmu – bili so namreč med prvimi, ki so zaznali tržno nišo, ki se je odpirala na tem področju. Leta 2000 so uvedli kartico SaMo Card in tako naredili prvi korak v procesu uvajanja mehke mobilnosti. Omenjeno kartico dobi vsak turist, ki pride k njim z javnim prevoznim sredstvom in koristi nastanitev pri enem izmed ponudnikov, ki so vključeni v ponudbo SaMo Card (takih je večina), oziroma pusti ključe svojega avtomobila na recepciji in v zameno dobi osebno »all-inclusive« kartico. Vsak gost, ki se odloči za nakup, dobi dostop do celotne flote njihovih vozil in številnih brezplačnih storitev (Tourism Werfenweng, brez datuma).

V koncept mehke mobilnosti so vključili tudi domačine, in sicer na način, da jim ponujajo avtobusne prevoze na relaciji Bischofshofen–Werfenweng, prevoze v nočnem času, odprli so številne nove trgovine, spremenili celotno podobo vasi in odprli številna nova delovna mesta. S temi ukrepi so želeli izboljšati zunanjo podobo te alpske vasice in zvišati samozavest lokalnih prebivalcev. Občina Werfenweng je energetska samozadostna. Električno energijo pridobivajo s pomočjo fotovoltaičnih naprav in generatorja na veter. Prebivalce spodbujajo, da se odločijo za postavitev fotovoltaičnih celic in tako kot vir električne energije uporabijo sončno energijo, ki je okolju prijazna. Vsak, ki se na novo preseli k njim, dobi za darilo na razpolago nekaj možnosti uporabe mehke mobilnosti. Kar 280 gospodinjstev je vključenih v koncept SaMo za domačine, ki jim omogoča enake ugodnosti kot turistom, ki imajo SaMo Card (Gruden, 2013).

Vpeljava koncepta SaMo (ta predstavlja okrajšavo za mehko mobilnost) se je izkazala za zelo uspešnega. Razvil se je v prepoznavno konkurenčno prednost in osnovno obljubo turistom, ki jih obiščejo. Brigitta Hafner, ena izmed sodelavk pri projektu SaMo, je profil njihovih gostov opisala tako: »Vedno več jih je, ki pridejo prav zaradi tega, ustreza jim mirno okolje skorajda brez avtomobilov. Večina gostov je ljubiteljev narave in aktivnosti v njej, ne glede na starost.« (Gruden, 2013). Destinacija Werfenweng ponuja turistom bogato ponudbo. Čeprav so bili v preteklosti znani predvsem kot zimska počitniška destinacija, se vse bolj uveljavljajo tudi kot poletna počitniška destinacija (Tourism Werfenweng, brez datuma). Obljuba destinacijske znamke Werfenweng turistom je, da jim bodo podarili čas, da se bodo umirili in ustavili ter se prepustili novim doživetjem in užitek. Vključeni so v skupnost Alpine Pearls, ki je vsealpska in mednarodna organizacija ter predstavlja znak kakovosti za okolju prijazno mobilnost med počitnikovanjem v Alpah (Alpine Pearls, brez datuma). Vas Werfenweng predstavlja vzorčni primer, kako razviti zeleno destinacijo. Svoj koncept vpeljave mehke mobilnosti predstavljajo širom sveta – od Japonske pa vse do Amerike (Gruden, 2013).

4 EMPIRIČNA RAZISKAVA

V okviru empirične raziskave, ki predstavlja osrednji del magistrskega dela, sem podrobneje proučila znamko turistične destinacije Bohinj. Da bi pridobila boljši vpogled v destinacijsko znamko, sem jo proučila tako s strani snovalcev destinacijske znamke kot s strani turistov.

Velik problem slovenskega turizma se je pokazal v poletni sezoni 2017. Največ problemov zaradi prevelikega števila turistov in medijsko najodmevnejša turistična kraja sta bila Bohinj in Bled. Poletna sezona 2017 je namreč rušila vse dosedanje rekorde v številu turistov. Samo v avgustu je v Sloveniji prenočevalo skoraj 2,2 milijona turistov (Priatelj & Vovko 2017). Čeprav se zdi, da bi moral biti to za slovenski turizem odličen podatek, pa je prav povečano število turistov občinama Bled in Bohinj prineslo nemalo problemov. V Bohinju so problem predstavljali predvsem avtomobili, ki so bili parkirani praktično povsod ob jezeru, čeprav parkiranje tam ni dovoljeno. Župan Bohinja je zato napovedal, da bo omejil dostop osebnih vozil do jezera, in to tako, da bi zvišal kazni za nepravilno parkiranje, prav tako naj bi se zvišala tudi parkirna tarifa (S kakšnimi težavami se soočata Bled in Bohinj ob velikem turističnem obisku, 2017). Generalni sekretar UNWTO Taleb Rifai je glede aktualnih dogajanj povedal: »Množični turizem kot grožnja ne obstaja, pomembno je, kako ga upravljamo.« Primere dobre prakse upravljanja množičnega turizma lahko opazimo na Islandiji (ki predstavlja eno izmed najhitreje rastočih turističnih destinacij – obišče jo kar petkrat več turistov, kot je lokalnih prebivalcev) in v Avstriji (obišče jo štirikrat več turistov, kot je lokalnega prebivalstva). Čeprav se tam tre turistov, se turistični delavci nikoli ne pritožijo nad prevelikim navalom, saj so se turiste naučili pravilno upravljati. Slovenijo obišče zgolj 1,5-krat več turistov, kot je lokalnega prebivalstva (Humar, 2017).

Po mnenju Uran Marovičeve Bohinj in TNP predstavljata za slovenski turizem največjo naravno vrednoto, saj predstavljata glavno konkurenčno prednost Slovenije. Nanju se

osredotoča ves slovenski turizem – poleg Škocjanskih jam in bukovih gozdov na Kočevskem. Pomembno je, da se te vrednote unovči na takšen način, da bo od njih imela korist celotna skupnost, da za seboj ne bodo potegnile prometnega kolapsa in da bodo imeli domačini dobre službe. Vse navedeno bo pritegnilo tudi vlagatelje. Uran Marovičeva meni, da je v Bohinju več problemov, kot sta na primer: Zakon o Triglavskem narodnem parku, ki zelo omejuje turistične delavce, ki delujejo na tem območju, in problem sekundarne turistične ponudbe (ta je trenutno zelo slabo razvejana – to se navezuje predvsem na hotelsko in gostinsko ponudbo). Zdi se ji, da bi lahko Bohinj bistveno bolj unovčil svoje naravne danosti tako, da bi ponujal prestižne storitve. Slovenija bo v prihodnosti postala destinacija za petzvezdična doživetja – zelena, aktivna in zdrava. Meni, da lahko z naravo, ki nam je na razpolago, ponujamo turistom enkratna, vrhunska doživetja (npr. rafting, pohodništvo, različna doživetja v naravi, kot so opazovanje živali, pikniki sredi gozda itd.). V tej smeri bi morali začeti razmišljati tudi v Bohinju. Bohinj bi moral na vodno atrakcijo, ki mu je naravno dana (Bohinjsko jezero), vezati vso preostalo ponudbo (nastanitve, vodna doživetja, gostinsko ponudbo, plačljiv del obale z ležalniki itd.) (Habič, 2017).

Za turistične destinacije je izjemnega pomena, da dobro poznajo tipe turistov, ki jih obiskujejo, in jim prilagajajo svojo ponudbo. Ključno vlogo namreč igra premoženjski vidik destinacijske znamke, ki nam pove, kako nanjo gledajo turisti, in ki mora biti usklajen z identitetnim vidikom oziroma pogledom snovalcev destinacijske znamke.

4.1 Namen in cilji

Namen magistrskega dela je na podlagi primarnih podatkov, ki jih bom pridobila s pomočjo empirične raziskave, odgovoriti na glavno raziskovalno vprašanje magistrskega dela, ki se glasi: »Kako izboljšati podobo Bohinja v očeh potencialnih turistov?«. Da bi ugotovila odgovor na to vprašanje, sem izvedla intervjuje tako s snovalci destinacijske znamke kot s turisti, saj sem želela odkriti odstopanja in področja, na katerih ima destinacijska znamka še nekaj rezerve. Zaključki bodo v pomoč lokalni turistični organizaciji pri izboljšanju moči destinacijske znamke in doseganju večjega števila tako dejanskih kot potencialnih gostov.

Cilj raziskave je pridobiti primarne podatke tako o identitetnem kot o premoženjskem vidiku destinacijske znamke Bohinj. Podrobneje bom proučila, kje prihaja do odstopanj med omenjenima vidikoma. V raziskavo so vključeni tako snovalci destinacijske znamke (ti skrbijo za identitetni vidiki) kot turisti (skozi njihove oči se ocenjuje premoženjski vidik destinacijske znamke). Pri turistih sem se osredotočila zgolj na slovenske turiste, saj ti predstavljajo največji trg (njihov tržni delež znaša 30 %) (Provital, d. o. o., 2017). Upoštevala sem tudi dejstvo, da se destinacije v današnjem času zaradi nenehnih tehnoloških inovacij in globalizacije izjemno hitro spreminjajo oziroma prilagajajo svojo ponudbo. Intervjuvala sem tiste osebe, ki so Bohinj nazadnje obiskale vsaj v letu 2016.

4.2 Raziskovalna vprašanja

Glavno raziskovalno vprašanje, ki sem si ga zastavila v okviru raziskave, je: »**Kako izboljšati podobo Bohinja v očeh potencialnih turistov?**«

Pri iskanju odgovora na to vprašanje sem si postavila naslednja podvprašanja:

- Kakšno je trenutno stanje v Bohinju? Zanimalo me je, kako snovalci destinacijske znamke vidijo trenutni položaj Bohinja, kje ima ta po njihovem mnenju prednosti in na katerih področjih bo treba v prihodnosti še delati.
- Kakšne turiste želi Bohinj privabiti? Zanimalo me je, kako se želi Bohinj pozicionirati v primerjavi z drugimi turističnimi destinacijami.
- S kakšnimi izzivi se srečujejo pri postavljanju trženjske strategije za destinacijo, ki je v območju TNP-ja? Ker se velik del območja Bohinja nahaja znotraj območja TNP-ja, predstavlja to dejstvo za snovalce destinacijske znamke svojevrsten izziv, zato me je zanimalo, kako ga rešujejo.
- Katere so glavne prednosti Bohinja v primerjavi z drugimi destinacijami? Zanimalo me je, katere lastnosti so nosilci znamke izpostavili pri identitetnem vidiku destinacijske znamke.
- Kateri so glavni izzivi, ki čakajo Bohinj v prihodnosti? Zanimalo me je, kje nosilci znamke vidijo Bohinj v prihodnosti.
- Kakšna je trenutna podoba destinacije Bohinj v očeh turistov? Zanimalo me je, kako turisti ocenjujejo turistično destinacijo Bohinj (osredotočila sem se na vse premoženjske vidike znamke: zavedanje, podobo, zaznano kakovost in zvestobo).

4.3 Uporabljena metodologija

Pri izvedbi empirične raziskave sem za potrebe zbiranja primarnih podatkov uporabila kvalitativno metodo (odločila sem se za izvedbo intervjujev). Raziskovalni instrument, ki sem ga uporabila pri omenjeni metodi, je bil opomnik (glej prilogi 2 in 3). Omenjeni instrument sem uporabila pri obeh skupinah, ki sem ju v okviru empirične raziskave proučevala – tako pri snovalcih destinacijske znamke kot pri turistih. Konečnik Ruzzier (2010b) izpostavlja, da raziskovalci pri raziskovalni metodi intervju (katere raziskovalni instrument predstavlja opomnik) razlikujejo med dvema vrstama vprašanj, in sicer vprašanji zaprtega tipa oziroma strukturiranimi vprašanji in vprašanji odprtega tipa oziroma nestrukturiranimi vprašanji. Za strukturirana vprašanja je značilno, da so že vnaprej podani vsi možni odgovori, med katerimi vprašani potem izbira. Pri nestrukturiranih vprašanjih pa vprašani odgovarja s svojimi besedami, saj odgovorov nima vnaprej podanih. Na takšen način pogosto pridobimo boljši vpogled v razmišljanje ljudi. Za potrebe empirične raziskave sem se odločila, da bom uporabila vprašanja odprtega tipa. Izbiri omenjenega tipa vprašanj je botrovala želja po pridobitvi širše slike o destinaciji Bohinj. Poleg tega mi je takšna tehnika tudi omogočala, da sem intervjuvancu v primeru, ko je bil pri kakšnem izmed vprašanj v dilemi, tega podrobneje razložila.

Raziskovalna metoda, ki sem jo izbrala, predstavlja najpogostejši način za pridobivanje kvalitativnih podatkov. Za intervjuje, ki vsebujejo vprašanja odprtega tipa, je značilno, da slednja bodisi sledijo vnaprej določenemu okvirju oziroma razporedu ali pa so oblikovana med intervjujem. S takšno tehniko se lahko natančno prouči novo področje raziskovanja, saj omogoča, da se odkrije, kje so problemi, razkrije pogled ljudi nanje in način pogovora o temi (uporabljana terminologija in stopnja razumevanja pojava). Za takšen način intervjuja je značilno, da je prožnejši, z njim se bolj približamo vrednostni in čustveni ravni, odgovori intervjuvancev so jasnejši, bolj vsebinski, osebni in pristni (Kordeš & Smrdu, 2015). V okviru empirične raziskave sem izvedla dvajset intervjujev (od tega je bilo deset intervjujev opravljenih s snovalci destinacijske znamke, deset pa s turisti). Intervjuvance sem namensko izbrala na podlagi njihovih karakteristik, ki so bile pomembne za mojo empirično raziskavo.

Pri empirični raziskavi, ki sem jo izvedla med snovalci destinacijske znamke Bohinj, sem v vzorec zajela deset intervjuvancev. Vzorec je zajemal osebe, ki so vpete v snovanje znamke. Pred izvedbo intervjujev sem podrobneje proučila obstoječe strategije za razvoj destinacije Bohinj in na podlagi lastnih ugotovitev oblikovala vprašanja. Opomnik za snovalce destinacijske znamke je zajemal sedemnajst vprašanj. Prek odgovorov intervjuvancev sem želela pridobiti identitetni vidik destinacijske znamke, ki mi je bil v pomoč pri odgovoru na osrednje raziskovalno vprašanje magistrskega dela. Opomnik (glej prilogo 2) se je začel s splošnejšimi vprašanji. Zanimalo me je, kako ocenjujejo trenutno stanje v Bohinju, katere so po njihovem mnenju glavne prednosti Bohinja v primerjavi z drugimi podobnimi destinacijami. Nato sem se osredotočila na dejstvo, da je velik del Bohinja znotraj TNP-ja. Zanimalo me je, s kakšnimi izzivi se posledično srečujejo pri postavljanju trženjske strategije za destinacijo, katere del spada pod TNP. Sledila so vprašanja o povezovanju in sodelovanju. Zanimalo me je, kako poteka sodelovanje s TNP-jem in kaj Bohinju prinesejo povezave, v katere je vključen (Julijske Alpe, Slovenske Alpe – Gorenjska). Nato sem se osredotočila na trženjsko strategijo Bohinja. V okviru tega sklopa sem spraševala o trženjskih strategijah za domači in tuji trg, o tem, na kateri profil turistov se v Bohinju osredotočajo in kakšno obljubo jim dajejo, spraševala pa sem jih tudi o vizualnih elementih destinacijske znamke in o tem, na kakšen način preverjajo zadovoljstvo turistov. Temu sklopu so sledila vprašanja, ki so pokrivala področje trendov na področju turizma v Bohinju. Dotaknila sem se tudi ene izmed bolj aktualnih tem v Bohinju, in sicer lanskoletne turistične sezone, ki je prinesla v višku poletne sezone prometne nevšečnosti v Bohinju. Zanimalo me je, kakšne ukrepe bodo uvedli letos, da bodo preprečili ponovitev lanskoletne zgodbe. Nato sem preverjala, na kakšen način spodbujajo ekološko ozaveščenost med turisti. Opomnik sem zaključila z najaktualnejšimi dogajanjem v Bohinju in s pogledom v prihodnost. Zanimali so me načrti na področju trajnostne mobilnosti in znotraj skupnosti Alpskih biserov, kakšne posledice bo prinesla ena izmed zadnjih nagrad Bohinju, to je uvrstitev med deset najboljših evropskih destinacij, in kateri glavni izzivi čakajo Bohinj v prihodnosti.

V raziskavi, izvedeni med turisti, sem v vzorec zajela deset slovenskih turistov. Zanje sem se odločila, ker glede na narodnost predstavljajo največji delež obiskovalcev Bohinja. Poleg

tega sem zaradi hitrega spreminjanja ponudbe turističnih destinacij, ki je posledica tako vedno večje konkurence (vpliv globalizacije) kot sledenja trendom na področju turističnih destinacij, določila še dodaten kriterij, in sicer da so Bohinj nazadnje obiskali vsaj v letu 2016. Ker je opomnik zaradi svoje narave (preverjala sem namreč premoženje destinacijske znamke Bohinj) zahteven, saj je potrebno poglobljeno poznavanje Bohinja, sem pri izbiri intervjuvancev upoštevala tudi kriterij, da so morali biti na destinaciji večkrat in za daljše časovno obdobje. Turistom sem zastavila sedemnajst vprašanj, ki so bila smiselno razdeljena v več sklopov (glej prilogo 3). Na takšen način sem želela pridobiti vpogled v premoženjski vidik destinacijske znamke. Pridobljeni odgovori so mi služili tudi kot pomoč pri odgovoru na osrednje raziskovalno vprašanje magistrskega dela. Opomnik za turiste sem začela s splošnejšimi vprašanji (zanimalo me je, kako pogosto se vračajo v Bohinj, kdaj so ga nazadnje obiskali in kakšen je bil njihov motiv za obisk Bohinja). Sledila so vprašanja, ki so se nanašala na podobo Bohinja v očeh turistov (asociacije ob omembi Bohinja, opis Bohinja tujemu turistu, osrednje znamenitosti Bohinja, poznavanje vizualnih elementov, kaj jih v Bohinj pritegne, unikatnost Bohinja, splošno mnenje o Bohinju). Nato sem jih spraševala o ocenitvi obstoječe ponudbe v Bohinju, o tem, kaj menijo, da TNP prinaša Bohinju, o njihovem mnenju glede izvajanja aktivnosti za ozaveščanje turistov o ekološki problematiki ter ali bi Bohinj uvrstili med trajnostne destinacije. Opomnik sem zaključila z vprašanjema o priporočitvi Bohinja drugim in o predlogih za izboljšavo Bohinja v prihodnosti.

Izvedene intervjuje s snovalci destinacijske znamke in s turisti sem posnela z diktafonom in jih prepisala. Transkript opravljenih intervjujev je v prilogah 7 in 8. Ko sem intervjuje prepisala, sem jih analizirala. Roblek (2009) poudarja, da je treba pri analizi podatkov imeti v mislih, da morajo podatki, ki smo jih pridobili med izvedbo raziskave, omogočati ovrednotenje raziskane teme in podajanje odgovorov na raziskovalna vprašanja, ki smo si jih zastavili. S pomočjo kvalitativne metode raziskovalec pridobi veliko število primarnih neurejenih podatkov, ki jih je treba preoblikovati v razumljivo poročilo. Za ta namen se uporablja kvalitativna analiza. Najbolj poznani tehniki, ki se ju uporablja za potrebe analize kvalitativnih podatkov, sta temeljna analiza in analiza vsebine. Obe tehniki kot osrednje orodje v procesu analiziranja z raziskavo pridobljenih podatkov uporabljata kodiranje. Kordeš in Smrdu (2015) navajata, da analiza vsebine predstavlja najstarejšo in najbolj uveljavljeno metodo analize kvalitativnih podatkov. Avtorja omenjene metode sta Glaser in Straus. Na podoben način in skozi podobne izvedbene korake kot pri omenjenih analizah se do končnega poročila prebije tudi skozi analitično orodje tematske mreže. Tematska mreža temelji na sosledju treh glavnih stopenj: zožitvi besedila oziroma njegovi razčlenitvi, odkrivanju pomena besedila in združevanju odkritij. Kvalitativna raziskava se zaključí s teorijo, ki sloni na podatkih, ki jih raziskovalec pridobi med raziskavo. Najbolj pomembna karakteristika kvalitativnega raziskovanja je po mnenju Robleka (2009) ta, da se raziskovalci ne odpovedo teoretiziranju, tudi če je to v določenih primerih nezanesljivo, in da se ne prepuščajo zgolj metodološko-mehaničnemu odkrivanju medsebojno ločenih dejstev.

Za potrebe analize podatkov, ki sem jih pridobila prek empirične raziskave, sem uporabila kodiranje, ki ga izpostavljata Kordeš in Smrdu (2015). To kodiranje vključuje šest korakov. Prvi korak predstavlja **urejanje pridobljenih podatkov** (v tem koraku se intervjuji prepíšejo in določijo deli besedila, ki se jih v nadaljevanju analizira oziroma se jih ovrednoti kot pomembne). Drugi korak predstavlja **določitev kodirnih enot** (besedilo se razdeli na komponente – kodirne enote). V tretjem koraku se izvede **odprto kodiranje**; znotraj tega koraka se oblikuje kode nižjih redov. To se doseže prek naštevanja, seznama raznolikih asociacij, izvlečkov itd. Znotraj četrtega koraka se **združi medsebojno povezane pojme v kategorije višjih redov**. Pri tem se pojme primerja med seboj z namenom, da se razišče, kateri se navezujejo na povezan fenomen, in se jih poveže v širše kategorije. Na takšen način se izvede osno kodiranje – ponovno se vzpostavi razvrstitev med kategorijami in podkategorijami. V okviru petega koraka se **izbere in opredeli pomembne pojme in kategorije**. To se doseže v dveh korakih. Najprej se znotraj velikega števila kategorij in pojmov določi tiste, ki so za nas pomembne. V naslednjem koraku se opredeli pojme in kategorije (definiramo njihov pomen). Na tej točki se obrne predhodno fazo – poišče se tiste dele besedila, ki so povezani znotraj istega pojma oziroma kategorije. Bolje je, da se opredeli zgolj kategorije, ker jih je manj kot pojmov. Ko govorimo o definiranju kategorij, pod tem razumemo, da se jim določijo podredni »fenomeni«. Nato sledi še zadnji korak – **kodiranje na podlagi odnosov in formiranje poskusne teorije**. Kategorije, ki se jih dobi predhodno, se umesti v odnose. Ti se formirajo na podlagi različnih dimenzij, na primer vzroka in posledice, krožnosti ipd. Na takšen način se poskuša odnose, ki se jih odkrije med kategorijami, spojiti v smotrno strukturo in jo čim bolj eksplicitno in utemeljeno razložiti.

4.4 Rezultati empirične raziskave

V tem poglavju predstavljam postopek analize rezultatov raziskave, ki sem jo izvedla v okviru magistrskega dela. Najprej predstavljam analizo rezultatov za snovalce destinacijske znamke, v nadaljevanju pa še za turiste. Ko sem izvedla analizo intervjujev za obe skupini, sem dobljene podatke primerjala in podala teoretično izhodišče, ki je pomembno z vidika obravnavane teme.

4.4.1 Rezultati raziskave med snovalci destinacijske znamke

V empirični raziskavi, ki sem jo izvedla med snovalci destinacijske znamke Bohinj, sem v vzorec zajela deset intervjuvancev. Vzorec je zajemal osebe, ki so vpete v snovanje znamke. Za pomoč pri izbiri primernih intervjuvancev, ki imajo dovolj široko znanje o destinaciji, sem se obrnila na župana Občine Bohinj Franca Kramarja, poleg tega pa sem tudi sama pogledala, kdo vse je do zdaj sodeloval pri oblikovanju strategij za razvoj destinacije Bohinj. Oblikovala sem seznam potencialnih intervjuvancev in z njimi navezala stik prek telefona. V večini primerov je bilo tako, da mi je potencialni intervjuvanec podal še svoj pogled na to, s kom vse bi še lahko vzpostavila stik, oziroma me je sam napotil do naslednjih intervjuvancev. Na koncu je moj seznam intervjuvancev vključeval naslednje turistične akterje v Bohinju: direktorja Turizma Bohinj Klemena Langusa, direktorico podjetja

Provital, d. o. o., ki sodeluje pri oblikovanju strategij za destinacijo Bohinj, Tanjo Lešnik Štuhec, direktorico Hotela Jezero Polonco Noč, vodjo Turističnega društva Bohinj Mileno Košnik, lokalnega svetovalca za kmetijstvo Dušana Jovića, referenta za prireditve Jureta Sodjo, zaposlenega v Turističnem društvu Bohinj, direktorico LD turizma Darjo Lazar, direktorja Pac Sporta Boruta Jurkovića, predsednika sveta zavoda Turizma Bohinj Bojana Travnica in direktorico Hotela Tripič Ireno Tripič. Pred izvedbo intervjujev sem podrobneje proučila obstoječe strategije za razvoj destinacije Bohinj in na podlagi ugotovitev oblikovala vprašanja. Intervjuje sem izvajala med 21. marcem in 12. aprilom 2018.

V analizi rezultatov za snovalce destinacijske znamke sem uporabila štiri korake, ki jih bom v nadaljevanju podrobneje opisala. V prvem koraku sem opravila transkript intervjujev s snovalci destinacijske znamke (glej prilogo 7), nato pa sem intervju smiselno razdelila na teme z namenom, da je bil intervju lažje obvladljiv za nadaljnjo analizo. Teme, ki so smiselno zaobjemale sklope vprašanj, so bile (glej tabelo 1): ocena trenutnega stanja in prednosti Bohinja v primerjavi z drugimi destinacijami, Bohinj kot del TNP-ja, povezovanje Bohinja z drugimi destinacijami (Julijske Alpe, Slovenske Alpe – Gorenjska), trženjska strategija destinacije Bohinj, trendi na področju turizma v Bohinju in Bohinj v prihodnosti.

Tabela 1: Kodiranje na podlagi tem za snovalce destinacijske znamke

Identificirane teme	Tematike znotraj identificirane teme
Ocena stanja in prednosti Bohinja v primerjavi z drugimi destinacijami	Ocena trenutnega stanja v Bohinju, njegove prednosti v primerjavi z drugimi podobnimi destinacijami
Bohinj kot del TNP-ja	Izzivi, s katerimi se srečujejo pri postavljanju trženjske strategije za destinacijo, katere velik del je znotraj TNP-ja, ocena sodelovanja med turističnimi organizacijami v Bohinju in TNP-jem
Povezovanje Bohinja z drugimi destinacijami	Posledice povezovanja za prepoznavnost Bohinja
Trženjska strategija destinacije Bohinj	Trženjska strategija Bohinja za domači in tuji trg, profili turistov, ki jih želijo privabiti v Bohinj, obljuba Bohinja turistom, na kakšne načine preverjajo zadovoljstvo turistov, vizualni elementi Bohinja, aktivnosti za ozaveščanje turistov o ekološki problematiki
Dosedanji trendi na področju turizma v Bohinju	Trendi, ki so prisotni na področju turizma v Bohinju, reševanje poletne prometne problematike na področju Bohinjskega jezera
Bohinj v prihodnosti	Načrti na področju verige Alpskih biserov, posledice uvrstitve Bohinja med deset

se nadaljuje

Tabela 1: Kodiranje na podlagi tem za snovalce destinacijske znamke (nad.)

Identificirane teme	Tematike znotraj identificirane teme
Bohinj v prihodnosti	najboljših evropskih destinacij, izzivi Bohinja v prihodnosti

Vir: lastno delo.

V drugem koraku sem izvedla metodo tako imenovanega odprtega kodiranja. Za vsako temo, naštetu v tabeli 1, sem pregledala odgovore intervjuvancev na vprašanja, ki jih je določena tema zajemala. Glede na podobnost sem odgovore združevala med seboj. Odgovorom sem pripisala tako imenovane kode nižjega reda. Tako sem na primer odgovoru intervjuvanca na temo Bohinj v prihodnosti, ki se je glasil: »Izzivi so čim bolj povečati zasedenost v zimski sezoni, pa tudi zunaj sezone povečati zanimanje turistov«, pripisala kodo: izziv predstavlja podaljševanje turistične sezone. Postopek združevanja odgovorov in nato pripisovanje kod tako imenovanega nižjega reda tem odgovorom je ponazorjen v prilogi 11.

V tretjem koraku sem kodam, ki sem jih oblikovala v drugem koraku, na podlagi združevanja sorodnih kod pripisala kode višjega reda. Tako sem na primer znotraj sklopa Bohinj v prihodnosti kodam izzivi na področju infrastrukture, izzivi na področju ohranjanja neokrnjene narave, izzivi na področju vedno večjega števila turistov, izzivi na področju kakovosti ponudbe in izzivi na področju podaljševanja turistične sezone pripisala nadrejeno kodo izzivi Bohinja v prihodnosti. Vse kode tako imenovanega višjega reda, do katerih sem prišla v tem koraku, so predstavljene v prilogi 12.

Nato sem izvedla korak selektivnega kodiranja (glej prilogo 13), znotraj katerega sem določila pojme, ki so mi bili v pomoč pri odgovorih na raziskovalna vprašanja, ki sem si jih zastavila v okviru magistrskega dela. Ti pojmi so bili: presek trenutnega stanja destinacije Bohinj, Bohinj kot del TNP-ja in povezovanje Bohinja z drugimi destinacijami, trženjska strategija, trendi na področju turizma v Bohinju in pogled v prihodnost. Omenjene teme podajo celosten vpogled v to, kako na turistično destinacijo Bohinj gledajo snovalci destinacijske znamke.

V nadaljevanju bom vsako izmed zgoraj naštetih tem interpretirala in med njimi oblikovala odnose. Za začetek me je pri snovalcih destinacijske znamke zanimala njihova **ocena trenutnega stanja v Bohinju oziroma presek trenutnega stanja destinacije** (sestavljajo ga področja, kjer ima destinacija še rezerve, močna področja destinacije, trenutna situacija na področju turizma, priložnosti za destinacijo, profil turistov, ki jih želijo privabiti, in prednosti Bohinja v primerjavi z drugimi destinacijam). Traven in Sodja sta izpostavila dejstvo, da je Bohinj trenutno v tranzitnem obdobju. Traven je ob tem pojasnil, da se turizem v zadnjem obdobju dviga z 200-odstotno stopnjo, zato se bo treba odločiti, ali želi Bohinj postati množični izletniški konglomerat ali pa počitniška destinacija znotraj narodnega parka. Sodja je glede tega povedal, da sta po njegovem mnenju ključni dve stvari, ki bosta

odločali o tem, kam se bo obrnil turizem v Bohinju, in sicer reševanje prometne problematike v poletnem času in rešitev vprašanja propadanja hotelov. Snovalci destinacijske znamke so poudarili, da **ima Bohinj rezerve** na področju hotelskih nastanitev. Bohinj je destinacija, ki je s strani obiska turistov zelo sezonsko usmerjena na poletni čas. Preostali deli leta imajo še precej rezerv. Tukaj velja izpostaviti predvsem zimsko sezono (znotraj te je problematično to, da trenutno na Voglu ni mogoče umetno zasneževanje, zelo pa se tudi pozna, da Koblja ne deluje več). Rezerve so še tudi na področju infrastrukture (ureditev kolesarskih poti, zgraditev dodatnih športnih dvoran ipd.) in na področju trajnostne mobilnosti, ki so jo prav v letu 2018 začeli pospešeno uvajati, saj imajo namen avtomobilom postopoma zapreti dostop do Bohinjskega jezera. **Močno področje** destinacije Bohinj predstavlja raven organiziranosti turizma v Bohinju. Langus to opisuje na naslednji način: »Destinacijo upravlja Turizem Bohinj. Znotraj tega je pet centrov: center za kakovost, center za upravljanje, center za interpretacijo, center za trženje destinacije in center za raziskave in razvoj.« K temu dodaja, da znotraj destinacije med seboj mrežijo ponudnike (z njimi imajo sklenjen dogovor o partnerskem sodelovanju). Poleg tega imajo vzpostavljene tudi druge mreže, na primer mrežo Bohinjsko/from Bohinj. Snovalci destinacijske znamke pojasnjujejo, da sta neokrnjena narava in veliko število aktivnosti, ki so na razpolago turistom, zelo močni področji destinacije Bohinj. Prav tako tudi sobodajalstvo. To je prisotno praktično v vseh vaseh po Bohinju. Takšna nastanitev turistom omogoča popolnoma drugačno izkušnjo destinacije, saj jim ponuja pristen stik z lokalnim prebivalstvom. Traven poudarja, da nagovarjajo predvsem ljudi, ki jim veliko pomeni doživetje narave. Snovalci destinacijske znamke pojasnjujejo, da Bohinj ni destinacija za množični turizem in da so njihove kapacitete omejene. Langus vidi **priložnosti** za Bohinj na področju gradnje mrež v smislu, da v čim večji meri vključijo turistične ponudnike v vsakodnevno odločanje o turizmu in pri vključevanju lokalnega prebivalstva v turistično ponudbo, ki bo po njegovem mnenju postala nujen pogoj. Sodja vidi največjo priložnost Bohinja v stacionarnem turizmu.

Snovalci destinacijske znamke kot **prednosti** Bohinja v primerjavi s podobnimi destinacijami navajajo naslednje: Bohinj ponuja čisto in dokaj nepozidano okolje, Bohinj je naravno območje (je v narodnem parku in ima zaščito UNESCO v okviru programa MAB), je razpršen hotel, pri čemer turisti dobijo občutek, da v bistvu pridejo domov. Prednost Bohinja predstavljata tudi narava in prijetno okolje. Lešnik Štuhčeva glede prednosti Bohinja v primerjavi z drugimi destinacijami navaja: »Bohinj ima s to jezersko školjko, mostom in cerkvijo sv. Janeza Krstnika ter s temi krasnimi pogledi z vseh vrhov, koriti Mostnice in slapom Savico ene take za slovensko merilo prvobitne naravne atrakcije, ki jih druge destinacije nimajo. Celovita zgodba, povedana na nek bohinjski način, je zagotovo tisto, kar je največja prednost.«

Zelo pomemben dejavnik pri destinacijski ponudbi Bohinja predstavlja dejstvo, da je velik del Bohinja znotraj TNP-ja, saj to snovalcem destinacijske znamke prinaša določene izzive. Tema **Bohinj kot del TNP-ja in povezovanje Bohinja z drugimi destinacijami** vključuje naslednja področja: posledice dejstva, da je velik del Bohinja v TNP-ju, priložnosti za

dodatno povezovanje med TNP-jem in destinacijo Bohinj, oceno sodelovanja med TNP-jem in turističnimi organizacijami v Bohinju in posledice povezovanja Bohinja z drugimi destinacijami. Snovalci destinacijske znamke so poudarili, da TNP kljub svojim omejitvam Bohinju prinaša prednosti. Langus je to komentiral na naslednji način: »Mi smo si zelo jasno postavili cilj in vizijo, da je Triglavski narodni park za nas prednost in v nobenem primeru slabost ... Mi točno vemo in tudi mislimo, da smo v zadnjih letih obrnili ploščo, da je narodni park tudi s svojimi omejitvami prednost ...« Lešnik Štuhčeva k temu dodaja, da je za ozaveščene turiste zavarovana narava prednost, saj je to zadeva, ki jo takšen profil turistov išče. **Omejitve oziroma dodatni izzivi**, ki jih to dejstvo prinaša, se dotikajo predvsem področij, predstavljenih v nadaljevanju. TNP postavlja stroge omejitve na področju nastanitvenih kapacitet (Nočeva je povedala, da se je nek kupec zanimal za nakup bohinjskih hotelov in je v Hotelu Zlatorog želel narediti vsaj 100 sob; problem je nastal, ker je z Zakonom o Triglavskem narodnem parku določeno, da ne sme nihče narediti takšnega števila sob v novih nastanitvenih objektih). Težave se pojavljajo tudi na področju razvoja planinskih koč. Jović to komentira tako: »Mogoče so težave v razvoju planinskih koč, ker pač ni dopustno povečevati objektov, ne kapacitet, ampak objektov nasploh. Verjetno bi bilo treba eno tako koč, kot je na Uskovnici ali pa na Vojah, preurediti v nek planinski hotel. To pa potegne za seboj tudi to, da bi se moral objekt kot tak povečati, ne povečati v smislu kapacitete, temveč v bistvu določiti standarde.« Problem predstavlja tudi področje čiščenja in urejenosti okolice, ki je trenutno stvar občine in predstavlja velik finančni zalogaj. **Priložnosti** v povezavi s TNP-jem in Bohinjem kot delom tega snovalci destinacijske znamke vidijo v še večjem povezovanju države, TNP-ja in posameznikov, v finančnih spodbudah Bohinju, ki so predvidene v novem zakonu, a se jih trenutno ne izkorišča, in v trženjski strategiji, ki bi bolj poudarjala, da je Bohinj del nacionalnega parka, in bi ljudi seznanjala s pripadajočimi pravili.

Snovalci destinacijske znamke so zavzeli stališče, da je **sodelovanje med TNP-jem in turističnimi organizacijami v Bohinju** dobro. Langus navaja, da s TNP-jem sodelujejo vsakodnevno, TNP ima tudi svojega predstavnika v svetu zavoda Turizma Bohinj. Zavod ima svoje prostore znotraj centra TNP (Bohinjka). Sodja ocenjuje Bohinjko na naslednji način: »... za moje pojme je Bohinjka zelo dobro narejena, je neko stičišče, je neka lepa vezna točka med kmečkim okvirjem in »high« turističnim Bohinjem ... Tam se veliko dogaja ...« Rezerve pa vidi na področju strateškega in razvojnega povezovanja. Lazarjeva je poudarila, da TNP sicer sklicuje sestanke, vendar največkrat ostane zgolj na tem. Jurkovič navaja, da njegovo podjetje sodeluje s TNP-jem, vendar skorajda malo premalo. Njegovo podjetje deluje na področju športnih aktivnosti v Bohinju in v svoje programe občasno vključi tudi kakšen njihov program, in obratno. Meni, da turisti dojemajo sodelovanje med TNP-jem in turističnimi organizacijami v Bohinju kot dodano vrednost v ponudbi. Traven poudarja, da predstavlja izziv pri sodelovanju TNP-ja in turističnih organizacij v Bohinju predvsem vloga TNP-ja, saj turistične organizacije Javni zavod TNP težko finančno podpre. Bohinj se **povezuje tudi z drugimi destinacijami**, in sicer je vključen v Julijske Alpe in Slovenske Alpe – Gorenjska. Prednosti takšnih povezav so predvsem v delitvi stroškov

trženja, boljši prepoznavnosti Bohinja znotraj Evrope in širši ponudbi za turiste. Traven pojasnjuje, da se lokalni prebivalci (Julijskih Alp) soočajo s podobnimi problemi in izzivi. Langus pa navaja: »Prav enakost v raznolikosti je največja prednost za to, da se Bohinj lahko še dodatno profilira na trgu, znotraj neke širše skupnosti, ki predstavlja tretjino slovenskega turizma.«

Destinacije morajo veliko pozornosti nameniti tudi **trženjski strategiji**, ki mora biti prilagojena njenim ciljnim segmentom. Znotraj teme trženjska strategija sem proučila naslednje dejavnike: trženjsko komuniciranje, ciljne segmente, pozicioniranje Bohinja, načine za preverjanje zadovoljstva Bohinja, vizualne elemente in aktivnosti, ki se izvajajo za ozaveščanje turistov o ekološki problematiki. **Trženjsko komuniciranje** destinacije Bohinj se razlikuje glede na trg. Langus pri tem izpostavlja, da se nenehno prilagajajo potrebam posameznih trgov. Večinoma trženjske in promocijske aktivnosti na tujih trgih izvajajo v okviru Julijskih Alp, ki jim omogočajo, da so s stroškovnega vidika sploh prisotni na tujih trgih. Uporabljajo pa tudi strategije slovenskega turizma in na tak način prehajajo iz nacionalnega prek regionalnega na lokalni nivo. Omenjeni način uporabljajo pri promoviranju destinacije Bohinj, medtem ko ponudniki znotraj destinacije uporabljajo naslednje načine: obiskujejo sejme, se tržijo prek spletnih strani, določene nastanitvene kapacitete sobodajalcev se tržijo prek Bookinga, uporabljajo tudi trženje prek spletne strani bohinj.si in pri trženju svojih ponudb sodelujejo s Turizmom Bohinj (upraviteljem destinacije). Direktorica Hotela Jezero Nočeva je povedala, da hodijo tudi v »workshope«, z določenimi tržišči sodelujejo prek alotmanskih pogodb. Košnikova navaja, da se sami tržijo prek načrta Turizma Bohinj, uporabljajo pa tudi akvizicije. Lešnik Štuhčeva glede trženja izpostavlja naslednje: »Seveda pa tukaj nikoli ne smeš biti zadovoljen, zato ker je v trženju tako, da v trenutku, ko si aktivnost izpeljal, je ta že »passe«, ker je že nekdo lahko naredil bolje.«

Glede **ciljnih segmentov** snovalci destinacijske znamke izpostavljajo, da si želijo privabiti turiste, ki jim narava nekaj pomeni, ki imajo željo po aktivnem oddihu, ki so zahtevni in izbirčni, različne interesne skupinice, kongresne goste, goste, ki v Bohinju preživijo več dni, turiste, ki so manj ogljični, in izvensezonske turiste. Bohinj se želi med turisti **pozicionirati** kot destinacija, kjer bodo lahko aktivno preživeli oddih, ponuja ogromno kotičkov, kjer je lahko človek kljub glavni sezoni sam, turistom želijo nazaj približati naravo, ponujajo jim doživetje alpskega načina življenja, mir, razvedrilo v naravi in sprostitev. Sodja poudarja, da glede na trende po svetu spadajo med »active-green« destinacije, s tem da so še malo podeželski, ponujajo kakovostno doživetje območja in okolice. Lešnik Štuhčeva je glede pozicioniranja Bohinja povedala: »Bohinj ponuja turistom zelo lepe razglede, v poletnem času zanimivo doživetje alpskega jezera, številne gostinske ponudnike, planine, ki so še žive in ustvarjajo prvobitno podobo v glavah obiskovalcev, predvsem pa ponuja stik s samim s sabo – mislim, da je tukaj najbolj izpostavljen. Tudi v množici se lahko v prostranosti tega gorovja srečaš sam s sabo.« **Zadovoljstvo turistov s ponudbo preverjajo** prek anket, ob odjavi turistov iz nastanitvenih kapacitet te vedno povprašajo o povratnih informacijah,

imajo knjige vtisov, dve leti zapovrstjo so izvajali tudi anketo, ki je vsebovala kar zahteven vprašalnik o destinaciji, izvajajo evalvacije izvedenih prireditev in analize družbenih omrežij. Zadnja analiza, ki so jo izvedli, pa je bila analiza Bohinja v očeh turistov v vseh štirih letnih časih.

Proučila sem tudi **vizualne elemente Bohinja**. Bohinj je pred kratkim spremenil logotip, ki sedaj vsebuje zgolj ime, ki so ga podnaslovili z Julijskimi Alpami ali TNP-jem. Slogana niso razvili. Langus pojasnjuje, da so se za tak način odločili, ker želijo, da ga začnejo uporabljati tudi vsi ponudniki znotraj destinacije, da se v njem prepoznajo, poleg tega so želeli tudi, da se ne zajeda v prepoznavne znamke ponudnikov (npr. Eco Hotel, Vogel itd.). V ozadju novega logotipa je velika raziskava, prek katere so zgodovinsko proučili, kako so se znaki oziroma logotipi uporabljali v preteklih stotih letih. Pregledali so tudi načine promoviranja ponudnikov in ugotovili, da ti osebi ne povedo ključnega, in to je, da so znotraj Bohinja. Veliko pozornosti so namenili tudi temu, kako bi se moral Bohinj postaviti piramidalno iz znamke I feel Slovenia navzdol. Glede odziva turistov na nov logotip so povedali, da menijo, da so ga turisti dobro sprejeli.

Kot ena izmed glavnih prednosti Bohinja je v trženjski strategiji izpostavljena neokrnjena narava, zato me je zanimalo, s kakšnimi **aktivnostmi ozaveščajo turiste o ekološki ozaveščenosti**. Ukrepi, ki jih uporabljajo, so naslednji: turiste opozarjajo na odnašanje in ločevanje odpadkov, da parkirajo svoje avtomobile pri sobodajalcu in uporabljajo javne prevoze, ponujajo pakete, ki vključujejo noto trajnostne mobilnosti (npr. smučarski paket), organizirane imajo čistilne akcije (npr. Zeleni vikend, čistilne akcije skupaj z občino itd.), ponujajo popuste za tiste, ki k njim pridejo peš, s kolesom ali z vlakom (Kamp Danica), organizirajo prireditve z ekološko noto (npr. Festival alpskega cvetja).

Na koncu sem se osredotočila na **trende na področju turizma v Bohinju in na pogled v prihodnost**. Omenjeno temo so sestavljale sledeče podteme: karakteristike turističnih sezon v Bohinju, prizadevanja za umirjanje prometa v poletnem času, načrti na področju Bohinja kot dela Alpskih biserov in posledice uvrstitve Bohinja med 10 najboljših evropskih destinacij ter izzivi destinacije Bohinj v prihodnosti. Snovalci destinacijske znamke glede **turističnih sezon v Bohinju** pojasnjujejo, da opažajo, da se profil gostov v Bohinju spreminja – Bohinj ni več zgolj izletniška točka, temveč postaja vedno bolj tudi počitniška destinacija. V prihodnje si želijo zahtevnega profila gostov, ki bodo pripravljeni na spoznavanje Bohinja na drugačen način, bodisi z vodenimi turami bodisi s poznavanjem okolja, bogatega s kulturno dediščino. Med turisti opažajo vedno večjo zavest o spoštovanju in ohranjanju narave. Opažajo, da turisti želijo vedno bolj aktivno preživeti čas v Bohinju, vedno bolj so tudi zahtevni. Prav tako so vedno bolj »self-exploring«. Sezona ni več osredotočena zgolj na poletni čas. Vedno bolj pa se povečujeta tudi število kamperjev in ribiški turizem, medtem ko zimski turizem ostaja nekako v drugem planu.

Bohinj pospešeno dela na **umiranju prometa v poletnem času**, saj ne želijo, da se ponovi poletna sezona iz leta 2017. Zavzeli so se za postopno odmikanje prometa s področja

jezerske sklede. Prvi ukrepi v tej smeri so bili izvedeni že v poletju 2018. Občina Bohinj in Turizem Bohinj delata na sistemu parkirišč – postopoma imata namen zapreti dostop do Bohinjskega jezera. Veliko pa se dela tudi na preusmeritvi turistov v druge predele Bohinja, ne zgolj na področje jezera. Traven je prometni režim Bohinja opisal tako: »Uvedli bomo consko parkiranje ... Parkiranje ob jezeru bo zelo drago. Bolj kot se bodo turisti odmikali stran, cenejše bo oziroma v Bohinjski Bistrici celo zastoj. Povedal bom samo dva sistema: če boš ti parkiral okrog jezera, boš plačal 2,50 evra, če boš pa parkiral v Bohinjski Bistrici, te bo avtobus zastoj pripeljal do jezera. Enako je tudi z vstopom v planine ...«

Bohinj je v zadnjem času deležen vedno večje pozornosti tuje javnosti. V letu 2018 je bil **uvrščen med deset najboljših evropskih destinacij**. Snovalci destinacijske znamke so ocenili, da mu bo to prineslo večjo prepoznavnost, da bo postal še zanimivejši za turiste. Če se bo to znalo dobro promocijsko izkoristiti, je po mnenju Sodje to lahko odlična nagrada s fantastičnimi posledicami. Pomeni pa tudi zavezo, da se bo v prihodnosti še boljše delalo. Langus poudarja, da bo to prineslo tudi svojevrsten izziv snovalcem destinacijske znamke, ki zadeva predvsem eventualni množični turizem, in ocenjuje, da bo ta nagrada prinesla Bohinju pozitivne posledice, ki se bodo dotikale predvsem področja promocije po »medijskih kanalih«. Bohinj se je pred kratkim pridružil tudi **združenju Alpskih biserov**. V sklopu tega imajo namen označiti apartmaje na takšen način, da se bodo tisti, ki so vključeni v sistem Alpskih biserov, ločili. Od ponudnikov takšnih apartmajev veriga Alpskih biserov pričakuje, da znajo ponuditi ponudbe z mehko mobilnostjo itd. V Bohinju so prav letošnje poletje (2018) certificirali nastanitvene kapacitete, tako da so znamki Bohinjsko/from Bohinj dodali kriterije za ponudnike Alpskih biserov.

Snovalci destinacijske znamke vidijo **izzive Bohinja v prihodnosti** predvsem na področju povečanja zasedenosti v zimski sezoni, v dvigu kakovosti ponudbe, vključevanju mladih v turizem in sprotne reševanju izzivov v povezavi z narodnim parkom. Svojevrsten izziv bo tudi povedati ljudem, da poletni čas ni vedno najprimernejši za obisk Bohinja, saj znajo tudi drugi meseci v Bohinju biti lepi in doživeti. Pripraviti se bodo morali na potencialni »boom« turistov. Pomemben izziv predstavlja tudi vzdrževanje narave v stanju, v kakršnem je, urediti je treba infrastrukturo za turiste (kolesarske poti, pločnike ipd.), povečati zanimanje za višje ležeče vasi, urediti področje hotelske problematike, omejiti promet v okolici jezera, še bolj mrežiti ponudnike med seboj in izvesti poglobljena doživljajska vodenja z lokalnimi vodniki, ki bodo dvignila ceno Bohinju in ga pozicionirala višje na turističnem zemljevidu.

Glede na pridobljene odgovore snovalcev destinacijske znamke lahko zaključimo, da snovalci destinacijske znamke poudarjajo, da so prav prijetno okolje, neokrnjena narava, nepozidano okolje in dejstvo, da je Bohinj v narodnem parku in ima zaščito UNESCO v okviru programa MAB, razlikovalne prednosti Bohinja v primerjavi z drugimi destinacijami. V zadnjih letih imajo tudi v viziji in cilijih jasno zapisano, da dejstvo, da je velik del Bohinja znotraj TNP-ja, temu kljub določenim omejitvam, ki jih postavlja, prinaša prednosti. Ocenjujejo, da dobro sodelujejo z njimi. Hkrati tudi poudarjajo, da si v Bohinju želijo vedno zahtevnejše goste, ki pa so tudi ekološko ozaveščeni. Zavedajo se, da imajo omejene

kapacitete, zato si množičnega turizma ne želijo. Letošnje poletje (2018) so uvedli številne ukrepe, ki so zgolj prvi v nizu zmanjševanja pritiska prometa na področje tako imenovane jezerske sklede.

4.4.2 Rezultati raziskave med turisti

Med slovenskimi turisti, ki sem jih namensko zajela v vzorec, so bili trije moški in sedem žensk. Intervjuvanci so bili v povprečju stari 46,2 leti. Najmlajša intervjuvanka je imela dvajset let, medtem ko je bil najstarejši intervjuvanec star sedeminsedemdeset let. Izobrazbena struktura intervjuvancev je bila naslednja: dva intervjuvanca sta bila gimnazijska maturanta, pet jih je imelo univerzitetno in trije visokošolsko izobrazbo. Zaposlitveni statusi intervjuvancev pa so bili naslednji: ena intervjuvanka je bila študentka, osem jih je bilo zaposlenih in en intervjuvanec je bil upokojen. Intervjuji so potekali med 11. in 20. marcem 2018.

V prvi fazi analize rezultatov sem izvedene intervjuje prepisala (transkript intervjujev s turisti je v prilogi 8), nato pa sem samo besedilo razdelila na dele. Na takšen način sem dokaj obsežne intervjuje naredila lažje obvladljive za nadaljnjo analizo. Teme, ki sem jih identificirala in zajemajo posamezne sklope vprašanj, so (glej tabelo 2): motivi in zadnji obisk, zaznava destinacije, podoba destinacije, zaznana kakovost in zvestoba destinaciji.

Tabela 2: Kodiranje na podlagi tem za turiste

Identificirane teme	Tematike znotraj identificirane teme
Motivi in zadnji obisk	Motivi za obisk Bohinja, zadnji obisk Bohinja
Zaznava destinacije	Poznavanje vizualnih elementov Bohinja, zaznavanje Bohinja kot dela TNP-ja, prepoznavanje Bohinja s trajnostnega vidika
Podoba destinacije	Asociacije ob omembi besede Bohinj, opis Bohinja tujemu turistu, prepoznavne znamenitosti Bohinja, pretekle izkušnje z obiskom Bohinja, negativne in pozitivne stvari Bohinja, unikatnost Bohinja, dejavniki, ki turiste pritegnejo v Bohinj
Zaznana kakovost	Ocenitev ponudbe (nastanitvenih kapacitet, gostinske ponudbe, atrakcij za turiste, naravnih znamenitosti, urejenosti okolice), ocena aktivnosti za ekološko ozaveščanje
Zvestoba	Priporočitev Bohinja drugim, pogostost

se nadaljuje

Tabela 2: Kodiranje na podlagi tem za turiste (nad.)

Identificirane teme	Tematike znotraj identificirane teme
Zvestoba	vračanja v Bohinj, predlogi za izboljšave

Vir: lastno delo.

V naslednjem koraku sem izvedla tako imenovano **odprto kodiranje**. Za vsako zgoraj naštetu temo sem pregledala odgovore intervjuvancev na vprašanja, ki jih je posamezna tema zajemala, in jih na podlagi medsebojne podobnosti združevala med seboj. Med prebiranjem odgovorov sem jim pripisovala kode tako imenovanega nižjega reda. Gre za to, da sem na podlagi podanih odgovorov tem določala spremenljivke, ki so v določenih primerih imele različne vrednosti. Za lažje razumevanje navajam primer: odgovoru intervjuvanca na temo podoba destinacije, ki se je glasil: »Velika prednost Bohinja je to, da je v njem manj turistov – doživiš res tisti mir, ne samo tišino, temveč tudi spokojno okolje, kjer se lahko popolnoma sproščeno in mirno spočiješ«, sem pripisala kodo prijetno okolje. Postopek združevanja odgovorov in pripisovanja kod tem odgovorom je prikazan v prilogi 14.

V tretjem koraku izvedla tako imenovano **osno kodiranje**. Kodam, ki sem jih oblikovala v drugem koraku, sem pripisala kode višjega reda. Tako sem na primer znotraj prvega sklopa motivi in zadnji obisk Bohinja združila spremenljivki mir in hlad v poletnem času v pojem iskane koristi. Vse kode, do katerih sem prišla v tem koraku, so predstavljene v prilogi 15.

Nato sem izvedla korak selektivnega kodiranja (glej prilogo 16), znotraj katerega sem določila pojme, ki so mi bili v pomoč pri odgovorih na raziskovalna vprašanja, ki sem si jih zastavila v okviru magistrskega dela. Ti pojmi so bili: dosedanji obiski Bohinja, naravovarstveni vidik, trženje destinacije, kritičen pogled na destinacijo ter priporočila in predlogi.

V nadaljevanju tega poglavja bom vsako zgoraj naštetu temo komentirala in med njimi oblikovala odnose. Preden začnemo s poglobljenim analiziranjem ponudbe turistične destinacije, je treba pridobiti splošne podatke o dosedanjih obiskih. Znotraj teme **dosedanji obisk** so naslednje podteme: motivi za obisk, letni čas zadnjega obiska in karakteristike preteklih obiskov. Turisti, ki sem jih intervjuvala, so kot najpogostejši **motiv za obisk** Bohinja izpostavili preživljanje počitnic, sledil mu je pohodniški motiv. Dva intervjuvanca sta izpostavila, da so bili njuni obiski Bohinja službene narave. Dva intervjuvanca sta kot motiv za obisk Bohinja navedla iskanje koristi, in sicer naravnih lepot, miru ter hladu v poletnih dneh. Najraznolikejše motive za obisk Bohinja pa je izpostavila oseba B: »Motivi so bili zelo različni: včasih je bil to obisk kakšne prireditve, na primer Kravjega bala, drugače je bil izletniški ali pa kot izhodišče za planinske ture v visokogorju.« V sklopu te teme me je zanimal tudi **letni čas zadnjega obiska** Bohinja. Večina intervjuvancev je nazadnje obiskala Bohinj poleti, trije intervjuvanci pa so ga obiskali v zimskem času. Da bi pridobila še boljši vpogled v dosedanje obiske Bohinja, sem proučila **karakteristike dosedanjih**

obiskov – zanimalo me je, kolikokrat so intervjuvanci do sedaj že obiskali Bohinj in kako pogosto se vračajo tja. Vsi intervjuvanci so bili že večkrat v Bohinju, so si pa med seboj zelo različni glede dolžine bivanja tam. Najdaljše časovno obdobje v Bohinju preživi oseba H, ki mi je povedala naslednje: »V Bohinju smo vsako poletje zadnjih 15–16 let. Na začetku smo počitnikovali tam po en teden, zadnji dve leti tri oziroma štiri tedne. Med šolskim letom pa običajno tja ne hodimo.« Še en intervjuvanec je navedel, da se v Bohinj vrača enkrat letno in da ga je doslej obiskal več kot desetkrat. Zelo pogosto ga obiščejo še trije intervjuvanci, najpogosteje pa ga obišče oseba A, ki ga obišče večkrat letno. Preostalih pet intervjuvancev je bilo že velikokrat v Bohinju, vendar ga ne obiskujejo tako pogosto kot predhodno omenjeni. Večina izmed njih je Bohinj obiskovala za krajša časovna obdobja (en teden, manj kot en teden, enodnevni izleti). Med temi intervjuvanci izstopa odgovor osebe J, ki je povedala: »Bohinj sem v preteklosti obiskala večkrat, zadnje čase pa je zaradi »odročnosti« (slaba cestna povezava) malo zapostavljen. Mogoče je v tem tudi nekaj dobrega – naval turistov je v poletnih mesecih morda zaradi tega manjši.«

Ko sem proučila dosedanje obiske Bohinja, sem se osredotočila na eno izmed bistvenih komponent njegove destinacijske ponudbe, to je na naravo. V ta namen sem proučila pogled turistov na **naravovarstveni vidik**. Podteme, ki so sestavljale to kategorijo, so bile: pogled turistev na Bohinj kot na trajnostno destinacijo, pogled na Bohinj kot na del TNP-ja ter aktivnosti za ozaveščanje turistov o ekološki problematiki in profil turistov. Osem intervjuvancev je poudarilo, da bi Bohinj uvrstili med **trajnostne destinacije**, to pa so utemeljili tako: neokrnjena narava, dejstvo, da velik del Bohinja spada pod TNP, razvoj v zadnjih letih (skoraj nič), spodbujanje turistov, da se poslužujejo aktivnosti, ki so okolju prijazne, vodenje turizma v Bohinju na tak način, da je prijazen do narave. Oseba B je izpostavila pomisleke, če bo takšen turizem tudi v prihodnje v Bohinju mogoč: »Bohinj je sigurno trajnostna destinacija, ki za zdaj ne ponuja niti enega objekta, ki bi bil odveč in bi po nepotrebnem posegal v naravo. Jaz mislim, da je bolj problem v tem, da bodo to ohranili ...« Dve osebi pa sta izpostavili pomisleke glede dožemanja Bohinja kot trajnostne destinacije. Oseba I je glede tega povedala: »Deloma. Lokalna skupnost in država bi lahko bolj poskrbeli za trajnostni razvoj (večji poudarek na lokalnih posebnostih itd.)«. Oseba C pa Bohinja trenutno ne dojema kot trajnostne destinacije in je to utemeljila na naslednji način: »Trenutno ne, menim, da mu do tam še nekaj manjka. Predvsem bi morali prepovedati parkiranje ob jezeru ...«

Kot sem navedla že v poglavju o Bohinju, je velik del tega v **TNP-ju**. Pri turistih sem preverjala njihov pogled na omenjeno dejstvo z vidika **prednosti in slabosti**. Pet intervjuvancev je menilo, da to dejstvo Bohinju prinaša zgolj prednosti, in sicer zaradi omejevanja množičnega turizma. Oseba G je to utemeljila tako: »Menim, da so samo prednosti, saj se na ta način omejuje množični turizem. Turizem se mora razvijati v smeri odgovornega turizma in za izbrane goste, ki znajo varovati okolje, ga spoštovati in v njem primerno uživati. Slabosti Bohinja kot dela narodnega parka ne vidim.« Trije intervjuvanci so pri tem izpostavili, da bi Bohinj, če ne bi spadal pod TNP, izgubil neokrnjeno naravo.

Oseba A je to komentirala tako: »Prinese več prednosti. Zato je tako neokrnjeno in turisti pridejo točno zaradi tega. Vsi pravijo, kako jim je Bohinj bolj všeč kot Bled, ker je bolj »divji«, neokrnjen, pristen.« Preostali intervjuvanci so izpostavili, da omenjeno dejstvo prinaša Bohinju tako prednosti kot slabosti, vendar so k temu dodali, da to dejstvo njim kot turistom prinaša prednosti. Slabosti so videli predvsem na naslednjih področjih: določeni športi, ki so v porastu, so v TNP-ju prepovedani (npr. gorsko kolesarjenje), varovanje in skrb za naravo prinašata številne omejitve, ki onemogočajo kraju še večji turistični uspeh, marsikatero poslopje v vaseh bi bilo lažje in lepše obnovljeno brez vseh dovoljenj, ki jih zahteva TNP, omejitve prinaša za domačine, ki morajo omejitve znotraj TNP-ja upoštevati.

Podtema **naravovarstvenega vidika** so bile tudi **aktivnosti za ozaveščanje turistov o ekološki problematiki in profil turistov**. Vsi intervjuvanci so zavzeli stališče, da je na področju ozaveščanja o ekološki problematiki še veliko možnosti za izboljšave. Nekateri izmed njih so celo poudarili, da do sedaj takšnih aktivnosti v Bohinju niso zaznali in da na tem področju še najbolj izstopajo vstopnine za hribe in planine, ki so dokaj visoke, ter da jih motijo številna divja smetišča. Določeni intervjuvanci pa so izpostavili, da v Bohinj že prihajajo turisti, ki so ekološko ozaveščeni, in da so turisti, ki imajo mačehovski odnos do narave, redki, vendar so še ti preveč. Oseba H je bila kritična: »Mi vsako leto s kanujem vsaj enkrat ali dvakrat samo pri veslanju ob obali od kampa do Ribčevega Laza in nazaj poberemo eno vrečo smeti.« Predlogi turistov za izboljšanje ozaveščenosti o ekološki problematiki so bili naslednji: dodatne akcije v smislu dneva, ko bi se pobirale smeti, ozaveščanje o tej problematiki prek naravnih znamenitosti oziroma naravne dediščine, vsak prospekt, ki ga dobijo turisti v roke, bi moral nevsiljivo spodbujati ekološko ozaveščenost ipd. Oseba C je svoj pogled na aktivnosti za ozaveščanje o ekološki problematiki v Bohinju predstavila tako: »Same table, ki so okrog jezera, se mi ne zdijo dovolj, treba je spremeniti mišljenje ljudi. Pozitivna se mi zdijo prizadevanja Bohinja za trajnostno mobilnost, saj me moti, da je omogočeno parkiranje v neposredni bližini jezera ... Vendar pa mora biti poskrbljeno, da imaš, kadar to želiš, dostop do jezera bodisi z avtobusom ali s kolesom.«

Nato sem se osredotočila na **trženje destinacije** – zanimalo me je, kako uspešni so snovalci destinacijske znamke pri predstavitvi vseh komponent destinacije turistom. Znotraj tega sta naslednji podtemi: poznavanje logotipa in geografske karakteristike Bohinja. Ko sem turiste spraševala o trenutnem **logotipu Bohinja**, ga večina ni poznala. Zgolj dva sta odgovorila, da ga poznata. Vendar pa tudi ta dva nista opisala logotipa destinacije Bohinj, temveč logotip Turističnega društva Bohinj. En intervjuvanec je dejal, da ga je že videl, vendar se ni spomnil, kako izgleda. Ko sem med turisti preverjala poznavanje **geografskih karakteristik Bohinja**, sem ugotovila, da so turisti zelo dobro seznanjeni s tem, kaj jim destinacija ponuja. Turisti so na tem področju izpostavili predvsem naravne danosti Bohinja (jezero, številne planote, soteske, gore itd.), bogato dediščino, s katero Bohinj razpolaga (naravno in kulturno dediščino ter sakralne objekte). Veliko pa jih je tudi omenilo, da destinacija razpolaga s številnimi izhodišči za pohode, tako kratke kot dolge. Oseba B je glede tega, kar bi si moral po njenem mnenju ogledati vsak turist, povedala: »Vsak turist bi si moral ogledati lokalno

arhitekturo, slap Savica, seveda samo jezero in pa tudi Savo Bohinjko na svoji poti iz jezera. Če bi bil tam dalj časa, pa bi to pomenilo en določen napor ... Sicer Bohinj ponuja tudi krajše ture, ki trajajo samo nekaj ur ... Vsakemu turistu bi priporočil vsaj te krajše ture, če ne daljše.«

Zatem so me zanimali **kritičen pogled na destinacijo Bohinj in priporočila Bohinja drugim**. Omenjeno temo so sestavljale naslednje podteme: prednosti, slabosti, splošno mnenje o Bohinju na podlagi dosedanjih obiskov, zaznava kakovosti obstoječe turistične ponudbe in priporočila drugim. Turisti so kot **pozitivne stvari** izpostavili naslednje dejavnike: neokrnjeno naravo, možnost aktivnega dopusta (številne možnosti za športna udejstvovanja), prijaznost ljudi, razširitev ponudbe Bohinja v zadnjem času. Kot **negativne** pa so našteali naslednje dejavnike: množični turizem v poletnem času, okrnjeno ponudbo ob deževnih dneh, slabo turistično infrastrukturo (smučarsko infrastrukturo, številne propadajoče hotele v neposredni bližini Bohinjskega jezera, slabo urejen kamp v neposredni bližini jezera), pomanjkljivo prometno infrastrukturo (pomanjkanje pločnikov, slaba prometna povezava znotraj Bohinja), ozko usmerjeno ponudbo (slabo poskrbljeno za najmlajše, primanjkuje ponudbe, ki bi omogočila večje doživetje okrog jezera). Zanimalo me je tudi, kakšno **mnenje** so si turisti ustvarili **o Bohinju na podlagi dosedanjih obiskov**. Šest jih je poudarilo, da imajo prijetne spomine na dosedanje obiske Bohinja. Oseba B je svoje mnenje o Bohinju podala na naslednji način: »O Bohinju vse najlepše. Prijazni ljudje, lepo, mirno, čisto, ogromno stvari za videti, nikoli ni dolgčas.« Štirje intervjuvanci pa so izpostavili določene problematike oziroma omejitve, na katere so naleteli pri dosedanjih obiskih Bohinja. Oseba J je, ko se je ozrla na dosedanje obiske Bohinja, povedala: »Ob prvem stiku z Bohinjem (pred petindvajsetimi leti) sem uživala v neobljudenosti, miru, naravnih lepotah. V današnjem času, predvsem v poletnih mesecih, lahko govorim le o naravnih lepotah.« Oseba A je zmotilo plačevanje vstopnine za slap Savico, korita Mostince, vožnjo s čolnom po jezeru, medtem ko sta osebi B in I izpostavili preozko ponudbo (za otroke, gostinsko in namestitveno ponudbo itd.).

Ko sem pridobila splošen vtis o Bohinju, me je zanimala še konkretna **zaznava kakovosti obstoječe turistične ponudbe**. Znotraj tega sem proučevala mnenje turistov o nastanitvenih kapacitetah, gostinski ponudbi, atrakcijah za turiste, naravnih znamenitostih, prireditvah in urejenosti okolice. Intervjuvanci so pojasnili, da so bili nastanjeni v naslednjih počitniških objektih: počitniških domovih podjetij, hotelih, apartmajih in kampih. Večina intervjuvancev ima dobre izkušnje z **nastanitvenimi objekti**. Poudarili so, da jih motijo neurejeni objekti (propadajoči hoteli v neposredni bližini Bohinjskega jezera). Glede kampov so mnenja, da so ti potrebni (razen Kampa Danica) konkretne prenove in izboljšav. Kot pozitivno plat nastanitvenih kapacitet navajajo, da so te dovolj oglaševane in da lahko vsak najde nekaj zase. En intervjuvanec je povedal, da je kapacitet glede na zanimanje tujcev premalo, k temu pa istočasno tudi dodal, da bi z velikim povečanjem kapacitet uničili prvinskost Bohinja. Glede **gostinske ponudbe** so bila mnenja deljena. Določeni turisti so izpostavili, da je te premalo, je pa po njihovem mnenju tudi predraga. Menijo, da bi lahko

bil še večji poudarek na lokalni hrani. Nekateri drugi pa so mnenja, da je gostinska ponudba v redu in da je lokalna ponudba hrane dovolj dobro pokrita. Glede **atrakcij za turiste** so povedali naslednje: pogrešajo, da bi se na jezeru dogajalo kaj avtohtonega, domačega, da so atrakcije vezane predvsem na športne aktivnosti in so zelo raznolike. Nekateri so navedli, da so atrakcije premalo izpostavljene. Oseba G je glede atrakcij za turiste povedala: »... atrakcije za turiste po moje niso potrebne, saj to povzroči množični turizem, ki ga Bohinju ne želim ...« Oseba B pa je atrakcije v Bohinju opisala tako: »Obisk Savice je nekaj posebnega, prav tako pogled z Vogla. Na eni strani se srečaš z alpskim svetom, dol pa vidiš morje. To so zagotovo stvari, ki jih je treba videti. Kot atrakcija je lahko tudi kakšna domača, stara reč, ki jo obnoviš in postaviš na ogled ali v funkcijo.« Glede **prireditev** so turisti zavzeli naslednje stališče: prireditev je premalo, večji poudarek bi moral biti na promociji domačega, preveč se osredotočajo na poletni čas. Nekaterim pa se je zdel program prireditev pester in zadosten, menijo, da so dobro oglaševane. Oseba B je glede prireditev povedala: »Če že je prireditev, je fajn, da je na tak način povezana, da gost ostane kakšen dan več ... Splačalo bi se tudi razmisliti o morebitnih povezavah. Vedno govorijo o povezavah Bohinjecev in Tolmincev (Čadržanov). Mislim, da je koristno, če bi na to temo našli kakšno idejo.« Glede **naravnih znamenitosti** so poudarili, da je pri teh treba iskati vedno novo podobo. Osebi D je v spominu posebej ostala anekdota, povezana z naravno znamenitostjo: »Spomnim se, da ko smo šli do slapa Savica, je ravno potekala nagradna igra. Treba je bilo prešteti, koliko stopnic je do slapa Savice.« Intervjuvanci menijo, da so naravne znamenitosti dovolj dobro urejene. Na področju **urejenosti oklice** so izpostavili, da pogrešajo še več kolesarskih stez, pločnik in brv za pešce, več košev in stranišč, nedopustno pa se jim zdi pobiranje parkirnine, če parkirišče ni urejeno. Na splošno so zavzeli stališče, da je okolica dobro urejena.

Vsi intervjuvanci so izpostavili, da bi Bohinj **priporočili drugim**, nekateri so ga tudi že, dva intervjuvanca pa sta poudarila, da ga ne bi priporočila v glavni turistični sezoni. Oseba C je glede priporočila drugim povedala naslednje: »Da, je zelo lep kraj za letovanje. Ne sicer v glavni turistični sezoni, ker je takrat že skoraj preveč turistov, ampak prej in potem (od septembra do maja). V glavni sezoni namreč ni primeren za tiste turiste, ki imajo radi mir.« Oseba J ga v glavni turistični špici ne bi priporočila. Oseba G pa je priporočitev Bohinja drugim komentirala tako: »Seveda. Vsem, ki ljubijo naravo, mir, svež zrak, vodo ... to je pravi kraj za oddih. Pa tudi za vse, ki želijo biti med dopustom aktivni. Tukaj je neizmerno veliko možnosti.«

Za konec so me zanimali **predlogi turistov za izboljšanje ponudbe**. Predlogi, ki so jih podali, so se dotikali naslednjih področij: **potencialnih ciljnih segmentov** (predlagali so, da bi bilo smotno, da bi se Bohinj v prihodnje osredotočil na športno naravnane in »izbirčne« turiste, ki bodo cenili, kar jim narava v Bohinju ponuja), **ureditve prometne infrastrukture in prihodov avtobusov** (uvedba mehke mobilnosti, ureditev kolesarske infrastrukture, prevozi do izhodišč pohodništva, gornišstva in kolesarjenja, boljša izkoriščenost povezave z vlakom, pogostejše avtobusne povezave znotraj Bohinja), **nastanitvenih kapacitet**

(izboljšanje kakovosti ponudbe kampov, večje kapacitete za turiste, treba je delati na kakovosti ne pa na količini), **promocijskih aktivnosti** (več vložiti v reklamiranje, promocijo neokrnjene narave in dejavnosti v naravnem okolju), **področja turistične ponudbe in prireditve** (večji poudarek na kulturni dediščini, stari lokalni tradiciji – s pridihom sodobnosti in lokalni kulinariki, svojevrstne in unikatne prireditve, razširitev ponudbe v zimskem in poletnem času).

Na podlagi podanih odgovorov turistov so se kot zelo pomembni dejavniki ponudbe Bohinja, ki temu tudi daje dodano vrednost v očeh turistov, izpostavili neokrnjena narava – spokojno okolje in številne možnosti za aktivno preživljanje prostega časa. Intervjuvanci so poudarili tudi dejstvo, da bi Bohinj v prihodnje moral delati predvsem na kakovosti ponudbe, ne pa na njeni količini. Bohinj jim je namreč všeč prav zaradi tega, ker tam še ni toliko prisoten množični turizem (če odmislimo višek poletne sezone) in je narava zelo dobro ohranjena. Kar nekaj jih je tudi izpostavilo prizadevanja snovalcev destinacijske znamke, da se vodi turizem na način, ki je prijazen do okolja. Veliko zaslug pri tem, da je Bohinj takšen, kot je, pripisujejo tudi TNP-ju, ki ga turisti s svojega vidika vidijo kot prednost.

4.4.3 Ugotovitve empirične raziskave

V okviru empirične raziskave sem si zastavila osrednje raziskovalno vprašanje: kako izboljšati podobo Bohinja v očeh potencialnih turistov? Opravila sem intervjuje tako s snovalci destinacijske znamke kot s turisti, saj sem želela pridobiti tako imenovani uravnotežen pogled na znamko destinacije. Da bi lažje odgovorila na omenjeno osrednje raziskovalno vprašanje, sem si zastavila še nekaj podvprašanj, na katera bom odgovorila v nadaljevanju.

Prvo raziskovalno podvprašanje je bilo: »Kakšno je trenutno stanje v Bohinju?« V večini so snovalci destinacijske znamke ocenili trenutno stanje kot dobro, zavedajo pa se, da imajo še določene rezerve. Izpostavili so, da **močno področje destinacije** predstavlja raven organiziranosti turizma v Bohinju. Destinacijo upravlja Turizem Bohinj, znotraj katerega je pet centrov (center za kakovost, center za upravljanje, center za interpretacijo, center za trženje destinacije in center za raziskave in razvoj). Turizem Bohinj skrbi tudi za mreženje ponudnikov med seboj (z njimi imajo sklenjen dogovor o partnerskem sodelovanju, poleg tega imajo vzpostavljene tudi druge mreže, na primer mrežo Bohinjsko/from Bohinj). Poleg tega destinacija pozitivno izstopa na področju prvinske narave, številnih aktivnosti, ki so na razpolago turistom, in sobodajalstva (to omogoča turistom pristen stik z domačini). **Rezerve destinacije** snovalci destinacijske znamke vidijo na področju hotelskih nastanitev, infrastrukture (ureditev kolesarskih poti, pločnikov itd.) in trenutni izraziti sezonskosti Bohinja (daleč najbolj je obiskan v poletnem času, čeprav se to v zadnjem času popravlja, saj se sezona širi še na druge letne čase). Snovalci destinacijske znamke pri tem tudi izpostavljajo, da se zavedajo, da Bohinj ni destinacija za množični turizem in da so njihove kapacitete omejene.

Drugo raziskovalno podvprašanje, ki sem si ga zastavila, se je glasilo: »Katere so glavne prednosti Bohinja v primerjavi z drugimi destinacijami?« Snovalci destinacijske znamke so kot **glavne prednosti Bohinja v primerjavi s podobnimi destinacijami** izpostavili naslednje: čisto in dokaj nepozidano okolje, lego Bohinja v zavarovanem območju, razporejenost nastanitvenih kapacitet po Bohinju tako, da te pravzaprav predstavljajo tako imenovani razpršeni hotel, pri čemer turisti dobijo občutek, da pridejo domov. Pomembno prednost Bohinja predstavljata tudi neokrnjena narava in prijetno okolje.

Tretje podvprašanje, ki sem si ga zastavila, se je glasilo: »S kakšnimi izzivi se srečujejo pri postavljanju trženjske strategije za destinacijo, ki je v območju TNP-ja?« Snovalci destinacijske znamke so izpostavili, da **TNP kljub svojim omejitvam Bohinju prinaša prednosti**, še **največji izziv**, ki ga imajo v povezavi s tem, je, da morajo z Javnim zavodom TNP vsakodnevno usklajevati aktivnosti (trenutno z njimi sodelujejo na področju »over« turizma). **Omejitve oziroma dodatni izzivi**, ki jih to dejstvo prinaša, se dotikajo predvsem naslednjih področij: TNP postavlja stroge omejitve na področju nastanitvenih kapacitet; težave se pojavljajo tudi na področju razvoja planinskih koč, ker ni dopustno povečevati objektov (tudi v primerih, ko bi število nastanitvenih kapacitet ostalo enako); problem predstavlja tudi področje čiščenja in urejenosti okolice, ki je trenutno stvar občine in predstavlja velik finančni zalogaj. **Priložnosti v povezavi s TNP-jem in Bohinjem kot delom tega** snovalci destinacijske znamke vidijo v še večjem povezovanju države, Javnega zavoda TNP in posameznikov, finančnih spodbudah Bohinju, ki so predvidene v novem zakonu, a se jih trenutno ne izkorišča, in v trženjski strategiji, ki bi še bolj poudarjala, da je Bohinj del nacionalnega parka, in bi ljudi seznanjala s pripadajočimi pravili. Zanimivo je, da so vsi turisti, ko sem jih povprašala o tem, kaj menijo o legi Bohinja v TNP-ju in njenem doprinosu Bohinju, izpostavili, da je zanje to dejstvo prineslo zgolj prednosti, da pa je nedvomno to drugače za snovalce destinacijske znamke in domačine. Očitno je, da so na tem področju še možnosti za izboljšave, predvsem z namenom, da se spremeni percepcija v očeh turistov. Varovanje naravne in kulturne dediščine je, če sta obe strani pripravljene na sodelovanje in kompromise, zagotovo velika dodana vrednost ponudbi destinacije.

Četrto podvprašanje, ki sem si ga zastavila, je bilo: »Kakšne turiste želi Bohinj privabiti?« Snovalci destinacijske znamke so si bili enotni, da si želijo **zahtevne in izbirčne turiste**, ki jim veliko pomeni narava, ki so ekološko ozaveščeni, ki si želijo aktivnega dopusta. Želijo pa si tudi privabiti različne **interesne skupine, kongresne turiste**, takšne, ki bi pri njih preživeli več časa, in **izvensezonske turiste**.

Peto podvprašanje se je glasilo: »Kateri so glavni izzivi, ki čakajo Bohinj v prihodnosti?« Snovalci destinacijske znamke vidijo **izzive Bohinja v prihodnosti** predvsem na področju nadaljnje širitve ponudbe zunaj glavne sezone (poletnega časa), dvigu kakovosti ponudbe, vključevanju mladih v turizem in sprotne reševanju izzivov v povezavi s TNP-jem. Ker se tendenca obiska Slovenije enormno dviga, se bodo morali pripraviti na potencialni »boom« turistov, pri čemer pomemben izziv predstavlja vzdrževanje prvinske narave, treba je izpopolniti infrastrukturo za turiste (kolesarske poti, pločnike ipd.), še naprej delati na

preusmerjanju turistov v višje ležeče vasi, ki ležijo znotraj Bohinja, urediti področje hotelske problematike, omejiti promet v okolici jezera, še bolj mrežiti ponudnike med seboj ter nadgraditi turistično ponudbo na takšen način, da bo dvignila ceno Bohinju in ga pozicionirala višje na turističnem zemljevidu.

Šesto podvprašanje se je glasilo: »Kakšna je trenutna podoba destinacije Bohinj v očeh turistov?« Turisti so kot **pozitivne dejavnike destinacije Bohinj** našli naslednje: neokrnjeno naravo, spokojno okolje, številne možnosti za aktivno preživljanje prostega časa in prijaznost domačinov. **Zmotili pa so jih** množični turizem v poletnem času, okrnjena ponudba ob deževnih dneh, slaba turistična infrastruktura (pomanjkljiva smučarska in hotelska infrastruktura, slaba urejenost kampa v neposredni bližini Bohinjskega jezera), pomanjkljiva prometna infrastruktura (pomanjkanje pločnikov, slabe prometne povezave znotraj Bohinja), ozka usmerjenost ponudbe destinacije (majhna ponudba za najmlajše, pogrešajo ponudbo, ki bi omogočila večje doživetje okrog jezera). Na dosedanje obiske Bohinja imajo intervjuvanci lepe spomine, nekoliko grenkega priokusa so jim pustili velika gneča v poletnem času, plačevanje vstopnine za ogled naravnih znamenitosti (korita Mostnice, slap Savica), vstopnina za plovbo po jezeru in ozko usmerjena ponudba (za najmlajše, pomanjkljiva gostinska in nastanitvena ponudba).

Ko sem proučila, **kako turisti zaznavajo kakovost** nastanitvenih kapacitet, gostinske ponudbe, atrakcij za turiste, naravnih znamenitosti in prireditev ter urejenost okolice, sem oblikovala naslednje zaključke: turisti so ocenili obiskane nastanitvene kapacitete (počitniške domove podjetij, hotele in apartmaje ter kampe) kot dobre. Zmotili so jih neurejeni objekti (propadajoči hoteli v neposredni bližini Bohinjskega jezera), pomanjkljivo urejeni kampi (kot svetlo izjemo so izpostavili Kamp Danica), ki so potrebni korenite prenove in izboljšav. Menijo, da so nastanitvene kapacitete dobro oglaševane in da lahko vsak najde nekaj zase. Glede gostinske ponudbe so bila mnenja deljena: določeni menijo, da je ta predraga in pogrešajo več lokalne hrane v gostinski ponudbi, medtem ko so drugi ocenili gostinsko ponudbo kot dobro in so izrazili mnenje, da je področje lokalne kulinarike dobro pokrito. Na področju atrakcij za turiste so izpostavili, da so te vezane predvsem na športne aktivnosti in so zelo raznolike (npr. skok s padalom, adrenalinski park, »canyoning« itd.). Pogrešajo pa več atrakcij v neposredni bližini jezera. V njegovi okolici bi se lahko dogajale številne aktivnosti, ki bi se naslanjale na avtohtonost Bohinja. Glede prireditev so turisti povedali, da: so preveč osredotočene na poletni čas, premalo temeljijo na tradiciji, rezerve vidijo na področju oglaševanja prireditev. V poletnem času se jim zdi program prireditev pester in zadosten. Na področju naravnih znamenitosti so zavzeli stališče, da je zanje vedno znova treba iskati novo podobo, sicer pa menijo, da so dobro urejene. Na področju urejenosti okolice nimajo večjih pripomb.

Turisti zaznavajo Bohinj kot trajnostno destinacijo in menijo, da k temu največ prispevata dve dejstvi: da je velik del Bohinja znotraj TNP-ja in da lokalna turistična organizacija vodi turizem na takšen način, da je prijazen do okolja. **Vsi turisti, ki sem jih intervjuvala, so Bohinju zvesti**, saj bi ga priporočili drugim, nekateri so to že storili.

Določeni so glede priporočitve Bohinja dodali le to, da v poletnem času ni primeren za tiste, ki iščejo mir.

Sedaj, ko sem na podlagi izvedenih intervjujev odgovorila na zastavljena podvprašanja, se lahko posvetim odgovoru na osrednje raziskovalno vprašanje, ki se glasi: »Kako izboljšati podobo v očeh potencialnih turistov?« Na podlagi odgovorov snovalcev destinacijske znamke in turistov sem ugotovila, da imajo oboji podoben pogled na to, kaj dela Bohinj unikaten – to sta nedvomno neokrnjena narava in mir. Glede tega sta se obe strani strinjali. Čeprav snovalci destinacijske znamke poudarjajo, da si ne želijo množičnega turizma in da ga je Bohinj v določeni meri deležen zgolj v višku sezone, so določeni turisti že izpostavili, da Bohinj ni več tako spokojen in miren, kot je bil nekoč, ter da Bohinja v glavni sezoni drugim ne bi priporočili za obisk. Ker Bohinj obsega kar štiriindvajset vasi, bi se ta problem lahko uspešno rešilo s tem, da bi si prizadevali za **razpršitev obiska**. Trenutno je poleti glavna atrakcija, ki jo turisti v Bohinju obiščejo, Bohinjsko jezero. Ostali predeli Bohinja so nekako v ozadju. Smiselno bi bilo dogodke razporediti po bohinjskih vaseh. **Veliko prostora za izboljšave je tudi na področju planin**, s katerimi Bohinj razpolaga. Lahko bi organizirali dneve planin, na katerih bi turiste seznanili s planšarskimi običaji, turisti bi lahko sami izdelovali sir in mlečne izdelke. Prav tako bi bilo smotrno razmisliti tudi o paketih za turiste, ki bi jim ponujali prenočitev na planinah in spoznavanje pastirskega načina življenja. Zmanjšanje števila turistov se da doseči tudi z dvigom kakovosti ponudbe, ki že sama po sebi naredi selekcijo med turisti.

Turisti so izpostavili, da predvsem pogrešajo boljšo kolesarsko in avtobusno povezavo znotraj Bohinja ter ureditev pločnikov ob Bohinjskem jezeru, kar se nanaša predvsem na most ob cerkvi sv. Janeza Krstnika in na pot od Hotela Kristal do Bohinjskega jezera. Smotrno bi bilo razmisliti o vpeljavi tako imenovanih »zabavnih vozil«, ki bi bila tudi okolju prijazna. Tako bi na prijazen način ozaveščali turiste o ekološki problematiki, prav tako pa bi se tudi razširila ponudba same destinacije. Ker sem med intervjuji tako med snovalci destinacijske znamke kot med turisti zaznala, da v Bohinj že prihajajo ljudje, ki so bolj ekološko ozaveščeni, ne dvomim, da bi ideja uspešno zaživela.

Glede na to, da se Bohinj ponaša z **bogato tradicijo**, turisti menijo, da bi morala biti ta v Bohinju **še bolj izpostavljena** tako na področju prireditev kot atrakcij za turiste. Smotrno bi bilo razmisliti o tem, da bi poleti vsaka vas v Bohinju v živo predstavila turistom običaje, ki so značilni prav za njihovo področje. Seveda pa bi bilo treba tradicijo prilagoditi sodobnemu času. Vsak turist, ki pride v kraj, si zagotovo želi spoznati tudi njegovo avtohtonost in tradicijo. Na področju jezera bi lahko turistom ponudili atrakcije, ki bi obujale starodavne tradicije, s čimer bi dodali dodano vrednost.

Vsekakor je glede na odgovore turistov prava smer za razvijanje ponudbe v prihodnosti njena **naslonitev na naravo, tradicijo in interaktivnost**, kar bi ji dodalo tudi dodano vrednost. Ker v Bohinj, kot sem razbrala iz odgovorov turistov, prihajajo turisti, ki so ekološko ozaveščeni, bi bilo smotrno v poletnem času organizirati dogodke na tematiko ekološke

ozaveščenosti, samim prireditvam, dogodkom in atrakcijam za turiste, ki se odvijajo v Bohinju, dodati ekološko noto oz. jo še bolj izpostaviti, organizirati nagradne natečaje na temo ekološke problematike, ponuditi posebne pakete za ekološko ozaveščene turiste (pri čemer bi bil pogoj, da bi kot prevozno sredstvo do Bohinja turisti uporabljali okolju čim bolj prijazno mobilnost). Na tak način bi dvigovali tudi podobo Bohinja v očeh turistov.

SKLEP

V okviru magistrskega dela sem podrobneje proučila področje znamk turističnih destinacij, ki v zadnjih letih vedno bolj pridobivajo veljavo. Turistična panoga se namreč uvršča med najhitreje rastoče gospodarske panoge, rekordne številke pa dosega predvsem na račun povečanega zanimanja za nove destinacije (Slovenija, Andora, Portugalska, Srbija, Albanija, Črna gora ter Bosna in Hercegovina). Omenjene turistične destinacije predstavljajo rastoče destinacije v evropskem merilu. Evropa še vedno ohranja svoj primarni položaj kot turistično najbolj priljubljena regija na svetu. V letu 2017 je po podatkih UNWTO Evropo obiskalo 671,1 milijona mednarodnih turistov, kar predstavlja malo več kot polovico vseh mednarodnih turistov (1.322 milijonov), ki so v tem letu potovali po svetu (World Tourism Organization, 2018). Bojan Traven, predsednik sveta javnega zavoda Turizem Bohinj, k temu dodaja, da predstavlja prav turizem panogo, ki ima največ multiplikativnih učinkov (glej prilogo 7).

Ključno vlogo pri uspešnosti posamezne turistične destinacije igrajo prav znamke turistične destinacije, saj prek njih destinacije poudarjajo svoje konkurenčne prednosti v primerjavi z drugimi in na tak način spodbujajo zanimanje pri turistih. Da bi pridobili boljši vpogled v znamko turistične destinacije, je pomembno, da nanjo pogledamo tako z vidika notranjih kot z vidika zunanjih interesnih skupin. Notranje interesne skupine skrbijo za identitetni vidik destinacijske znamke, medtem ko zunanje interesne skupine najpogosteje predstavljajo premoženjski vidik destinacijske znamke. Ključni identitetni elementi so: poslanstvo, vrednote, vizija, razlikovalne prednosti in koristi. Vsi naštetni elementi se medsebojno dopolnjujejo in so izraženi na podlagi obljub, ki se nanašajo na funkcionalno, izkustveno in čustveno raven. Pomembno je, da se k oblikovanju identitetnega vidika destinacije pritegne čim širši nabor interesnih skupin, ki pomagajo znamko graditi in jo živijo. Premoženjski vidik destinacijske znamke je sestavljen iz naslednjih elementov: zavedanja o destinaciji, podobe turistične destinacije (ta predstavlja najpomembnejši element v konceptu premoženja, saj jo številne raziskave navajajo kot ključno pri izboru destinacije), zaznane kakovosti in zvestobe. Oba vidika sta združena prek tako imenovanega uravnoveženega pogleda na znamko turistične destinacije, ki združuje dve različni strani pogleda na znamko turistične destinacije (identitetnega in premoženjskega), ki pa sta medsebojno povezani in odvisni ena od druge (Konečnik Ruzzier, 2010b).

V okviru empirične raziskave, ki je predstavljala praktični del magistrskega dela, sem proučila identitetni in premoženjski vidik znamke turistične destinacije Bohinj z namenom, da bi odgovorila na naslednje osnovno raziskovalno vprašanje, ki sem si ga zastavila v okviru

raziskave: »Kako še izboljšati podobo Bohinja v očeh turistov?« Preden predstavim izsledke, ki sem jih oblikovala s pomočjo raziskave, bi rada izpostavila dve dejstvi, ki sta ključni pri razumevanju destinacije Bohinj. Velik del Bohinja je znotraj območja TNP-ja, zato znotraj njega veljajo posebna pravila, ki se jih morajo držati tako turisti kot snovalci destinacijske znamke pri snovanju turistične ponudbe. Poleg tega pa Bohinj ni naselje, temveč geografski prostor, ki zajema kar štiriindvajset vasi. Omenjeni dejstvi prinašata snovalcem destinacijske znamke svojevrsten izziv, saj morajo iskati soglasja s TNP-jem, prav tako pa morajo poskrbeti, kot je poudarila Milena Košnik, direktorica Turističnega društva Bohinj (glej prilogo 7), da se čuti turistični utrip v vseh štiriindvajsetih vaseh, ki jih Bohinj zajema. Med temi vasmi po njenih besedah dve veljata za osrednji: Bohinjska Bistrica, kjer sta občina in gospodarstvo, in Ribčev Laz, znotraj katerega leži Bohinjsko jezero.

Ko sem na podlagi intervjujev s slovenskimi turisti proučila trenutno podobo destinacije Bohinj v njihovih očeh, pa sem oblikovala naslednje zaključke: vsi turisti so izpostavili, da so prav neokrnjena narava Bohinja, prijetno okolje, ki ga ta ponuja, in številne možnosti za aktivno preživljanje prostega časa tiste karakteristike, ki Bohinj razlikujejo od drugih destinacij in jih vedno znova pritegnejo nazaj v Bohinj – omenjene karakteristike so izpostavili tudi snovalci destinacijske znamke. Določeni intervjuvanci med turisti pa so že omenili, da jih je zmotil množični turizem, ki je prisoten v Bohinju v času viška poletne sezone, saj na tak način Bohinj izgublja pridih spokojnosti in miru. Rezerve Bohinja vidijo na področjih infrastrukture (boljše in pogostejše povezave javnih prevoznih sredstev znotraj Bohinja, ureditev infrastrukture za pešce v neposredni bližini Bohinjskega jezera), dviga kakovosti ponudbe (še posebno na področju obstoječih nastanitvenih kapacitet in gostinske ponudbe) in povečanja ponudbe (dodatna ponudba za turiste v neposredni okolici jezera, več ponudbe za najmlajše ipd.). Snovalci destinacijske znamke kot zelo pomembno komponento izpostavljajo naravo in ekološko noto, ki je vključena v velik del ponudbe Bohinja. Očitno je, da turisti njihova prizadevanja na tem področju prepoznajo, saj so skoraj vsi intervjuvani turisti (razen enega) izpostavili, da bi Bohinj uvrstili med trajnostne destinacije. Seveda pa je na področju destinacijske znamke Bohinj še nekaj priložnosti za izboljšave in posledično za izboljšanje podobe Bohinja v očeh potencialnih turistov.

Želim poudariti, da rezultatov raziskave ni mogoče splošiti na vse slovenske turiste, saj je bil vzorec turistov, ki so bili zajeti v raziskavo, premajhen. Prav tako menim, da bi bilo smotrno pogledati, kako na znamko turistične destinacije Bohinj gledajo tuji turisti. Za izboljšanje podobe Bohinja v očeh turistov je ključno, da se da v prihodnje poudarek na kakovost, ne pa na količino ponudbe. Spekter ponudbe Bohinja mora biti tak, da bo privabil zahtevne turiste, ki znajo ceniti naravo. Smotrno bi bilo, da bi bila ponudba Bohinja čim bolj interaktivna (splacalo bi se razmisliti o nagradnih igrah za turiste, organizaciji nagradnih natečajev ipd.). Veliko bi se dalo narediti tudi v zvezi z atrakcijami na obali jezera (bodisi športne aktivnosti, ki bi obujale staro tradicijo, bodisi vodene vadbe ipd.). Ker Bohinj obsega kar štiriindvajset vasi, bi bilo smiselno, da bi to dejstvo obrnili sebi v prid in bi dogodke organizirali v različnih vaseh. Velik potencial je tudi na področju planin, ki so trenutno še

preslabo izkoriščane. Prav vsak deležnik v destinaciji, ki pride v stik s turistom, vpliva na podobo o destinaciji. Ključno je, da imajo snovalci destinacijske znamke to v mislih, ko jo gradijo in dopolnjujejo.

LITERATURA IN VIRI

1. Aaker, D. A. (1991). *Managing brand equity: Capitalizing on the value of a brand name*. New York: Free Press.
2. Aaker, D. A. & Joachimsthaler, E. (2000). *Brand leadership*. New York: Free Press.
3. Aaker, J. L. (1997). Dimensions of Brand Personality. *Journal of Marketing Research*, 34(3), 347–356.
4. Alpine Pearls. (brez datuma). *Werfenweng*. Pridobljeno 28. februarja 2018 iz <https://www.alpine-pearls.com/sl/pocitnice/avstrija/werfenweng/>
5. Anholt, S., World Tourism Organization & European Travel Commission. (2009). *Handbook on tourism destination branding*. Madrid: World Tourism Organization.
6. Arh, A., Arh, V., Cvetek, P., Korošec, J., Langus, K., Lenarčič M., Smukavec, U. & Žvan, J. (2006). *Program razvoja v Bohinju 2006–2013: Umetnost spreminjanja in opuščanja*. Bohinj: Občina Bohinj.
7. Baker, B. (2007). *Destination branding for small cities: the essentials for successful place branding*. Portland: Creative Leap Books.
8. Baker, M. J. & Cameron, E. (2008). Critical success factors in destination marketing. *Tourism and Hospitality Research*, 8(2), 79-97.
9. Barich, H. & Kotler, P. (1991). A Framework for Marketing Image Management. *Sloan Management Review*, 32(2), 94–104.
10. Barron, Y., Dunn, W., Cosier, J. & Nab, J. (2013). *Slovenian alps in your pocket*. Ljubljana: Slovenian alps in your pocket.
11. Bieger, T. (2005). *Management von Destinationen* (6 izd.). München: R. Oldenbourg.
12. Blain, C., Levy, E. S. & Brent Richie, J. R. (2005). Destination Branding: Insights and Practices from Destination Management Organizations. *Journal of Travel Research*, 43(4), 328–338.
13. Brezovec, A. & Nemeč Rudež, H. (2009). *Marketing v turizmu: Izhodišča za ustvarjalno razmišljanje in upravljanje*. Portorož: Fakulteta za turistične študije – Turistica.
14. Buhalis, D. (2000). *Marketing the competitive destination of the future*. *Tourism Management*, 21(1), 97–116.
15. Cai, A. L., Gartner, C. W. & Munar, A. M. (2009). *Tourism Branding: communities in action*. United Kingdom: Esmerald Group.
16. Constanza, B. & Pike, S. (2016). Destination brand equity for Australia: testing a model of CBBE in short haul and long haul markets. *Journal of Hospitality and Tourism Research*, 40(1), 114–134.
17. Cossío-Silva, F.-J., Revilla-Camacho, M.-A. & Vega-Vázquez, M. (2018). The tourist loyalty index: A new indicator for measuring tourist destination loyalty?. *Journal of Innovation & Knowledge*, 2018.

18. De Chernatony, L. (2010). *From brand vision to brand evaluation: The strategic process of growing and strengthening brands*. Amsterdam: Butterworth-Heinemann.
19. De Chernatony, L., McDonald, M. & Wallace, E. (2011). *Creating powerful brands*. Oxford: Butterworth-Heinemann.
20. Dovolj za vse. (2017, 27. oktober). *Kako v Sloveniji vzpostaviti združni razpršeni hotel in urediti skupnostni vrt*. Pridobljeno 28. februarja 2018 iz <http://dovoljazavse.si/kako-v-sloveniji-vzpostaviti-zadrusni-razprseni-hotel-in-urediti-skupnostni-vrt/>
21. Dravinec, S. (2015, 4. januar). Med uspešnimi zgodbami v Istri. *Primorske novice*. Pridobljeno 28. februarja 2018 iz <http://www.primorske.si/2015/01/03/med-uspesnimi-zgodbami-v-istri>
22. Echtner, C. & Ritchie, B (2003). The Meaning and Measurement of Destination Image. *The Journal of Tourism Studies*, 1(14), 37–48.
23. Ekinci, Y. & Hosany, S. (2006). Destination Personality: An Application of Brand Personality to Tourism Destinations. *Journal of Travel Research*, 45(2), 127-139.
24. European Communities. (2003). *A Manual for Evaluating the Quality Performance of Tourist Destinations and Services*. Luxembourg: Office for Official Publications of the European Communities.
25. Farquhar, P. H. (1989). Managing Brand Equity. *Marketing Research*, 1(3), 24–33.
26. Fesenmaier, D. R., Vogt, C. A. & Stewart, W. P. (1993). Investigating the Influence of Welcome Center Information on Travel Behavior. *Journal of Travel Research*, 31(3), 47-52.
27. Frochot, I., Mazuel, L. & Maumelat, A. (2009). A study of non-visitors: Which image do they hold of destination not visited? V A. Fyall, M. Kozak, L. Andreu, J. Gnoth & S. Sibila Lebe, *Marketing Innovations for Sustainable Destinations* (str. 165–178). Oxford: Goodfellow.
28. Gartner, W. C. (2014, 29. maj). Brand equity in a tourism destination. *Place Branding and Public Diplomacy*, 10(2), 108–116.
29. Gartner, W. C. & Konečnik Ruzzier, M. (2011). Tourism destination brand equity dimensions: renewal versus repeat market. *Journal of Travel Research*, 50(5), 471–481.
30. Gruden, M. (2013, 28. november). Werfenweng: od »samo« turistične vasi do SAMO zgleđa zelene destinacije. *Energijadoma*. Pridobljeno 28. februarja 2018 iz <http://www.energijadoma.si/novice/arhiv-novic/werfenweng-od-samo-turisticne-vasi-do-samo-zgleđa-zelene-des>
31. Habič, S. (2017, 19. avgust). Turistov ni preveč, z navalom obiskovalcev pač ne znamo upravljati. *RTV Slovenija*. Pridobljeno 11. oktobra 2017 iz <https://val202.rtvsllo.si/2017/08/reakcija-86/>
32. Hankinson, G. (2007). The management of destination brands: Five guiding principles based on recent developments in corporate branding theory. *The Journal of Brand Management*, 14(3), 240-254.
33. Hrvaška turistična skupnost. (brez datuma). *Bale-Grad hotel*. Pridobljeno 28. februarja 2018 iz <https://croatia.hr/sl-SI/Predstavnistva/Slovenija/Glasilo-2011/Bale-%E2%80%93-Grad-hotel?Y2lcMjgzNA%3D%3D>

34. Humar, B. (2017, 31. avgust). Super, da v turizmu tolčemo rekorde, ampak ... *Finance*. Pridobljeno 11. oktobra 2017 iz <https://manager.finance.si/8859872/Super-da-v-turizmu-tolcemo-rekorde-ampak?src=rec4>
35. Interbrand. (2017). *Best Global Brands 2017 Rankings*. Pridobljeno 20. junija 2018 iz <http://interbrand.com/best-brands/best-global-brands/2017/ranking/>
36. Jamaludin, M., Aziz, A., Yusof, A. R. M. & Idris, N. H. (2013). Information source influence destination image. *International Journal of Independent Research and Studies*, 2(4), 146–155.
37. Javni zavod Triglavski narodni park. (2016). *Načrt upravljanja Triglavskega narodnega parka 2016–2025*. Pridobljeno 19. aprila 2018 iz <https://www.tnp.si/assets/Javni-zavod/Nacrt-upravljanja/JZ-TNP-Nacrt-upravljanja-TNP-2016-2025.pdf>
38. K&Z, Svetovanje za razvoj, d. o. o. (2017). *Strategija trajnostnega razvoja Občine Bohinj 2025*. Bohinj: Občina Bohinj.
39. Keller, K. L. (1993). Conceptualizing, Measuring, and Managing Customer-Based Brand Equity. *Journal of Marketing*, 1(57), 1–22.
40. Kladou, S., Kavaratzis, M., Rigopoulou, I. & Salonika, E. (2016). The role of brand elements in destination branding. *Journal of Destination Marketing & Management*, 27(5-6), 458–476.
41. Kodrin, L. (2011). *Trženje v turizmu*. Celje: Fakulteta za komercialne in poslovne vede.
42. Konečnik Ruzzier, M. (2009). Notranji pogled na razvoj znamke I feel Slovenia: soustvarjanje njene identitete s pomočjo mnenj strokovnjakov. *Organizacija*, 42(4), 188–193.
43. Konečnik Ruzzier, M. (2010a). *Destination branding: theory and research*. Saarbrücken: Lambert Academic Publishing.
44. Konečnik Ruzzier, M. (2010b). *Trženje v turizmu*. Ljubljana: Meritum.
45. Konečnik Ruzzier, M. (2011). Extending the tourism destination image concept into customer-based brand equity for a tourism destination. *Economic Research*, 23(3), 24–42.
46. Konečnik, M. & Gartner, W. C. (2007). Costumer-based brand equity for a destination. *Annals of Tourism Research*, 34(2), 400–421.
47. Konečnik, M. & Go, F. (2008). Tourism destination brand identity: The case of Slovenia. *Journal of Brand Management*, 15(3), 177–189.
48. Konečnik Ruzzier, M. & Ruzzier M. (2009). A two-dimensional approach to branding: Integrating Identity and Equity. V A. L. Cai, C. W. Gartner & A. M. Munar, *Tourism Branding: communities in action* (str. 65–73). United Kingdom: Emerald Group.
49. Konečnik Ruzzier, M. & Petek, N. (2012). The importance of diverse stakeholders in place branding: the case of "I feel Slovenia. *Anatolia*, 23(1), 49–60.
50. Konečnik Ruzzier, M. & de Chernatony, L. (2013). Developing and applying a place brand identity model: The case of Slovenia. *Journal of Business Research*, 66 (1), 45–52.
51. Konečnik Ruzzier, M. & Ruzzier, M. (2015). *Startup branding funnel*. Ljubljana: Meritum.

52. Konzorcij CPOEF & Horwath HTL. (2017). *Strategija trajnostne rasti slovenskega turizma 2017–2021*. Ljubljana: Ministrstvo za gospodarski razvoj in tehnologijo.
53. Kordeš, U. & Smrdu, M. (2015). *Osnove kvalitativnega raziskovanja*. Koper: Založba Univerze na Primorskem.
54. Kotler, P., Bowen, J. & Makens, J. C. (2014). *Marketing for hospitality and tourism*. Harlow: Pearson Education.
55. Lue, C., Crompton, J. & Fesenmaier, D. (1993). Conceptualization of multi-destination pleasure trips. *Annals Of Tourism Research*, 20(2), 289-301.
56. Marioana & Mušič, T. (2017). *Primer dobre prakse 4: Trajnostno obiskovanje turističnega območja Werfenweng. Načrt promocijskih aktivnosti za redno uvajanje paketov povezovanja trajnostne mobilnosti z obiskovanjem narave v Triglavskem narodnem parku*. Cerklje na Gorenjskem: Center za trajnostni razvoj podeželja Kranj.
57. Marn, U. (2009, 4. april). Istrski eksperiment: Bale občina, ki ji vladajo mali delničarji. *Mladina*. Pridobljeno 28. februarja 2018 iz <http://www.mladina.si/46936/istrski-eksperiment/>
58. Mill, R. C. & Morrison, A. M. (2012). *The tourism system* (7 izd.). Kendall: Hunt Publishing Company
59. Milman, A. & Pizam, A. (1995). The role of awareness and familiarity with a destination: The Central Florida Case. *Journal of Travel Research*, 33(3), 21–27.
60. Mon Perin, d. o. o. (brez datuma). *Odkrite skrite lepote narave: Bale&Istra*. Pridobljeno 28. februarja 2018 iz <https://www.camping-monperin.hr/sl/obmocje>
61. Morgan, N., Pritchard, A. & Pride, R. (2011). *Destination Brands: managing place reputation* (3. izd.). Oxford: Butterworth-Heinemann.
62. Morrison, A. M. (2013). *Marketing and managing tourism destinations*. London: Routledge.
63. Murphy, P., Pritchard, M. P. & Smith, B. (2000). The destination product and its impact on traveller perceptions. *Tourism Management*, 21(1), 43–52.
64. Nemeč Rudež, H. & Zabukovec Baruca, P. (2011). *Trženje turističnih destinacij*. Koper: Univerzitetna založba Annales.
65. Nimis, P. L., Jogan, N., Laganis, J., Novak, Š., Moro, A., Petrinjak, A. & Martellos, S. (brez datuma). *Spletni iskarnik rastlin Triglavskega narodnega parka: Raziskovalno območje*. Pridobljeno 3. avgusta 2018 iz http://dryades.units.it/triglav_slo/index.php?procedure=area
66. Občina Bohinj. (2016). *Strategija trajnostnega razvoja občine Bohinj 2020+: Predstavitev ključnih rezultatov ankete o pogledih občanov na razvoj občine Bohinj*. Bohinj: Občina Bohinj.
67. Občina Bohinj. (brez datuma a). *Predstavitev občine*. Pridobljeno 10. oktobra 2017 iz <http://obcina.bohinj.si/index.php?id=9>
68. Občina Bohinj. (brez datuma b). *Predstavitev občine*. Pridobljeno 19. marca 2018 iz <https://obcina.bohinj.si/objave/175>
69. Ogrin, M. (2010). Trajnostni turizem v Alpah. *Turizem – revija za menedžment in trženje v turizmu*, XVI/104, 17.

70. Općina Bale – Valle. (brez datuma). *12 razlogov, zakaj obiskati Bale*. Pridobljeno 28. februarja 2018 iz <http://www.opcina.bale-valle.hr/novosti/detaljnije/12-razlogov-zakaj-obiskati-bale>
71. Oppermann, M. (2000). Tourism Destination Loyalty. *Journal of Travel Research*, 39(1), 78–84.
72. Pathak, G. & Jun, Y. Z. (2016). Brand Personality of Tourism Destination: The Case of Nepal. *International Journal of Novel Research in Marketing Management and Economics*, 3(3), 137–141
73. Pike, S. (2002). Destination image analysis-a review of 142 papers from 1973 to 2000. *Tourism Management*, 23(5), 541–549.
74. Pike, S. (2008). *Destination marketing: an integrated marketing communication approach*. Oxford: Elsevier.
75. Prijatelj, M. & Vovko, M. (2017, 29. september). Prihodi in prenočitve turistov, Slovenija, avgust 2017. Pridobljeno 11. oktobra 2017 iz <http://www.stat.si/StatWeb/News/Index/6971>
76. Provital, d. o. o. (2012a). *Dokument A: Analiza turistične destinacije Bohinj (Strategija razvoja in trženja destinacije Bohinj 2012–2016 z vključenim modelom razvoja in trženja destinacije v obravnavanem obdobju)*. Bohinj: Provital, d. o. o.
77. Provital d.o.o. (2012b). *Dokument C: Udejanjanje uresničevanje modela razvoja in trženja destinacije Bohinj 2012 – 2014 (Strategija razvoja in trženja destinacije Bohinj 2012 – 2016 z vključenim modelom razvoja in trženja destinacije v obravnavanem obdobju)*. Bohinj: Provital d.o.o.
78. Provital, d. o. o. (2012c). *Dokument D: Načrt razvoja znamke podeželske alpske destinacije Bohinj (Strategija razvoja in trženja destinacije Bohinj 2012–2016 z vključenim modelom razvoja in trženja destinacije v obravnavanem obdobju)*. Bohinj: Provital, d. o. o.
79. Provital, d. o. o. (2017). *Strategija razvoja in trženja destinacije Bohinj 2017–2021 (STRD) z udejanjanjem/uresničevanjem modela razvoja in trženja destinacije Bohinj 2017–2018*. Bohinj: Provital, d. o. o.
80. Qu, H., Kim, L. H. & Im, H. H. (2011). A model of destination branding: Integrating the concepts of the branding and destination image. *Tourism Management*, 32(3), 465–476.
81. Roblek, V. (2009). Primer izpeljave analize besedila v kvalitativni raziskavi. *Management*, 4(1), 53–69.
82. Rossiter, J. R., Percy, L. & Donovan, R. J. (1989). *A better advertising planning grid*. Kensington: Australian Graduate School of Management, University of New South Wales.
83. S kakšnimi težavami se soočata Bled in Bohinj ob velikem turističnem obisku. (2017, 10. avgust). *Svet kapitala*. Pridobljeno 11. oktobra iz http://svetkapitala.delo.si/aktualno/s-kaksnimi-tezavami-se-soocata-bled-in-bohinj-ob-velikem-turisticnem-obisku-3009?meta_refresh=true

84. Sajovic, K. (2016, 13. januar). Posestvo Meneghetti: košček raja sredi Istre. *MMC RTV SLO*. Pridobljeno 28. februarja 2018 iz <https://www.rtv slo.si/tureaventure/fascinantni-hoteli/posestvo-meneghetti-koscek-raja-sredi-istre/380662>
85. Souiden, N., Ladhari, R. & Chiadmi, N. E. (2017). Destination personality and destination image. *Journal of Hospitality and Tourism Management*, 32, 54–70.
86. Sustainability Leaders Project. (2018, 15. junij). *Interview with Karmen Mentil on Sustainable Mobility and Responsible Tourism in the European Alps*. Pridobljeno 20. junija 2018 iz <https://sustainability-leaders.com/karmen-mentil-interview/>
87. Širok, L. (2016, 5. julij). V Padni nastaja prvi razpršeni hotel v Sloveniji. *MMC RTV Slovenija*. Pridobljeno 28. februarja 2018 iz <http://www.rtv slo.si/radiokoper/zgodbe/v-padni-nastaja-prvi-razprseni-hotel-v-sloveniji/397429>
88. The World Tourism Organization. (brez datuma). *Conceptual Framework*. Pridobljeno 20. junija 2018 iz <http://destination.unwto.org/content/conceptual-framework-0>
89. Tourism Werfenweng. (brez datuma). *The samo-idea:one card – endless possibilities!*. Pridobljeno 28. februarja 2018 iz <https://www.werfenweng.eu/EN/SAMO/Card/>
90. Turistično društvo Bohinj. (2007). *100 let turizma v Bohinju 1907–2007*. Bohinj: Medium, d. o. o.
91. Turizem Bohinj. (2018). V Bohinju lani več kot pol milijona nočitev. *Bohinjske novice – glasilo občine Bohinj*, XXI, 4–5.
92. Turizem Bohinj. (brez datuma a). *Kaj je Bohinjsko?*. Pridobljeno 19. marca 2018 iz <https://www.bohinj.si/bohinjsko/znamka-bohinjsko/>
93. Turizem Bohinj. (brez datuma b). *Zgodovina planšarstva*. Pridobljeno 19. marca 2018 iz <https://www.bohinj.si/zgodovina-plansarstva/>
94. Vilman, J., Zalokar, K., Božnar, N. & Alič, U. (2017). *Prikaz uporabe celostne grafične podobe destinacije Bohinj, blagovne znamke Bohinjsko/From Bohinj in korporacije Turizem Bohinj*. Bohinj: Turizem Bohinj.
95. Vodeb, K. (2010). *Turistična destinacija kot sistem*. Portorož: Fakulteta za turistične študije – Turistica.
96. Vodeb, K. (2014). *Turistična destinacija: sodobna obravnava koncepta*. Koper: Založba Univerze na Primorskem.
97. Wheelen, T. L. & Hunger, J. D. (2012). *Strategic management and business policy: Toward global sustainability*. Boston: Pearson.
98. World Tourism Organization. (2018). *UNWTO world tourism barometer*. Madrid: World Tourism Organization.
99. Yoo, M. & Bai, B. (2013). Customer loyalty marketing research: A comperative approach between hospitality and business journals. *International Journal of Hospitality Management*, 33(1), 166–177.

PRILOGE

Priloga 1: Identitetni vidik destinacijske znamke Bohinj

Vir: Provital d.o.o. (2012c).

Priloga 2: Opomnik za snovalce destinacijske znamke

- 1) Zanima me, kako ocenjujete trenutno stanje v Bohinju? Kje ima po vašem mnenju destinacija Bohinj še rezerve in katera področja so najmočnejša?
- 2) Katere so po vašem mnenju glavne prednosti Bohinja napram drugim podobnim destinacijam (npr. Bledu, Kranjski gori, Bovcu)?
- 3) Velik del Bohinja (66%) se nahaja v območju TNP-ja, kar za Bohinj predstavlja določene omejitve pri nadaljnjem razvoju turizma. Zanima me, kateri so glavni izzivi, s katerimi se srečujete pri postavljanju trženjske strategije za destinacijo, ki se nahaja v območju TNP-ja?
- 4) Kako ocenjujete sodelovanje med turističnimi organizacijami v Bohinju ter TNP-jem na področju razvoja turizma v Bohinju?
- 5) Zasledila sem, da se Bohinj povezuje tudi z drugimi občinami. Vključeni ste v sklop destinacije Slovenske Alpe - Gorenjska ter destinacije Julijske Alpe. Kakšne so posledice teh povezav, kar se tiče same prepoznavnosti Bohinja?
- 6) Na kakšne načine Bohinj tržite v tujini in Sloveniji? Se vaše trženjske strategije razlikujejo glede na trg (domač, tuj)?
- 7) Kakšne turiste želite privabiti v Bohinj?
- 8) Kaj Bohinj kot turistična destinacija ponuja obiskovalcem, kakšna je vaša obljuba, ki jo dajete turistom?
- 9) Kakšne trende opazite v zadnjih letih na področju turizma v Bohinju?
- 10) Na kakšne načine preverjate zadovoljstvo turistov?
- 11) Lansko letna turistična sezona je bila za Bohinj zelo uspešna. Sploh v poletnem času je bil naval turistov na območje Bohinjskega jezera precejšen, kar je za seboj potegnilo ne malo nevšečnosti. Kaj boste v naslednji sezoni spremenili, da se zgodba ne bo ponovila?
- 12) Bohinj je pred kratkim spremenil logotip. Mi lahko opišete ozadje, ki se skriva za novim logotipom Bohinja?
- 13) Kako so spremembo logotipa sprejeli turisti, kakšni so bili njihovi prvi odzivi?
- 14) Kot eno glavnih prednosti Bohinja v novi strategiji za obdobje 2017-2021 poudarjate neokrnjeno naravo, ki gre z roko v roki s trajnostim razvojem destinacije. Zanima me, kakšni so bili vaši dosedanji ukrepi za spodbuditev ekološke ozaveščenosti med turisti?

15) Zasledila sem, da v Bohinju trenutno veliko delate na področju trajnostne mobilnosti, med drugim ste tudi vključeni v združenje Alpskih biserov. Zanima me, kakšne načrte imate na tem področju?

16) Bohinj je bil v začetku leta 2018 uvrščen med 10 najboljših evropskih destinacij. Kaj konkretno menite, da bo to dejstvo doprineslo Bohinju ter samemu pozicioniranju Bohinja v Evropi?

17) Kateri so po vašem mnenju glavni izzivi, ki čakajo Bohinj v prihodnosti?

Priloga 3: Opomnik za turiste

- 1) Kolikokrat ste že obiskali Bohinj oz. kako pogosto se vračate tja?
- 2) Kdaj ste ga nazadnje obiskali?
- 3) Kakšen je bil vaš motiv za obisk Bohinja?
- 4) Kakšne asociacije dobite ob omembi Bohinja?
- 5) Kako bi Bohinj opisali tujemu turistu?
- 6) Kaj bi si po vašem mnenju moral v Bohinju ogledati vsak turist?
- 7) Poznate trenuten logotip? Če ju poznate, ju opišite.
- 8) Kaj vas v Bohinju najbolj pritegne?
- 9) Kaj je tisto, kar dela po vašem mnenju Bohinj unikaten v primerjavi z drugimi podobnimi destinaciji; na primer z Bledom?
- 10) Kakšno je vaše mnenje o Bohinju? Opišite vašo izkušnjo, ko ste obiskali Bohinj.
- 11) Katere stvari bi izpostavili kot najbolj pozitivne in katere kot najbolj negativne v Bohinju?
- 12) Menite, da je obstoječa ponudba Bohinja dobro razvita (podajte svoje mnenje o sledečih tematikah: nastanitvene kapacitete, gostinska ponudba, atrakcije za turiste, prireditve, naravne znamenitosti, urejenost okolice)?
- 13) Velik del Bohinja spada pod Triglavski narodni park. Menite, da omenjeno dejstvo Bohinju prinese več prednosti ali slabosti? Svoj odgovor podkrepite z dejstvi.
- 14) Bohinj je poznan po svoji neokrnjeni naravi. Menite, da v Bohinju izvajajo dovolj aktivnosti za ozaveščanje turistov o ekološki problematiki?
- 15) Ali bi Bohinj uvrstili med trajnostne destinacije? Svoj odgovor utemeljite.
- 16) Ali bi Bohinj priporočili drugim?
- 17) Kako bi po vašem mnenju Bohinj lahko še izboljšal svojo ponudbo v prihodnosti?

Priloga 4: Opomnik za Triglavski narodni park

- 1) Kako dobro je TNP poznan v evropskem oz. svetovnem merilu?
- 2) Kaj po vašem mnenju znamka TNP doprinese destinacijam, ki se nahajajo v parku?
- 3) Menite, da destinacije, ki se nahajajo v TNP-ju, konkretno npr. Bohinj, znajo dovolj dobro izkoristiti to dejstvo pri sami promociji destinacije turistom in v tujini?
- 4) Menite, da je znamka Triglavskega narodnega parka med turisti dobro poznana?
- 5) Opazite razlike med tem, kako na TNP gledajo domači in tuji turisti? Če da, katere so.
- 6) Zasedila sem, da ste v okviru znamke Triglavskega narodnega parka razvili tudi znak kakovosti Triglavskega narodnega parka. Kaj vas je spodbudilo, da ste se odločili za ta korak?
- 7) Kakšni so vaši načrti v okviru znaka kakovosti Triglavskega narodnega parka?
- 8) V tujini je vstop v narodne parke turistom zaračunan, prav tako v njih veljajo bistveno strožja pravila za obiskovalce. Menite, da je to pravi način? Ste o takem načinu morda razmišljali tudi v TNP-ju?
- 9) Na kakšen način TNP približujete turistom? Kakšne aktivnosti izvajate?
- 10) Kakšne aktivnosti izvajate konkretno v Bohinju z namenom, da bi TNP še bolj približali turistom?
- 11) V Bohinju ste v letu 2015 postavili nov Info center. Kaj je omenjeni center prinesel domačinom in kaj turistom?
- 12) Na kakšen način TNP spodbuja ekološko ozaveščenost turistov, konkretno v Bohinju?
- 13) Ste zadovoljni z dosedanjo ekološko ozaveščenostjo turistov v Bohinju?
- 14) Kako ocenjujete sodelovanje med Občino Bohinj, turističnimi organizacijami v Bohinju in TNP-jem na področju razvoja turizma v Bohinju?
- 15) Menite, da je turizem v Bohinju dovolj trajnostno naravnan? Na katerih področjih tega so še rezerve in katera področja so trenutno najmočnejša?
- 16) Kakšni izzivi menite, da konkretno čakajo Bohinj, kot eno izmed destinacij, ki se nahaja v TNP-ju, v prihodnosti?

Priloga 5: Opomnik za Bohinjsko/from Bohinj

- 1) Kaj je botrovalo vaši odločitvi, da ste se odločili za pridružitve znamki Bohinjsko/from Bohinj?
- 2) Kakšne kriterije so morali vaši izdelki izpolnjevati, da so se lahko pridružili znamki Bohinjsko/from Bohinj?
- 3) Kako je potekal sam postopek pridobivanja certifikata Bohinjsko/from Bohinj?
- 4) Ali vam je Turizem Bohinj pomagal pri pridobivanju samega certifikata? Če da, na kakšen način?
- 5) Kaj ponujate v okviru znamke Bohinjsko/from Bohinj?
- 6) Ali kupci drugače gledajo na vaše izdelke zdaj, ko nosijo to blagovno znamko?
- 7) Ali se tuji turisti oziroma kupci bolj zanimajo za vaše izdelke odkar nosijo to blagovno znamko?
- 8) Kje prodajate vaše izdelke?
- 9) Na kakšne načine promovirate vaše izdelke?
- 10) Ste zadovoljni s podporo, ki vam jo nudi Turizem Bohinj v okviru znamke Bohinjsko/from Bohinj?

Priloga 6: Transkript intervjuja z županom Občine Bohinj Francem Kramarjem

Intervju z županom občine Bohinj **Francem Kramarjem** je bil izveden 8. 3. 2018 ob 10.30 v prostorih občine Bohinj in je trajal 25 minut.

1) Turisti destinacijo Bohinj pogosto enačijo z Bohinjskim jezerom, kljub temu da Bohinj obsega bistveno večji geografski prostor. Kako komentirate to izjavo?

Omenjen problem smo tudi mi zaznali. Veliko let že delamo na tem področju, vendar se trenutno še ne vidi pravega napredka. Sam razlog za to, vidim v dejstvu, da je na veliki večini razglednic in promocijskega materiala Bohinj prikazan z jezerom in mostom, kjer se nahaja cerkev Sv. Janeza Krstnika. Posledica tega je dejstvo, da večina turistov Bohinj enači zgolj s tem delom, klub temu da destinacija Bohinj obsega kar 333 km².

2) Zanima me, kako ocenjujete trenutno stanje v Bohinju? Kje ima po vašem mnenju destinacija Bohinj še rezerve in katera področja so najmočnejša?

Opažamo naraščajoči trend obiska Bohinja. Predvsem zaradi razpoznavnosti destinacije kot Julijske Alpe, ki je destinacijska znamka, katera zaokrožuje Bohinj, Bled, Kranjsko Goro, Bovec, skratka območje Julijskih Alp. Pokazatelj tega so tudi številna evropska priznanja. Lansko leto smo prejeli priznanje Evropskega parlamenta, kot tretje najboljše destinacije izmed 21.000 destinacij, potem smo bili uvrščeni v sklopu Julijskih Alp v katalog Lonely Planet. Poleg tega smo prejeli tudi nagrado Best Destination, kjer smo dosegli deseto mesto. Skratka Evropa nas je prepoznala in temu primeren je tudi naraščajoči trend obiskov Bohinja. Glavne izzive pa nam predstavlja razširitev sezone izven teh treh, štirih mesecev v času poletne sezone na celo leto. Tukaj velik izziv predstavlja zimska sezona, ki je zaradi neobratovanja Koble šibka. Tukaj so še ogromne možnosti, če bi z revitalizacijo smučarskega centra Koble zopet dosegli, da bi le-ta obratovala. Če bi to dosegli, bi bila to velika dodana vrednost, predvsem v tem, da bi pridobili dodatnih 300.000 nočitev, kar bi počasi pomenilo, da bi v Bohinju lahko imeli, globalno gledano, tudi milijon nočitev. Te slabosti zimske sezone bo potrebno v prihodnosti odpraviti. Seveda so pa še ostali infrastrukturni problemi; urejanje poti, urejanje kolesarskih steza, urejanje pristanišč, privezov in ostalih stvari, ki sodijo v turistično infrastrukturo.

3) Katere so po vašem mnenju glavne prednosti Bohinja napram drugim podobnim destinacijam (npr. Bledu, Kranjski gori, Bovcu)?

Bled in Bohinj je nemogoče primerjati. Bled je urbano naselje z določenim številom turističnih kapacitet. Bohinj ponuja turistom bistveno več. Nudi jim rekreacijo, športne aktivnosti, sprehajanje, kanjoning, paragliding, kolesarjenje, planinske pohode, skratka primerjava Bleda in Bohinja je neprimerna. Bohinj je svoja destinacija s svojo specifično ponudbo in na tem tudi gradimo, tako da je bolj smiselna primerjava z ostalimi destinacijami. Bolj smiselna je primerjava Bohinja s Kranjsko Goro in Bovcem.

4) Velik del Bohinja (66%) se nahaja v območju TNP-ja, kar za seboj potegne tako številne omejitve kot tudi prednosti pri pozicioniranju destinacije. Prosila bi, če mi lahko naštejete prednosti in slabosti, ki jih to prinese s seboj.

To dejstvo za seboj potegne tako določene prednosti, kot pomankljivosti oz. izzive. Prednosti zagotovo prinašajo promocijske aktivnosti glede na dejstvo, da je naravni park že po sami naravi ena velika promocijska znamka, ki jo je potrebno ohranjati. Glavni izziv pa je seveda v tem, da se zakon ne izvaja in da tukaj ne participiramo pri tistih sredstvih, ki nam po zakonu pripadajo, poleg tega pa so tu še omejitve, zaradi katerih imamo včasih tudi sami probleme z urejanjem infrastrukture. Ne najdemo skupnega jezika, da bi nekatere stvari uredili. Menim pa, da nam bo dejstvo, da smo del TNP-ja, v prihodnosti prineslo več prednosti.

Podvprašanje: Pod črto, menite, da vam to dejstvo prinese več prednosti ali slabosti?

Omenil sem že, da je naval turistov v špicah sezone prevelik in premočen, tukaj bo dejansko moral odigrati svojo vlogo tudi TNP, predvsem zaradi zaščite tega območja, tako da menim, da, če se bo politiko pravilno peljalo, bi moral zakon o Triglavskem narodnem parku prinašati prednosti vsem deležnikom.

5) Zasedila sem, da se Bohinj povezuje tudi z drugimi občinami, vključeni ste v sklop destinacije Slovenske Alpe - Gorenjska ter destinacije Julijske Alpe. Kakšne so posledice teh povezav, kar se tiče same prepoznavnosti Bohinja?

Menim, da so to dobre povezave. Zaradi njih lažje nastopamo na tujih trgih, kot pa če bi bili samostojna destinacija. Te povezave so tudi organske, kar pomeni, da gre za povezave na osnovi enakih interesov, tako da te povezave prinašajo dobrobit.

6) Na kakšne načine Bohinj tržite v tujini in Sloveniji? Se vaše trženjske strategije razlikujejo glede na trg (domač, tuj)?

Trženjske strategije so različne, odvisne so od trga, kakšni gosti prihajajo iz tega trga, takšni so tudi naši promocijski prijemi. Približno delamo na sistemu ponudba primerna zahtevam teh gostov iz teh območij.

7) Kakšne turiste želite privabiti v Bohinj?

To je težko definirati. Turist je turist, vsak je plačnik in če je plačnik, je tudi dober turist. Baziramo pa na srednji razred; družine z otroki, ljubitelje športnih aktivnosti in rekreacije.

8) Kaj Bohinj kot turistična destinacija ponuja obiskovalcem?

Ponudba je zelo odvisna od letnega časa. V zimskem času ponujamo tek na smučeh, drsanje, sankanje, skratka dobro imamo pokrito področje zimskih športov. V poletni sezoni ponujamo turistom šport, rekreacijo, aktivni dopust. To ni dopust, ki bi ga preživel v sobi, ampak ga moraš podoživeti.

9) Kakšne trende opazite v zadnjih letih na področju turizma v Bohinju?

Lahko rečem, da zadnja leta v Bohinju trend obiska narašča in to skokovito. V poletni sezoni smo včasih že na meji zmogljivosti. Glede na to, da je Bohinj toliko specifičen, da, poleg stacionarnih gostov in domačinov, ima še velik naval enodnevnih gostov, sploh v tistih špicah, v dnevih, ko je lepo vreme, ko je kopalna sezona. Takrat je naval na območje jezerske sklede bistveno večji kot pa v ostalih dneh. Sezona kot taka se širi na pomlad in jesen, povečuje se obisk gostov tudi v zimskem obdobju.

10) Na kakšne načine preverjate zadovoljstvo turistov?

Preverjajo ga po posameznih agencijah. Knjige vtisov gostov, anketni vprašalniki. Imamo kar nekaj različnih načinov za preverjanje zadovoljstva gostov, ki so sicer zelo parcialne narave.

11) Kakšne povratne informacije dobite s strani turistov? Katere stvari izpostavijo kot pozitivne in katere kot negativne?

Menim, da je najboljša povratna informacija dejstvo, da se turisti vsako leto vračajo v Bohinj, očitno jim taka oblika dopusta ustreza in iz tega ocenjujemo, da so zadovoljni z nastanitvijo pri nas.

12) Lansko letna turistična sezona je bila za Bohinj zelo uspešna. Sploh v poletnem času je bil naval turistov na območje Bohinjskega jezera precejšen, kar je za seboj potegnilo ne malo nevšečnosti. Kaj boste v naslednji sezoni spremenili, da se zgodba ne bo ponovila?

Sprejeli smo Akcijski načrt za umirjanje prometa in prve ukrepa bomo začeli izvajati že v letošnji poletni sezoni.

13) Kakšen je odstotek stalnih gostov?

Ocenjujem, da je odstotek stalnih gostov 40%, opazen je trend naraščanja tega odstotka iz leta v leto.

14) Glede na to, da je Bohinj pred kratkim spremenil svojo podobo (logotip), me zanima, kako so to spremembo sprejeli turisti, kakšni so prvi odzivi turistov?

Mislim, da turisti sprejmejo vsako podobo, prilagodijo se podobi kraja. Je pa res, da se te podobe po mojem mnenju prehitro spreminjajo. Menim, da bi bilo smiselno isto podobo ohranjati več let. Drugod po svetu imajo enako podobo več desetletij in to podobo ohranjajo. Osebno upam, da bomo sedanjo podobo ohranili dalj časa.

15) Kot eno glavnih prednosti Bohinja v novi strategiji za obdobje 2017-2021 poudarjate neokrnjeno naravo, ki gre z roko v roki s trajnostim razvojem destinacije. Zanima me, kakšni so bili vaši dosedanji ukrepi za spodbuditev ekološke ozaveščenosti med turisti?

Menim, da že vrsto let ozaveščamo turiste in jih usmerjamo v aktiven dopust. Poudarjam, da pri ekološki problematiki pri nas problema ne predstavljajo stacionarni gosti, za katere menim, da so ekološko ozaveščeni in poznajo zadeve, temveč enodnevni gosti, ki jih težko osveščaš, saj pridejo, se gredo kopat in odidejo tako, da tudi terminsko gledano niso dosti časa v Bohinju. S tem, da so ostali dobro ozaveščeni. V Bohinju ne pride vsak, pride tisti, ki mu nekaj pomeni neokrnjena narava, aktiven oddih in taki turisti se tudi vračajo v Bohinju.

16) Zasedila sem, da v Bohinju trenutno veliko delate na področju trajnostne mobilnosti, med drugim ste tudi vključeni v združenje Alpskih biserov. Zanima me, kakšne načrte imate na tem področju?

To je večji problem. Gradimo na trajnostni mobilnosti, to pomeni, da počasi skušamo odmakniti rob avtomobilov z območja Bohinjskega jezera na periferijo. Sprejeli smo akcijski načrt, po katerem naj bi to že v letošnji sezoni počasi začeli izvajati. Vemo pa, da se to ne da čez noč, da je za to potreben čas, tako da bomo iz leta v leto vedno bolj težili k temu cilju in bomo poskušali odmikati promet stran od jezerske sklede.

17) Bohinju je bil v začetku leta 2018 uvrščen med 10 najboljših evropskih destinacij. Kaj konkretno menite, da bo to dejstvo doprineslo Bohinju ter samemu pozicioniranju Bohinja v Evropi?

To je veliko priznanje za Bohinju. Uspeh je biti med desetimi najboljšimi desetimi destinacijami v Evropi. To je dosežek, ki je plod preteklih let, oziroma vseh aktivnosti, ki smo jih izvajali v preteklosti. S promocijskega vidika je to velika prednost, ker ni pomembna samo ta znamka, pomembne so tudi promocijske aktivnosti, ki izhajajo iz te znamke in ki prinašajo dodano vrednost.

18) Kateri so po vašem mnenju glavni izzivi, ki čakajo Bohinju v prihodnosti?

Teh je več. Glavni izzivi so ohranjanje narave, umeščanje turizma v ta prostor na čim bolj blag način, se pravi na način, ki temelji na ohranjanju narave in omogočiti čim več aktivnosti turistom, ki bivajo v Bohinju, se pravi dodatne športne aktivnosti. Poleg tega je Bohinju edinstven kraj, ki ponuja kopanje v pitni vodi pri štiriindvajsetih stopinjah. Menim, da je to taka prednost, ki je ni nikjer drugje v Evropi ali celo širše.

Priloga 7: Transkript intervjujev s snovalci destinacijske znamke

Intervju s **Klemenom Langusom**, direktorjem Turizma Bohinj, je potekal 21. 3. 2018 v prostorih Turizma Bohinj, v Stari Fužini, ob 12. uri in je trajal 30 minut.

1) Zanima me, kako ocenjujete trenutno stanje v Bohinju? Kje ima po vašem mnenju destinacija Bohinj še rezerve in katera področja so najmočnejša?

Trenutna situacija na področju turizma je dobra. Lahko rečem zadovoljiva. Nekaj manjših težav je, vendar pa upam, da se bodo v prihodnjih letih tudi te razrešile. Problem je v hotelskem turizmu zaradi teh nekaj podrthih oz. zaprtih hotelov v okolici Bohinjskega jezera. Kljub temu pa menim, da smo vzpostavili zadovoljivo raven organiziranosti turizma v Bohinju, ki jo vodi destinacijsko upravljavska organizacija Turizem Bohinj. Znotraj tega najdemo pet centrov, preko centra za kakovost skrbimo za dizajn management oz. za kakovost, za trženje destinacije, ki jo poskušamo centralizirati v okviru Turizma Bohinj, prav zaradi tega, ker nam manjka hotelskega turizma, čutimo pomankanje na področju prodajne službe, ki prav za prav ni razvita v Bohinju, potem center za upravljanje, preko katerega upravljamo turistično infrastrukturo, center za interpretacijo, kjer se ukvarjamo z interpretacijo kulturne in naravne dediščine in pa center za raziskave in razvoj, preko katerega raziskujemo, kaj se nam dogaja v naši širši okolici, da potem lahko primerno odreagiramo z razvojnimi inputi.

Zelo me veseli dejstvo, da smo vzpostavili dogovor o partnerskem sodelovanju s ponudniki v destinaciji. Trenutno imamo 138 pogodb podpisanih, z nekaj čez 200 ponudniki. Skozi osnovni oz. temeljni dogovor mrežimo ponudnike med seboj, z njimi pa tudi dejansko potem nadzorujemo uresničevanje strategije razvoja turizma, ki smo jo ravnokar sprejeli, tudi do leta 2021. To je ena izmed mrež, ki jo imamo. Vzpostavljene imamo tudi druge mreže, kot je na primer mreža Bohinjsko from Bohinj, ki združuje ponudnike s certifikatom Bohinjsko/from Bohinj, s čimer vplivamo na kvaliteto ponudbe v Bohinju. Prav na področju gradnje mrež vidim veliko priložnosti v smislu, da v čim večji meri vključimo turistične ponudnike v vsakodnevno odločanje o turizmu, prostor je pa tudi na področju vključevanja lokalnega prebivalstva v turistično ponudbo, ki pa bo, če že ni, postala nujen pogoj. Turizem je namreč vedno neke vrste gost, ki vstopa v določeno okolje in, sploh v zadnjem času, ko turizem raste, lahko to pripelje tudi do nejevolje med prebivalci, ki s turizmom ne želijo nič imeti.

2) Katere so po vašem mnenju glavne prednosti Bohinja napram drugim podobnim destinacijam (npr. Bledu, Kranjski gori, Bovcu)?

Menim, da ena izmed prednosti zagotovo postaja naša organiziranost na področju turizma. Primerjalnih prednosti je sicer veliko, Bohinj je naravno območje, je v narodnem parku, ima UNESCO MAB zaščito. Eno glavnih prednosti pa zagotovo predstavlja tudi ta izjemna kulturna krajina. Na njen nadaljnji razvoj vplivamo preko turizma in to tako, da postavimo

dobro organiziranost tega turizma tako s ponudniki, kot lokalnim prebivalstvom in posledično tudi z gosti oz. obiskovalci.

3) Velik del Bohinja (66%) se nahaja v območju TNP-ja, kar za Bohinj predstavlja določene omejitve pri nadaljnjem razvoju turizma. Zanima me, kateri so glavni izzivi, s katerimi se srečujete pri postavljanju trženjske strategije za destinacijo, ki se nahaja v območju TNP-ja?

Mi smo si zelo jasno postavili cilj in vizijo, da je Triglavski narodni park za nas prednost in v nobenem primeru slabost. Na zakone, ki jih sprejemajo politiki lahko tudi sami vplivamo in tudi bomo vplivali. Mi točno vemo in tudi mislim, da smo v zadnjih letih obrnili ploščo, da je narodni park tudi s svojimi omejitvami prednost. Včasih omejitve oz. neke meje človeku odpirajo dodatne vatele za razmislek, da na prvo žogo ne rešujemo problemov, ne izumljamo inovativnih turističnih produktov, ampak prav zaradi te »omejitve« lahko rečemo, da je Bohinj dejansko to kar je. Težav v tem primeru pri trženjski strategiji ni, kvečjemu lahko rečemo, da je to prednost. Je pa izziv, zagotovo, z narodnim parkom vsak dan usklajevati aktivnosti, ki jih počnemo v tem okolju.

4) Kako ocenjujete sodelovanje med turističnimi organizacijami v Bohinju ter TNP-jem na področju razvoja turizma v Bohinju?

Zelo dobro.

Podvprašanje: Na katerih projektih trenutno sodelujete z njimi?

Z njimi sodelujemo vsakodnevno. TNP ima svojega predstavnika v svetu zavoda krovne turistične organizacije. Turizem Bohinj ima svoje prostore v Centru Triglavskega narodnega parka v Stari Fužini – Bohinjka. Turizem Bohinj skrbi za območje Julijskih Alp kot regionalne destinacijske organizacije, neformalne, zaenkrat še, tudi na tem nivoju vodimo stalno komunikacijo in stalen pregled aktivnosti, ki jih počnemo, skupaj se prijavljamo na projekte, skupaj odgovarjamo na izzive, trenutno na področju over turizma, skupaj se ukvarjamo z usmerjanjem obiska v Triglavskem narodnem parku. Skupaj načrtujemo aktivnosti, ki bodo združile na eni strani varovanje narave, na drugi strani pa vpliv lokalne ekonomije skozi turizem.

5) Zasledila sem, da se Bohinj povezuje tudi z drugimi občinami. Vključeni ste v sklop destinacije Slovenske Alpe – Gorenjska ter destinacije Julijske Alpe. Kakšne so posledice teh povezav, kar se tiče same prepoznavnosti Bohinja?

Velike. Bohinj je znotraj Julijskih Alp jasno prepoznano območje, znotraj med sabo različnih si destinacij: Bleda, Kranjske Gore, Doline Soče, Radovljice, itd. Prav enakost v raznolikosti je največja prednost za to, da se Bohinj lahko še dodatno profilira na trgu, znotraj neke širše skupnosti, ki predstavlja tretjino slovenskega turizma.

6) Na kakšne načine Bohinj tržite v tujini in Sloveniji? Se vaše trženjske strategije razlikujejo glede na trg (domač, tuj)?

Delno se malo. Ves čas se prilagajamo potrebam posameznih trgov, se pravi tistih ključnih, ki jih imamo, znotraj tega potem počnemo trženjske in promocijske aktivnosti na tujih trgih, večinoma jih počnemo v okviru Julijskih Alp, kar nam omogoča, da smo sploh lahko prisotni na toliko tujih trgih, čisto iz stroškovnega vidika. Znotraj tega se poslužujemo strategije slovenskega turizma in tako prihajamo iz nacionalnega, preko regionalnega, na lokalni nivo.

Podvprašanje: Kateri so ključni trgi za Bohinj?

Slovenci so na prvem mestu. Vedno trdim, čeprav kolegi pravijo, da je Bohinj dovolj prepoznaven v Sloveniji, da bi morali na slovenskem trgu več vlagati, ker nenazadnje gre za od 33 do 38 procentni delež na trgu. Na drugem mestu je Nemčija, potem sledijo Anglija, Češka, Italija, Madžarska ... države Beneluksa so zelo pomembne. Potem pa še en kup trgov, ki so tudi rastoči. Tukaj izpostavljam Francijo, tudi Izrael predstavlja dokaj močen trg, trgi Jugovzhodne Evrope, Poljska predstavlja vedno bolj prepoznavnega. Želimo si tudi na teh trgih v prihodnosti vztrajati.

7) Kakšne turiste želite privabiti v Bohinj?

Zahtevne in izbirčne. Ljudi, ki se ne pridejo v Bohinj zgolj kopat in sončit, ljudi, ki prinašajo svojo energijo in življenjsko zgodbo v kraj in želijo v ta kraj nekaj doprinesiti in istočasno tudi iz njega nekaj pobrati in vzeti. Ta raven je nujna, da gradimo dobre in kvalitetne, predvsem pa zahtevne turistične produkte, kot je npr. Festival alpskega cvetja, če samo enega izpostavim.

8) Kaj Bohinj kot turistična destinacija ponuja obiskovalcem, kakšna je vaša obljuba, ki jo dajete turistom?

Obljubo kvalitetnega doživetja območja in okolja. Ne bom trdil 100 procentno, da to gostje in obiskovalci že začutijo, ampak naša vizija je tukaj jasna, kvalitetno doživeti to območje narodnega parka z razvojem kvalitetnih produktov. Ravno sedaj imamo delavnice na temo certificiranja vodenih doživetij v Bohinju, s čimer bi gostu dodatno omogočili, da to okolje prepozna, ga spozna, da dobi do njega nek odnos. V teh primerih ne bomo ločevali med stacionarnimi gosti, ki so za nas seveda zelo pomembni, ali pa enodnevnimi obiskovalci ali pa lokalnim prebivalstvom. Naš princip je, da vse te ciljne skupine, tudi lokalno prebivalstvo, to območje doživlja ali pa živi na kvaliteten način.

9) Kakšne trende opazite v zadnjih letih na področju turizma v Bohinju?

Glede na to, da mislim, da smo jasno izpostavili, kaj želimo, mislim, da se profil gosta v Bohinju malo spreminja. Bohinj ni zgolj samo izletniška točka, če pa še je, upam, da ne bo več dolgo, za nekoga, ki se pride poleti vreči v jezero ali pa gre pozimi smučat na Vogel. Želimo si, da je profil gostov zahteven, da so gosti pripravljeni spoznavati Bohinj tudi na

drugačen način; ali z vodenimi turami ali s spoznavanjem okolja bogatega s kulturno dediščino. Sprehod okoli jezera lahko postane tudi svojevrstno doživetje.

10) Na kakšne načine preverjate zadovoljstvo turistov?

Dve leti zapovrstjo smo izvajali anketo skozi kar zahteven vprašalnik, ki, če se ne motim, je imel 33 vprašanj – dobili smo neke feedbacke. Tega delamo absolutno premalo. V prihodnosti bi želeli temu posvetiti več pozornosti, ali so to generalne ankete ali so to ankete povezane samo z doživetjem korit Mostnice. Na tem področju nam še malo manjka.

Podvprašanje: Kakšne povratne informacije dobite s strani turistov? Katere stvari izpostavljajo kot pozitivne in katere kot negativne?

Kot pozitivne stvari izpostavljajo naravo, kulturo, v zadnjem času izpostavljajo tudi doživetja, da jim omogočamo intermodalnost, se pravi uporabo javnih prevoznih sredstev – naša prizadevanja za zmanjševanje motornega prometa na jezersko skledo – ali pa nekatere druge programe, kot je na primer festival Alpskega cvetja. Problematika pa se pojavlja vedno v prometnem času, s parkirnino, pri čemer vsaj jaz osebno ne dvigujem več nobenih ušes, ker to pač ni stvar, o kateri bi se lahko pogovarjali. To je pač območje narodnega parka, parkiranje ob Bohinjskem jezeru je privilegij in to pač stane. Treba je biti pozoren, če se pri tem spoznanju, da tako je, pojavi to, da mi nismo ponudili alternativnih možnosti ali oblik prihoda v Bohinj, na čimer pa delamo. Včasih dobimo tudi kritiko na področju kvalitete storitev in ta gap želimo zapolniti z znamko Bohinjsko/from Bohinj.

11) Lansko letna turistična sezona je bila za Bohinj zelo uspešna. Sploh v poletnem času je bil naval turistov na območje Bohinjskega jezera precejšen, kar je za seboj potegnilo ne malo nevšečnosti. Kaj boste v naslednji sezoni spremenili, da se zgodba ne bo ponovila?

S tem se ukvarjamo že zadnjih 5 mesecev. Občina Bohinj in Turizem Bohinj delata veliko na akcijskem načrtu prometnega režima. Uvedli bomo nekatere novosti, najbrž bomo uvedli shuttle prevoze, 24-urno kartico mobilnosti za enodnevne goste, ki bodo parkirali v Bohinjski Bistrici in se bodo potem z javnim prevozom ali peš ali s kolesom vozili proti jezeru. Vplivali bomo na spreminjanje navad gostov. Poskušali bomo razpršiti obisk, se pravi ga usmeriti še na druge točke, da ne bodo samo cerkev Sv. Janeza ali pa Jezero, Vogel tisto, kar morajo turisti obiskat, saj so še kakšne druge točke. Poskušali bomo tudi vplivati na kvaliteto storitev, kar delamo ravno sedaj z certificiranjem doživetvenih programov in nastanitvenih kapacitet. V veliki meri pa se letos ukvarjamo s prometom.

12) Bohinj je pred kratkim spremenil logotip. Mi lahko opišete ozadje, ki se skriva za novim logotipom Bohinja?

Zgodba je zelo preprosta. Narejena je bila velika raziskava. V okviru katere smo zgodovinsko pregledali, kako so se logotipi ali pa znaki uporabljali skozi zadnjih 50 ali pa 100 let. Pregledali smo tudi, kako ponudniki promovirajo svoje, recimo, nastanitvene

kapacitete. Opazili smo, da znajo ponudniki vse povedati o sebi, ne povejo pa ključnega, in to je, da so v Bohinju. Veliko smo tudi gledali, kako se znamka Bohinj vidi znotraj regionalnega kaosa znamk, znotraj vseh. Kako si mora Bohinj postaviti piramidalno zgodbo iz znamke I feel Slovenia navzdol, to ni rešeno na področju slovenskega turizma. Se mi zdi, da smo naredili pomembne korake. Vzpostavili smo eno zelo preprosto ime, šli smo brez slogana. Izpostavili smo zgolj ime, ki smo ga podnaslovili z imenom Triglavski narodni park ali pa Julijske Alpe. Z namenom, da ga v veliki meri začnejo uporabljati vsi naši ponudniki, da se oni vidijo v tem ter da te znamke oz. znaki Bohinj, z npr. cerkvico, ne vplivajo oz. ne zajedajo nekih prepoznavnih znamk naših ponudnikov, kot so recimo Eko hotel, Vogel itd. Tukaj mislim, da nam je ta korak uspel. Nismo pa iskali nekega slogana, ker po pravici povedano tudi sam ne vem npr. kakšen slogan ima Avstrija.

13) Kako so spremembo slogana in logotipa sprejeli turisti, kakšni so bili njihovi prvi odzivi?

Ime je tisto, ki je pomembno. Bohinj je pač ime, in če turisti slišijo ime Bohinj, zraven vidijo cerkvico, predvidevam, da to ne spremeni nobenega dejstva. Samo strategijo znamčenja Bohinjskega, se mi zdi, da smo dobro zastavili.

14) Kot eno glavnih prednosti Bohinja v novi strategiji za obdobje 2017-2022 poudarjate neokrnjeno naravo, ki gre z roko v roki s trajnostim razvojem destinacije. Zanima me, kakšni so bili vaši dosedanji ukrepi za spodbuditev ekološke ozaveščenosti med turisti?

S festivalom cvetja smo želeli, ne zgolj naredi nek nov turistični produkt ali pa nek nov festival, ampak smo želeli s tem festivalom v zadnjih 12 letih vplivati na prepoznavanje destinacije prav v smislu tega vprašanja. Želimo pokazati, da je to okolje tako zelo bogato, da lahko s tem tudi nekaj zaslužimo. V tem primeru so to rože, ki same po sebi zrastejo in vsak cent, ki ga s te rože zaslužimo je že dobiček, ker nam v to rožo ni potrebno niti ene kapljice vode vlagati. Iz tega naslova ima festival tudi to ozaveščevalno, naravovarstveno noto in je usklajen tudi s principi in cilji narodnega parka. Čisto vse aktivnosti, ki jih počnemo, tudi znamka kakovosti Bohinjsko/from Bohinj, pa tudi dogodki v jeseni, imajo to promocijsko ozaveščevalno noto z namenom, da se gosti zavedajo v kakšno okolje prihajajo. Nastanek teh produktov je načeloma povezan s tistimi, ki so najbolj odgovori zato, da se to okolje varuje. V primeru festivala cvetja so to sigurno naravovarstveniki, v primeru ribištva je to Ribiška družina Bohinj, ki se tudi ukvarja z ribištvom in oni najbolj vedo, do katere mere bomo lahko takšne produkte razvijali. Mislim, da smo na tem področju res naredili velike korake.

15) Zasedila sem, da v Bohinju trenutno veliko delate na področju trajnostne mobilnosti, med drugim ste tudi vključeni v združenje Alpskih biserov. Zanima me, kakšne načrte imate na tem področju?

Še pred letošnjim poletjem bomo certificirali nastanitvene kapacitete in sicer bomo kriterijem znamke Bohinjsko/from Bohinj dodali kriterije za ponudnike Alpskih biserov. Na tak način bomo poskušali vplivati na to, da ponudniki zasledujejo kriterije brenda Alpski biseri, to pa je spodbujanje mehke mobilnosti. Z jasno vizijo, ki jo ima občina o umikanju prometa iz jezerske sklede po dolini navzdol in pa seveda omogočanju alternativnih možnosti premikanja intermodalnosti po Bohinju, se pravi spodbujanje uporabe javnih prevoznih sredstev, pohodniških, kolesarskih poti, možnosti dodatne promocije skozi promocijska orodja do ciljnih skupin, ki cenijo in spodbujajo principe Alpskih biserov. To bo prvi letošnji korak in tudi na Alpskih biserih težko pričakujejo to našo izkušnjo.

16) Bohinj je bil v začetku leta 2018 uvrščen med 10 najboljših evropskih destinacij. Kaj konkretno menite, da bo to dejstvo doprineslo Bohinju ter samemu pozicioniranju Bohinja v Evropi?

Upam, da bodo prepoznali našo jasno vizijo na področju trajnostnega razvoja turizma v vsej svoji veličini, našo jasno zavezo h kvaliteti, k spodbujanju lokalne ekonomije, vključevanju lokalnega prebivalstva, prepoznavanje tega, da dejansko na tem območju človek živi že 3000 let ali pa še več in da je on tisti prvi, ki ga je potrebno vprašati, sploh pri razvoju turizma. Za nas med drugim to tudi pomeni, da je potrebno biti previden, čuječ in ves čas na preži, ker takšna priznanja ali pa Lonely planet recimo za Julijske Alpe, so dobrodošla in fina, prinašajo pa tudi svojevrstne izzive in težave. Ker njih ne zanima, kako bomo mi eventualni bum turistov tukaj reševali, tako da je naša naloga upravljanja destinacije s tem postala še toliko večja. Je pa to dejstvo, da smo prejeli to nagrado, absolutno super, ker bomo po kanalih. Če bomo letos naredili izpit, da bomo eventualno imeli kakšen procent turistov več in bomo boljše kot lansko leto z navalom turistov upravljali, potem smo zmagovalci.

17) Kateri so po vašem mnenju glavni izzivi, ki čakajo Bohinj v prihodnosti?

Upravljanje destinacije, problematika hotelskega turizma, upam, da bomo dobili dobre investitorje, ki bodo sledili zgodbam, ki smo jih zastavili. Te zgodbe so trdne, Bohinj ni nepopisan list papirja, je destinacija z jasno strukturo vizije, z jasnim načrtom upravljanja destinacije, z jasno strategijo. Pri upravljanju destinacije bo vsekakor izziv dvig kvalitete ponudbe Bohinjskega turizma, vključevanje mladih ljudi v turizem ter sprotne reševanja izzivov v povezavi z narodnim parkom, s katerim pa smo vzpostavili dobre stike in temelje.

Intervju s **Tanjo Lešnik Štuhec** je potekal 21.3.2018 ob 12.40 v prostorih Turizma Bohinj v Stari fužini, trajal je 27 minut.

1) Zanima me, kako ocenjujete trenutno stanje v Bohinju? Kje ima po vašem mnenju destinacija Bohinj še rezerve in katera področja so najmočnejša?

Destinacija Bohinj, je zagotovo destinacija, ki v poletni sezoni dosega viške, ki nekako niso najbolj dobri za destinacijo. Te viške je na način treba spraviti v neke okvirje in to je prav to, kar sedaj počnemo, da dvigujemo ceno doživetjem, da bi dobili manjšo kritično maso turistov in da bi tem ponudili bolj poglobljena doživetja. Na tak način bomo nekako

oblikovali ciljne skupine obiskovalcev. Zagotovo je še veliko potenciala na področju naravne in kulturne dediščine, predvsem pa na področju gastronomije in pa teh outdoor aktivnosti, ki so trend in pri katerih običajno obiskovalci ne razmišljajo o ceni, ko se za nekaj odločijo. Delavnica, ki smo jo ravnokar imeli, je bila vezano na to temo, da poizkušamo oblikovat neka integralno vodena doživetja, ki vključujejo vsaj enega ali dva ali tri ponudnike, ki so že v shemi certificiranja kolektivne blagovne znamke in s tem dejansko delamo neko dodano vrednost Bohinjskega, preko ljudi, ki to počnejo, in z izdelki, pridelki in storitvami, ki imajo to prepoznavno noto Bohinjskega.

2) Katere so po vašem mnenju glavne prednosti Bohinja napram drugim podobnim destinacijam (npr. Bledu, Kranjski gori, Bovcu)?

Bohinj ima s to jezersko školjko, z mostom in cerkvijo Sv. Janeza in temi krasnimi pogledi z vseh vrhov, s koriti Mostnice, slapom Savica ... ene take za slovensko merilo prvobitne naravne atrakcije, ki jih druge destinacije nimajo. Celovita zgodba povedana na nek Bohinjski način je zagotovo tisto, kar je največja prednost, sploh če je potem podprta z nekimi degustacijami, različnimi vodenimi delavnicami na področju kulinarike, se mi zdi izjemno.

3) Velik del Bohinja (66%) se nahaja v območju TNP-ja, kar za Bohinj predstavlja določene omejitve pri nadaljnjem razvoju turizma. Zanima me, kateri so glavni izzivi, s katerimi se srečujete pri postavljanju trženjske strategije za destinacijo, ki se nahaja v območju TNP-ja?

Zavarovana narava je skoraj vedno videna najprej kot slabost in šele kasneje kot prednost. Za ozaveščene turiste je zavarovana narava prednost, je to zadeva, ki jo iščeš, je to nekaj kar je na listi posebnih naravnih območij. Jaz mislim, da je za Bohinj to, da je več kot 60 procentov Bohinja v TNP-ju, lahko samo prednost. Če se da z upravljalcem in tistim, ki piše zakon na nek subtilen način dogovoriti v dobrobit vseh, ki tukaj živijo, potem jaz mislim, da zavarovana narava, sploh z zakonom, kot je TNP, bi morala biti prednost. Res pa je, da postavlja neke režime, ki jih vsaka zavarovana narava postavlja. Mi smo pa, kot Slovenci, poznani po tem, da jemljemo zadeve bolj papeško od papeža, to nam kažejo številni primeri in tudi tukaj ni neke bistvene razlike. Jaz mislim, da mogoče ni slabo, da nam neke stvari niso dovoljene, ker potem še vedno ohranjamo nekaj, ne sicer prvobitno vendar vsaj takšno, kot je morda bilo.

4) Kako ocenjujete sodelovanje med turističnimi organizacijami v Bohinju ter TNP-jem na področju razvoja turizma v Bohinju?

Glede na to, da se trenutno nahajamo v hiši, kjer imamo Turizem Bohinj in pa nek del sedeža TNP-ja, imam občutek, da dobro funkcionira ta zadeva. Imam občutek, da uprava TNP-ja vedno bolje funkcionira z drugimi ponudniki, težko ocenim vse ponudnike, ampak ocenim pa lahko to, kar gledam. Res pa je, da je zelo fajn, če se približamo ljudem. Narava je super in vse kar je dano, je res perfektno, vendar brez človeka konec koncev nima vrednosti.

5) Zasedila sem, da se Bohinj povezuje tudi z drugimi občinami. Vključeni ste v sklop destinacije Slovenske Alpe - Gorenjska ter destinacije Julijske Alpe. Kakšne so posledice teh povezav, kar se tiče same prepoznavnosti Bohinja?

Bohinj je že nekaj let paradni konj tega območja in morem reči, da sem vesela, da že nekaj let skupaj orjemo to ledino in delamo na nekih strateških razvojnih zgodbah, ki se v zadnjem času tudi kaže, da se bodo prenašale na cele Julijske Alpe, kar me zelo veseli. Tudi Slovenska turistična organizacija je prepoznala, da je to območje posebno in ga tako tudi kot vodilno destinacijo izpostavlja. Če nam uspe, da prenesemo ta sistem kolektivne znamke Bohinjsko na celotno območje, se mi zdi to zelo dobrodošlo. Sploh od lanskega leta, ko se je destinacija priključila Alpine pearls oz. Alpskim biserom. Naslednjo delavnico bomo imeli na temo prenosa kolektivne znamke na nastanitvene obrate, kar pomeni, da bodo nastanitveni obrati dobili certifikat Bohinjsko. To pomeni tipično za Bohinj. Po drugi strani, pa bodo z isto prijavnico, z istim ocenjevanjem tudi pristopili v mrežo Alpine pearls gostiteljev, kar pomeni, da bodo pridobili tudi to mehko mobilnost in trajnostno noto, ki jo še v nadgradnji ta veriga zagotavlja in to tudi pričakujejo gostje, da lahko to tudi dejansko pridobijo.

6) Na kakšne načine Bohinj tržite v tujini in Sloveniji? Se vaše trženjske strategije razlikujejo glede na trg (domač, tuj)?

Težko bi odgovorila, kako je dejansko zadeva. Ampak tisti, ki se s tem ukvarjajo, predvsem z digitalnim trženjem, jim je zelo jasno, da je treba raziskati trg in prepoznati segmente ciljnih skupin, njihova pričakovanja, potrebe in njim po meri napisati ali predstaviti v filmih, ali kakorkoli že, to zgodbo. Bohinj se očitno dobro predstavlja, sicer ne bi pridobil toliko nagrad in povabil v neke zadeve. Seveda pa tukaj nikoli ne smeš biti zadovoljen, zato ker je v trženju tako, da si v trenutku, ko si aktivnost izpeljal, že passe, ker je že nekdo lahko naredil boljše.

7) Kakšne turiste želite privabiti v Bohinj?

Zelo bi si želela, da ne bi govorili več o velikih avtobusih, ampak če že, da bi govororili o organiziranih skupinah, ki prihajajo preko »tour« operaterjev, da bi šlo za specializirane skupine, ki jih resnično poglobljeno zanima narava in ne ostanejo v Bohinju uro pa pol ampak vsaj dve uri in pol ali pa tri. To pomeni, da se poleg glavnih atrakcij, kamor gredo, slap, jezero in pa Vogar, vsaj ustavijo še pri kakšnem od ponudnikov, predvsem tistih, ki so certificirani s kolektivno blagovno znamko, kar pomeni, da doživijo Bohinjske sire, Bohinjsko kulinariko ali kaj podobnega. To, kar sem omenila, se nanaša na organizirane skupine. Ko pa govorimo o individualnih gostih, bi si predvsem želela, da bi Bohinj ponudil ponudbo vodenih doživetij, ki bo nadgradila te tri dneve na vsaj tri dni pa pol v naslednjem obdobju, predvsem s takimi prepoznavnimi, vodenimi doživetji, ki bodo tudi označena s kolektivno blagovno znamko Bohinjsko, kar bo ločilo ta doživetja od vseh tistih, ki jih ponujajo druge podobne agencije, na primer za outdoor aktivnosti, ki niso z Bohinja. Mislim, da je odkrivanje destinacije z lokalnim vodnikom, nekom, ki živi in res dobro pozna to lokacijo, nekaj edinstvenega.

8) Kaj Bohinj kot turistična destinacija ponuja obiskovalcem, kakšna je vaša obljuba, ki jo dajete turistom?

Bohinj ponuja turistom zelo lepe razglede, v poletnem času eno tako zanimivo doživetje alpskega jezera, številne gostinske ponudnike, planine, ki so še žive in ustvarjajo eno prvobitno podobo v glavah obiskovalcev, predvsem pa ponuja stik s samim s sabo, mislim, da je to tukaj najbolj izpostavljeno. Tudi v množici se lahko ti, na prostranosti tega gorovja, srečaš s sabo.

9) Kakšne trende opazite v zadnjih letih na področju turizma v Bohinju?

Zagotovo se od takrat, ko smo začeli s strategijo in sistematično peljat zadeve, vse od leta 2010 naprej, opaža, da so lokalni ponudniki tisti, ki so prepoznali, da ima to, kar smo takrat na začetku napisali, neko težo. Danes se na primer ne rabimo več s tem ubadat, da prosimo ponudnike, da pridejo na srečanje in dajo svojo ponudbo ocenit kot znamko, na primer, Bohinjsko, ampak, da so prepoznali, da samo povezani z neko celovito kakovostno ponudbo lahko zadovoljijo mogoče vedno bolj zahtevnega turista. Mi si tudi vedno bolj zahtevnega želimo, se pravi tistega, ki bo pričakoval in bo tudi pripravljen plačat za neka doživetja, ki so drugačna kot mogoče v drugih sosednjih destinacijah.

10) Na kakšne načine preverjate zadovoljstvo turistov?

Že v sklopu, na primer, pristopa Bohinja k Zeleni shemi slovenskega turizma, pa že pred tem, smo delali analize, se pravi, po eni strani obiskovalcev. Zadnja analiza, ki smo jo delali je bila Analiza v vseh štirih letnih časih, to je delala kolegica z antropologije, se pravi, gre zato, da so prepoznali pričakovanja, potrebe ter kaj pravzaprav iščejo obiskovalci. So pa bili tudi izvedeni intervjuji, na primer s ponudniki, tako, da sta bili vsaj dve ciljni skupini nagovorjeni. Se pravi, da zadovoljstvo preverjamo po eni strani z vprašalnikom po drugi strani pa s takojšnjim odzivom. Najbolje namreč je, da gosta takoj vprašamo in preverimo ali je zadovoljen ali ne, kaj bi drugače, kaj si spremenili. Seveda pa je evalvacija izvedenih prireditev, dogodkov bistvena, da ponudniki tudi sami prepoznajo, kaj je bilo gostom zanimivo in kaj ne.

11) Lansko letna turistična sezona je bila za Bohinj zelo uspešna. Sploh v poletnem času je bil naval turistov na območje Bohinjskega jezera precejšen, kar je za seboj potegnilo ne malo nevšečnosti. Kaj boste v naslednji sezoni spremenili, da se zgodba ne bo ponovila?

Mi se že od decembra ukvarjamo z nadgradnjo nekih doživetij, ki jih bomo tudi certificirali, kot sem že prej rekla. Gre za to, da bi vzpostavili nek nabor poglobljenih doživetij za tiste ciljne skupine, ki jih morda še nismo primerno nagovorili in da bi s ceno tudi nakazali, da se destinacija lahko približa zahtevnim gostom in s tem tudi tistim, ki so tukaj kot množični turisti, dali več možnosti, da izberejo destinacijo. Cena je vedno kazalec, value for money, in z njo je povezana tudi kakovost. Mislim, da je samo višja cena za odlično storitev tista, ki lahko spremni zgodbo.

12) Bohinj je pred kratkim spremenil logotip. Mi lahko opišete ozadje, ki se skriva za novim logotipom Bohinja?

To vam lahko zelo dobro opišem, zato ker sem pri tem sodelovala. Delali smo v petih delovnih skupinah in delovna skupina za blagovno znamko in destinacijsko znamko je bila zelo mlada ekipa petih deklet. Logotip za destinacijsko znamko je zelo preprost. To, kar vidite na novem logotipu blagovne znamke Bohinjsko/from Bohinj, je imaginarna roža, sestavljena iz križcev, to je dejavnosti, ki jo ženske še gojijo, namreč društvo se dobiva vsak teden in delajo, torej, te vezenine s križci. To je bilo izhodišče za ta znak. Imaginarna roža predstavlja pet prstov, torej pridno delovno roko in pa srce, torej gostoljubnost. Po drugi strani je pa bila imaginarna roža izhodišče zaradi tega, ker se oblikovalke niso morale zediniti, katera je tista tipična Bohinjska roža, ki bi lahko izpostavila Bohinj na nekem turističnem zemljevidu. Zato je bila oblikovana konkretno imaginarna roža v obliki srca in roke, ki mislim, da veliko pove o tem, da Bohinj izpostavlja prav človeka, tistega, ki lahko ponudi odlično doživetje. Spodaj pa je zapis Bohinj Slovenija oz. Bohinj Slovenia za mednarodno govoreče goste. S tem, da je zapis teh črk temen, so bolj klene, pričajo v bistvu o naravi, karakterju Bohinjca.

13) Kako so spremembo slogana in logotipa sprejeli turisti, kakšni so bili njihovi prvi odzivi?

Med naključno ciljno skupino, ki je preverjala prepoznavnost znamke, je bila zelo dobro sprejeta. Kakšna pa je bila reakcija turistov, vam pa ne znam odgovoriti.

14) Kot eno glavnih prednosti Bohinja v novi strategiji za obdobje 2017-2021 poudarjate neokrnjeno naravo, ki gre z roko v roki s trajnostim razvojem destinacije. Zanima me, kakšni so bili vaši dosedanji ukrepi za spodbuditev ekološke ozaveščenosti med turisti?

Glede okoljske note trajnostnega turizma pa mislim, da je mehka mobilnost in pristop Bohinja k verigi Apline Pearls tista smer, ki jo kaže. Obstaja kartica Gost Bohinja, ki omogoča parkiranje itd. Bohinj ima odlično vzpostavljen sistem javnega prevoza z vlakom in avtobusi, obstajajo tudi specializirani avtobusi v zimski in poletni sezoni. Zdi se mi, da ta kombinacija vlak, javni prevoz, ladjica in pa gondola daje tukaj veliko težo. Bi si pa želela, da okrog jezera ne bi bilo avtov, da bi bilo možno to, kar se že nekaj časa pogovarjamo, da bi se v Bohinjski Bistrici naredilo parkirišče in bi se potem z javnim prevozom doseglo ostale dele območja.

15) Zasledila sem, da v Bohinju trenutno veliko delate na področju trajnostne mobilnosti, med drugim ste tudi vključeni v združenje Alpskih biserov. Zanima me, kakšne načrte imate na tem področju?

Ob 13. uri bo delavnica prav na temo oblikovanje ponudbe za goste, ki želijo priti v območje brez avtomobila in s to mehko mobilnostjo pomeni, da moraš ponuditi neke druge oblike mobilnosti v destinaciji. Sam začetnik tega, torej Werfenweng kot tak, je razvil tukaj res

dober sistem. Petindvajset je destinacij v tej verigi in Bohinj kot tak se zelo približuje tem smernicam. Po drugi strani pa prav gost Alpski biseri, ali pa ta veriga, pričakuje oz. usmerja prav na to, da zaposleni v hiši znajo ponuditi ponudbe z mehko mobilnostjo, da znajo predstaviti odlično destinacijo, kakšna je, torej trajnostna in tako dalje, da znajo prodajati oz. ponujati lokalne ponudnike in vse oblike trajnosti. Zagotovo je pristop k Alpskim biserom ena od zadev, ki jo je zelo za pohvaliti.

16) Bohinj je bil v začetku leta 2018 uvrščen med 10 najboljših evropskih destinacij. Kaj konkretno menite, da bo to dejstvo doprineslo Bohinju ter samemu pozicioniranju Bohinja v Evropi?

Če ne bo Bohinj v tem času naredil poglobljenih doživljajskih zgodb, potem bo to prineslo samo še več množičnega turizma. Če pa nam uspe s temi delavnicami in to nadgradnjo, in današnja kaže, da so ljudje zelo pripravljivi in da razumejo, potem pa seveda lahko naredimo veliko več in bo tako, kot je danes pri paraglidingu, ki danes stane 150 € in ni vprašanje ali boš šel za 100 z Vogarja ali za 150 z Vogla. Če znaš zadevo na pravi način ponuditi, ni problema, vse je odvisno od ljudi. Če bodo znali hotelirji, nastanitveni obrati, zasebniki govoriti isto zgodbo kot tisti, ki izvajajo vodena doživetja, potem lahko pričakujemo, da je destinacija Bohinj en bum. Seveda za tiste turiste, ki jih res ta narava zanima, podkreplejna s kulinariko, z neko zgodbo, ki temelji na kulturni dediščini in dostopu do destinacije z nekimi metodami mehke mobilnosti.

17) Kateri so po vašem mnenju glavni izzivi, ki čakajo Bohinj v prihodnosti?

Predvsem dvigniti kakovost ponudbe, omejiti promet okoli jezera, povezati ponudnike še bolj med seboj in narediti poglobljena doživljajska vodenja z lokalnimi vodniki, ki lahko naredijo neponovljiva doživetja in s tem dejansko za višjo ceno dajo Bohinju tudi višje pozicioniranje na turističnem zemljevidu.

Intervju z **Mileno Košnik**, vodjo Turističnega društva Bohinj, je bil izveden 26. 3. 2018 ob 10. uri, v prostorih Turističnega društva Bohinj in je trajal 40 minut.

1) Zanima me, kako ocenjujete trenutno stanje v Bohinju? Kje ima po vašem mnenju destinacija Bohinj še rezerve in katera področja so najmočnejša?

Menim, da rezerve v turizmu vedno so, nikoli ne moremo biti zadovoljni s tem kar imamo, vedno moramo stremeti k izboljšanju. Že iz tega naslova, da če nekdo stalno hodi na eno in isto destinacijo, mora videti napredek, ne more priti na isto stanje ali pa, bog ne daj, celo slabše, vedno more biti nekaj novega, nekaj boljšega. Ogromno rezerve vidim oz. ogromno moramo postoriti na infrastrukturi in na trajnostni oz. mehki mobilnosti, to kar pač je zdaj strategija strategija turizma v Bohinju, mislim, da je prava. Tudi svetovna usmeritev je taka in mislim, da moramo ohraniti ta naš biser. Moje stališče je tako, da mi nismo za masovni turizem, oz. si ga ne želimo, pa ne samo, da si ga mi ne želimo, sama sem večkrat dala za primer, da če nekdo prebere Triglavski narodni park, ali to v katalogu ali na internetu ali

kjerkoli, bi si vsak predstavljal, da pride v park. Če pa pride tukaj v tisto gužvo, da si predstavljate, da otroka mora držati za roko, da mu ga ne bo avto ali pa kdo drug zbil, to ni več park. Nihče se v takem primeru ne počuti dobro, ne turist, ne turistični delavci.

2) Katere so po vašem mnenju glavne prednosti Bohinja napram drugim podobnim destinacijam (npr. Bledu, Kranjski gori, Bovcu)?

Dolgo časa smo mislili, da imamo v Bohinju slabost, da je Bohinj tako razpršen. Vedno smo gledali, ja Kranjska gora je pa super, ker ima eno vas, pa vse žičnice, pa vsi dogodki so tukaj. Enako Bled. Bled je pač en kraj, vse se tam okrog dogaja, oni postavijo stojnice, vsi ljudje so tam. Bohinj pa ima 24 vasi, kar pomeni, da se mora turistični utrip čutiti po vseh 24 vaseh. Dobro, sta dve glavne destinacije recimo; gospodarsko središče Bohinjska Bistrica, kjer je občina in gospodarstvo kot tako, in pa seveda to turistično središče Ribčev Laz z Bohinjskim jezerom. Mislim, da to je prednost, oz. sploh s to mehko mobilnostjo bomo prišli do tega, da je Bohinj neokrnjena narava in v bistvu z mehko mobilnostjo, s kolesom, sploh pa po kolesarski, ki je družinam prijazna, da nisi ves čas napet, v strahu, kdo ti bo otroka zbil, ampak, da ima lepo vsak kaj od tega. Mislim, da je to velika prednost.

Podvprašanje: Opažate, da turisti dobro poznajo, kaj vse Bohinj zajema? Ali je to problem v Bohinju?

Na tem področju so rezerve, mislim, da bomo morali kar še nekaj delati na tej promociji, promovirati to zadevo, bolj kot Bohinj, destinacija odličnosti, na ta način. Opažam pa v zadnjih nekaj letih, da se pa je zavednost ali pa osveščenost turista dvignila. Veliko smo že naredili na tem področju, ampak lahko bi pa še več, bomo še naredili.

3) Velik del Bohinja (66%) se nahaja v območju TNP-ja, kar za Bohinj predstavlja določene omejitve pri nadaljnjem razvoju turizma. Zanima me, kateri so glavni izzivi, s katerimi se srečujete pri postavljanju trženske strategije za destinacijo, ki se nahaja v območju TNP-ja?

Mislim, da te omejitve smo zdej pa že tudi mi na lokalni ravni, vsaj v veliki večini turistični delavci, kar predelali in smo jih vzeli za prednosti. V končni fazi so te omejitve, spet smo pri strategiji, ne želimo si masovnega turizma, za le-tega je po svoje Triglavski narodni park omejitev. Ampak, mi si ga ne želimo. Vsak, ki pride v Triglavski narodni park, naj park kot tak začuti, naj ima kaj od tega, hkrati pa je naša dolžnost, da ga ohranimo. V končni fazi imamo samo enega, če nam je zdej toliko let ostal ali pa smo ga kleni Bohinjci obvarovali, sej zadeva je taka, če ga ne bi toliko čuvali, enkrat se je eden izrazil, da ga prav ljubosumno čuvamo, ta Triglavski narodni park, vprašanje kaj bi bilo. Ampak očitno je to že v zavesti pri ljudeh, vendarle, že ves čas.

4) Kako ocenjujete sodelovanje med turističnimi organizacijami v Bohinju ter TNP-jem na področju razvoja turizma v Bohinju?

Bolj kot sodelovanje, bi to ocenila kot povezovanje ali pa dopolnjevanje, ki poteka med turističnimi organizacijami v Bohinju in TNP-jem. Ocenjujem, ga kot dobro.

5) Zasedila sem, da se Bohinj povezuje tudi z drugimi občinami. Vključeni ste v sklop destinacije Slovenske Alpe - Gorenjska ter destinacije Julijske Alpe. Kakšne so posledice teh povezav, kar se tiče same prepoznavnosti Bohinja?

Na nivoju države je bila že v preteklosti večkrat zahteva ali pa tendenca po tem, da je potrebno ustanoviti regije. Nekaj let nazaj, mislim, da leta 2010, se je ustanovila Regionalna destinacijska organizacije Gorenjske. Takrat sem na delala na občini in vem, da sva se z direktorjem LTO-ja, gospodom Langusom, tega takrat krčevito otepala, hkrati pa sta se tega otepala tudi Bled in Kranjska Gora. Bili smo mnenja, da regionalna destinacijska organizacija Gorenjska ni prepoznavna znamka za tujino, za Slovenijo je, za tujino pa ni. Razlog je v tem, da ne vem, če si predstavljate enega tam iz držav Beneluksa, ki Gorenjska niti izgovorit ne more. V končni fazi bi bile to na novo ustanovljene regije, ki bi bile pomembne samo za nas. Druga stvar je, da imajo v Šenčurju in Cerkljah drugačne pogoje, drugačno delovanje kot recimo mi tukaj v Alpah. Zato smo že takrat stremeli k temu, da se povezujemo v okviru Julijskih Alp. Prvič so Julijske Alpe prepoznavne kot Alpe, so Savojske Alpe, Julijske Alpe in tako naprej. Druga stvar pa je, da imamo enake pogoje dela. Dolina Soče ima reko in Alpe, mi imamo Savo in Alpe, Kranjska gora, Bled sta v Alpah, to se nam zdi tisti pravi brend povezovanja v okviru Julijskih Alp. Moram reči, da to zadevo pelje Zavod za pospeševanje turizma Bohinj in to se mi zdi super zadeva.

6) Na kakšne načine Bohinj tržite v tujini in Sloveniji? Se vaše trženjske strategije razlikujejo glede na trg (domač, tuj)?

Absolutno, če govorim konkretno za nas (Turistično društvo Bohinj), mi se tržimo glede na načrt Turizma Bohinj. Skupaj smo izdelali strategijo trženja, običajno se povezujemo tako, da gre en predstavnik iz turizma in en iz gospodarstva. Neformalno smo se že dogovorili, da nam na primer kongresni turizem trži Bohinj ECO Hotel, ker oni to pač prodajajo in imajo te pogoje in v to ne bomo šli. Mi smo v zadnjem času zavzeli trend pohodništva in kolesarjenja in tukaj pa mi tržimo, ker tržimo privatne nastanitve, pohode, lažje kolesarske ture. Imamo svojo trženjsko strategijo za kamp Danica in pa turistično društvo je začelo izvajati promocijske aktivnosti na izraelskem trgu in takrat je ta trg kar precej poskočil; število nočitev izraelskih gostov. Absolutno je potrebno prilagoditi ponudbo ali pa vzpodbude za vsako skupino gostov posebej. Izraelskega gosta zanima prav nekaj drugega, kot pa nizozemskega gosta ali pa Čeha. Čehi smatrajo Slovenijo kot slovansko Švico, tako da so že koreninsko bolj navezani na ta slovanski svet. Kljub temu pa seveda prepoznajo tudi Švico.

7) Kakšne turiste želite privabiti v Bohinj?

Ne želimo si masovnega turizma. Želimo privabiti turiste, ki jim narava nekaj pomeni, ki želijo aktivno preživeti oddih v Bohinju in ki se seveda poleti ob topllem jezeru razvajajo v kristalno čisti triglavski vodi.

8) Kaj Bohinj kot turistična destinacija ponuja obiskovalcem, kakšna je vaša obljuba, ki jo dajete turistom?

Obljuba, da bodo aktivno preživeli oddih v Bohinju. V Bohinju je ogromno kotičkov, kjer je lahko človek kljub temu, da smo polni turistov, sam. Na eni klopici, razgledniku je lahko sam s seboj. Turistom želimo nazaj približati naravo, velikokrat dobimo tudi kakšen feedback od gostov: »Bil sem tukaj z družino, prvič sem se srečal sam s svojo družino, bil sem z njimi 24 ur na dan«.

9) Kakšne trende opazite v zadnjih letih na področju turizma v Bohinju?

Glede trendov na področju Bohinja opažam vse večjo zavest o ohranjanju in spoštovanju narave. To opažamo tudi, oziroma predvsem, pri tujih turistih, ki nas kar dnevno opominjajo na to, kakšen biser je naš Bohinj in naj ga čuvamo naprej, takega prvinskega in čim bolj nedotaknjenega – kar se tiče posegov v naravo.

10) Na kakšne načine preverjate zadovoljstvo turistov?

Mi izvajamo anketo, imamo pa tudi knjigo vtisov. Dobimo pohvale, veliko jih tudi dobimo na mail samoiniciativno. V kampu Danica pa imamo anketo, v kateri goste sprašujemo predvsem, kje so za nas izvedli in kaj pogrešajo, prav z namenom, da bi odpravili pomankljivosti oz. stvari, ki jih mi ne opazimo, pa jih gosti pogrešajo. Iz tega vidika smo kar dosti stvari naredili, npr. v kampu smo nabavili polnilce za telefone, sefe smo nabavili, ker če je nekdo v šotoru, pa da gre v hribe, je fajn, da ima možnost potne liste in ostale dokumente nekje zakleniti.

Podvršanje: Kakšne povratne informacije dobite s strani turistov? Katere stvari izpostavijo kot pozitivne in katere kot negativne?

Izpostavijo kar več pozitivnih stvari; neokrnjeno naravo, pitna voda iz pipe. Turistično društvo ima vsako leto komisijo za okolje, ki ocenjuje in izpostavlja tako imenovane Biserčke Bohinja. To so stvari, ki jih turisti srečujejo, npr. oko turista se ustavi na enem portalu stare hiše, na enem cvetju, na urejeni domačiji s hlevom. Vsako leto eno od teh stvari izpostavimo. Lansko leto smo konkretno izpostavili korita s pitno vodo v Bohinju. Ko smo šli na teren pogledat ta korita, ker na občnem zboru potem podelimo javna priznanja in pa nagrade, smo opazili, da se je kar nekaj turistov pri koritih ustavljalo in spraševalo, če je voda pitna, oz. če jo lahko pijejo, če smo jo mi tam pili. Za njih je bilo nepojemljivo, da lahko odpreš pipo in piješ, da ne potrebuješ nobene plastenke, s kolesa vzameš bidon in natankaš vodo. To je res redkost. Kar se pa slabosti tiče, je tu v ospredju promet oz. tista gužva v poletnem času. Če nekdo pride v park, pride v park, ne pa v mestni kaos.

11) Lansko letna turistična sezona je bila za Bohinj zelo uspešna. Sploh v poletnem času je bil naval turistov na območje Bohinjskega jezera precejšen, kar je za seboj potegnilo ne malo nevšečnosti. Kaj boste v naslednji sezoni spremenili, da se zgodba ne bo ponovila?

Turistično društvo je po koncu poletne sezone dalo iniciativo za problemsko konferenco. Tudi mi domačini nismo bili zadovoljni, ker so gostje hodili vse povsod, kar je normalno, vsak nekam more. Turizem Bohinj je organiziral problemsko konferenco. Občina Bohinj je naredila plan, kako se bo usmerjalo promet v Bohinju. Mi bomo pa za obveščenost naših sobodajalcev na občnem zboru predstavili, oz. bo občina prišla predstaviti, konkreten plan za letos. Mi imamo okrog 200 sobodajalcev, ki bodo prišli na občni zbor in se nam zdi to krasna priložnost, da jih informiramo. Turizem Bohinj je že itak zraven, ker dosti sodelujemo z njimi, kako bo to potekalo po conah, kako se bo zapiralo, pa kakšni shutli in te zadeve bodo na voljo.

Podvprašanje: Kakšne načrte pa imate vi konkretno za letošnjo poletno turistično sezono?

Mi konkretno bomo verjetno eno parcelo ob cesti v Kampu Danica dodatno začasno uredili za enodnevne kamperje zato, da bodo lahko nekje organizirano prenočili in hkrati jim bodo tudi nudili sanitarni voz. Namenjen bo temu, da bodo lahko svoje fekalije spustili na za to primernem mestu, od koder bodo nato šle v čistilno napravo, da si bodo natočili svežo vodo in pridobili elektriko, ki jo potrebujejo. Največja škoda je bila lani, po mojem mnenju, narejena s tem, mene niti ni motil toliko ta kaos in da so bili kamperji vse povsod parkirani, da so kamperji svoje fekalije praznili v reko Savo. To se mi zdi, da je pa kar velika škoda. Mi imamo ob kampu eno parcelo, ki je sedaj še travnik, ker mi zdaj še urejamo ta občinski prostorski načrt za širjenje kampa. Ta del je trenutno namenjen za prav druge zadeve, vhodna recepcija itd., trenutno smo še v fazi sprejemanja prostorskega načrta, bomo pa verjetno v tem letu to uredili, za te enodnevne kamperje, za obdobje dveh tednov na vrhuncu poletne sezone.

12) Bohinj je pred kratkim spremenil logotip. Mi lahko opišete ozadje, ki se skriva za novim logotipom Bohinja?

Narejena je bila študija in Bohinjsko jezero z mostom se uporablja za motiv že več kot 100 let. Iz tega ven se je izhajalo, da je to nesmiselno spreminjati, ker če je ta znamka toliko let preživela, očitno so jo turisti vzeli za svojo. Tako kot ima Bled otok, ima Bohinj tole cerkvico. V samem napisu Bohinj je samo pisava značilna, ki smo jo pa vsi sedaj prevzeli, z namenom, da se povsod pojavlja v istem fontu, da je ena rdeča nit destinacije.

13) Kako so turisti sprejeli nov logotip?

Glede na to, da nismo šli v nobeno drastično spremembo in da smo se odločili zgolj za napis, ki ga uporablja sedaj že večina ponudnikov v Bohinju, mislim, da so to turisti dobro sprejeli.

Podvprašanje: Poleg novega logotipa ste začeli tudi z znamko Bohinjsko from Bohinj. Mi lahko opišete ozadje nastanka te znamke?

To je povezano s tradicijo Bohinjsko. Pobuda za znamko za kakovost Bohinjsko je pravzaprav prišla z moje in Jovičeve strani. Takrat sem bila jaz na občini Bohinj svetovalka za kmetijstvo in turizem. Enkrat sem v Ljubljani stala v vrsti v eni trgovini in je rekel prodajalec: »Gospa boste še eno klobaso vzela?« in ona je rekla: »Ne, ne bom.« pa je potem on rekel: »Ampak je Bohinjska.« in potem je rekla: »A res, potem jo pa bom!«. Takrat sem jaz dobila idejo, da bi pa to zaščitili z eno znamko. Takrat je bil prvi delovni naslov v proračunu 2010 »Pridelano v Bohinju«. Že na prvem sestanku, se je nato ugotovilo, da ne more biti Pridelano v Bohinju, ker tukaj ne raste pšenica, kruh se pa peče na primer. Na Festivalu cvetja so se nato organizirale delavnice, na teh delavnicah pa se je potem pokazalo, da znamka za kakovost samo za hrano, oz. živilske pridelke, ne bo dovolj, da je naša želja večja, tako po gostinskih obratih, da dobijo znamko kakovosti, nastanitvenih obratih kot po prireditvah, rokodelskih izdelkih. Videlo se je, da je naša tendenca višja in iz tega se je potem razvila strategija Bohinja in tistih pet razredov, od katerega enega predstavlja tudi Center za kakovost.

Podvprašanje: Kako so pa turisti sprejeli znamko Bohinjsko from Bohinj?

Mi imamo tukaj v Tic-u en del namenjen izdelkom Bohinjsko. Na steni imamo napisano local. Mislim, da je vedno boljše. Tudi zavednost ljudi je vedno boljša. Kulinarični suvenirji so najboljše prodajni, pustimo zdaj tiste suvenirje za 2 €, ki so zato, da so, ampak, če nekdo dejansko želi nekaj oz nek suvenir od nekje prineset, pa vzame sir, med, marmelado, nekaj lokalnega.

14) Kot eno glavnih prednosti Bohinja v novi strategiji za obdobje 2017-2021 poudarjate neokrnjeno naravo, ki gre z roko v roki s trajnostim razvojem destinacije. Zanima me, kakšni so bili vaši dosedanji ukrepi za spodbuditev ekološke ozaveščenosti med turisti?

Mi se pri tem navezujemo na strategijo Bohinja. Mi imamo tukaj glavni TIC v Bohinju, obišče ga okrog 100.000 turistov letno. Turistom omogočamo izposojajo koles, sank, vse to je del tega. V kampu Danica, če govorimo ekstra o kampu, če smo mi posebnost v tem delu, imamo popuste za tiste, ki pridejo k nam s kolesom, peš ali pa z vlakom. Vse te omenjene skupine imajo cenejšo nastanitev v kampu.

Podvprašanje: Opazate, da v Bohinj že pridejo turisti, ki so bolj ekološko ozaveščeni?

Da, takšnih turistov je vedno več. V kampu imamo ekološke otoke že kar nekaj let. Gre za kontejnerje, ki so obdani z lesom, tako da niti niso vidni, razn tega da smo morali potem gor še napisat steklo itd. Moram reči, da sploh kar je tega Beneluksa, od tam največ gostov prihaja, od tam že pridejo gostje, ki so bolj ekološko ozaveščeni. Zelo redko se nam zgodi, da je zabojnik neuporaben za sam odvoz, da bi nekdo v steklo, na primer, mešal še plastiko.

Podvprašanje: Opazate razlike na področju ekološke ozaveščenosti med slovenskimi in tujimi turisti?

Prej smo jih. Tako kot sem rekla zahod, Holandija, oni so bili že nekaj stopnic pred nami, kar se ekološke ozaveščenosti tiče. Ko se z njimi pogovarjaš, ugotoviš, da zelo različno gledamo že na avtomobile. Pri nas je v večini tako, da toliko kot je šoferjev pri hiši, toliko je avtomobilov, pri njih so že na taki stopnji, da če sta oče in mama voznika, jim je že kar nerodno na ulici, če imajo dva avtomobila in enega kar hitro spravijo v garažo. Tako visoko ozaveščenost imajo. Tudi pri Slovencih se je to že močno popravilo, kot sem že povedala zelo redko se nam zgodi, da zabojniki ne bi bili čisti.

15) Zasedila sem, da v Bohinju trenutno veliko delate na področju trajnostne mobilnosti, med drugim ste tudi vključeni v združenje Alpskih biserov. Zanima me, kakšne načrte imate na tem področju?

Mi smo del strategije razvoja Bohinja, ki jo skupaj ustvarjamo z Turizmom Bohinj. Kar se trajnosti tiče, mi imamo kolesarjem prijazen kamp. Smo kolesarski kamp, imamo tudi certifikat za to, vso opremo za kolesarje, zato da dobiš certifikat, moreš izpolnjevati določene pogoje. Druga stvar, ki pa je letos novost, je pridobitev dveh električnih polnilnic, ene Tesla, ene pa navadne. Mogoče nam bo celo uspelo dobiti kakšen električni avto, letos bolj v promocijske namene, za naprej bomo pa videli, kako se bodo zadeve razvile. Za električno polnilnico, ki je pred TIC-om v Ribčevem Lazu, smo mi prevzeli vso skrb. Projekt električnih polnilnic je še iz časov, ko sem bila jaz na občini, ko smo te električne polnilnice postavljali po Bohinju. Naša pobuda je bila, da so polnilnico, ki jo imamo mi čez, zamenjali za hitrejšo in zmogljivejšo. Morem reči, da se je lani bistveno povečalo število gostov, ki so prišli z električnimi avtomobili.

Podvprašanje: Kakšno je vaše mnenje o tem, da se načrtuje postopno zapiranje dostopa do Bohinjskega jezera z avtomobilom?

Meni osebno je ta Piranski način prometa zelo blizu. Tudi kot gost in turist imaš več od tega, saj, če moreš za volanom paziti na promet, niti nisi pozoren na to, kaj je na tvoji levi in desni strani. Če pa greš peš ali pa s kolesom, je pa to nekaj čisto drugega. Sama bi osebno najraje naredila na Bohinjski Bistrici eno parkirno hišo, ampak če nekdo parkira tam, potem mu moreš dati eno ugodnost, ali je to shuttle, ali avtobus, ali pa karkoli, da vso prtljago lahko prenesejo na zeleno lokacijo. Vedno se oziram na družine z majhnimi otroki, kjer mamica ima rudzak, eno vrečo, drugo, otroka. V ceno parkirnine more biti ta komodnost všteta, da turist pride do zelene lokacije.

16) Bohinj je bil v začetku leta 2018 uvrščen med 10 najboljših evropskih destinacij. Kaj konkretno menite, da bo to dejstvo doprineslo Bohinju ter samemu pozicioniranju Bohinja v Evropi?

To je odlično za prepoznavnost. To si lahko samo želimo. Za to konkretno nagrado so nas naključno izbrali. Spet se je pokazalo, da to, kar smo nam stari kleni Bohinjci ohranili, moramo mi samo naprej ohranjati in pa negovat.

17) Kateri so po vašem mnenju glavni izzivi, ki čakajo Bohinj v prihodnosti?

Trenutno smo Best destination, ena izmed destih najboljših evropskih destinacij, med samimi velikimi mesti se je znašel en čistokrven Bohinj. To bo kar velik izziv za Bohinj na en način omejiti ali pa selekcionirati. Mi se trudimo že deset in več let raztegniti turistično sezono. Trenutno se večina nočitev ustvari julija in avgusta, želeli bi si, da se ta gužva oz. ljudje porazdelijo. Maja ali pa oktobra, če je lepo vreme, zna biti zelo lepo v Bohinju. Jaz mislim, da z vsemi temi certifikati, ki jih Bohinj pridobiva v zadnjem času, bo na en način izziv, na kakšen ljudem prijazen način povedati, da ni vedno najprimernejši čas julij in avgust, ampak da znajo tudi drugi meseci v Bohinju biti lepi in doživeti.

Intervju z **Dušanom Jovičem**, ki je lokalni svetovalec za kmetijstvo in je sodeloval pri razvoju znamke Bohinjsko/from Bohinj, sem izvedla v njegovi pisarni, ki se nahaja v Srednji vasi v Bohinju, dne 26. 3. 2018, trajal je 1 uro.

1) Zanima me, kako ocenjujete trenutno stanje v Bohinju? Kje ima po vašem mnenju destinacija Bohinj še rezerve in katera področja so najmočnejša?

Rezerve so v kmečkih turizmih, to področje v Bohinju še ni tako razvito. S tem se trenutno ukvarjata zgolj dve kmetiji, ki izpolnjujeta pogoje, da je 50% proizvodov, ki jih ponujajo, pridelanih na kmetiji, 25% lahko kupijo pri drugi kmetiji, ostalo lahko kupijo na trgu, tako, v trgovini. Zelo močno je področje sobodajalstva, ki je prisotno po vseh vaseh. Veliko je takih, ki se poleg službe ali pa tega, da imajo kmetijo doma, ukvarjajo še s tem. Hotelirstvo ima tudi še rezerve, glede na to, da imamo 4 hotele, ki niso v funkciji. Kar se pa tiče dopolnilnih dejavnosti, tega pa tudi ni veliko razvitega. Razen tega, ki kolesa oddaja, pa poleti čolne. Kanjoning je od drugod, niso Bohinjci, ki bi se s tem ukvarjali.

2) Katere so po vašem mnenju glavne prednosti Bohinja napram drugim podobnim destinacijam (npr. Bledu, Kranjski gori, Bovcu)?

To, da imamo še to prvinsko naravo ohranjeno. Prav za prav si nismo niti podobni. Bohinj ima svojo strukturo gostov, verjetno takih gostov kot so na Bledu, kot smo včasih rekli s pjircmatli, v Bohinju ne bo, ker dejansko nimajo kaj počet. V Bohinju so bolj gosti, ki so aktivni, pridejo v hotel in želijo po tem tudi imeti razne dejavnosti, ali so to organizirane, ali pa si sami poiščejo.

3) Velik del Bohinja (66%) se nahaja v območju TNP-ja, kar za Bohinj predstavlja določene omejitve pri nadaljnjem razvoju turizma. Zanima me, kateri so glavni izzivi, s katerimi se srečujete pri postavljanju trženske strategije za destinacijo, ki se nahaja v območju TNP-ja?

Menim, da Triglavski narodni park, če gledamo na usmerjenost turizma, ni ovira. Mogoče, če na hitro prebereš, se govori, da je pač ovira, ampak jaz mislim, da je dolgoročno to prednost. Mogoče so težave v razvoju planinskih koč, ker pač ni dopustno povečevati objektov, ne kapacitete, ampak sploh objektov. Vrjetno bi bilo eno tako koč, kot je na Uskovnici ali pa na Vojah, potrebno preurediti v nek planinski hotel. To pa potegne za seboj, da bi tudi moral objekt kot tak povečati, ne povečati kapaciteto, ampak v bistvu določiti standarde. Trenutno skoraj noben ne prespi na Uskovnici ali pa na Vojah. Tisti časi, ko so hodili iz večernega vlaka do Uskovnice, pa so tam prespali in potem šli naprej, ni več. Zdej se itak peljemo do izhodiščne točke z avtom in potem gremo naprej. Za te koč bi bilo potrebno zakonsko določiti, za koliko se lahko povečajo, da bi potem še vedno funkcionirale.

4) Kako ocenjujete sodelovanje med turističnimi društvi v Bohinju ter TNP-jem na področju razvoja turizma v Bohinju?

Jaz mislim, da je solidno sodelovanje. Vsi, ki se s tem ukvarjajo, imajo približno enake cilje.

5) Zasedila sem, da se Bohinj povezuje tudi z drugimi občinami. Vključeni ste v sklop destinacije Slovenske Alpe - Gorenjska ter destinacije Julijske Alpe. Kakšne so posledice teh povezav, kar se tiče same prepoznavnosti Bohinja?

Bohinj kot tak, če greš ven, že Slovenijo težko prepoznajo, bi bil brez povezovanj težko prepoznaven. Ker pa so zraven še Julijske Alpe, se poveča možnost same promocije, dejavnosti v destinacijah so približno podobne. Sam ne vem, zakaj niso v te Julijske Alpe vključili še Idrijo, ker bi na tak način pridobile neke dejavnosti, kot so rudarstvo, pridobili bi Črni vrh, Cerklje, bolnico Franjo. Menim, da bi to sigurno pasalo v okvir Julijskih Alp. Drugače pa je to območje, če pogledamo italijanski konec ali pa naš ali pa avstrijski, ki zraven paše, je to čisto podobno.

6) Na kakšne načine Bohinj tržite v tujini in Sloveniji? Se vaše trženjske strategije razlikujejo glede na trg (domač, tuj)?

Sam se konkretno s trženjem Bohinja v tujini ne ukvarjam. Ampak kar se pa tiče sob, imajo prek Bookinga, udeležujejo se sejmov ter Bohinj promovirajo preko spletnih strani, ki pa so zelo dobre.

7) Kakšne turiste želite privabiti v Bohinj?

Želimo privabiti zahtevne goste. Le zahteven gost je namreč garant, da se bo turizem razvijal in ne bo zaspal na nekih lovorikah. Zahtevni gosti tudi delno več trošijo. V bistvu si želimo gostov, ki prepoznajo naš Bohinj, pa tudi Julijske Alpe, ki jim je mar za naravo, ki prepoznajo tudi kmetijstvo kot tako. Brez kmetijstva bi bil turizem v Bohinju zelo reven. Ker je tako, postla je postla, zrezek je pa tudi zrezek. Dejansko je važna zgodba, ki je v ozadju. Festival alpskega cvetja je v bistvu rezultat kmetov, ki vzdržujejo to pokrajino, ki

skrbijo, ki ne kmetujejo intenzivno, in zaradi tega imamo rožice, zaradi katerih tudi ljudje pridejo.

8) Kaj Bohinj kot turistična destinacija ponuja obiskovalcem, kakšna je vaša obljuba, ki jo dajete turistom?

Ponujamo jim veliko, če to prepoznajo. Zabave jim sigurno ne nudimo, zabave je premalo, ali pa ne, če pridejo sem, da se bodo zabavali do 4 zjutro, tega v Bohinju ni. Je pa ohranjena narave, je vedno več dobre hrane, pozimi lahko smučaš, poleti greš v gore, plavat v jezero, kolesarit. Dejavnosti, če te zanimajo, je veliko. Lahko imaš zelo lep dopust.

9) Kakšne trende opazite v zadnjih letih na področju turizma v Bohinju?

Zadnje čase je v Bohinju veliko kamperjev, zelo se mi tudi zdi pomemben ribiški turizem, na področju katerega ogromno vlagajo. Za zimski turizem imam občutek, da ostaja v drugem planu, da se že vsi izgovarjamo, kako bi poletno sezono razširili, ker je cenejš in v zimsko niti ne vlagamo več toliko. Verjetno nam primanjkuje teh gostov, ampak tudi zato, ker nimajo kam it, da bi prišli na kmetijo in se tam tudi udeležili kakšnega dela. Drugače pa trend gre gor. Dnevni gostje pa so stalnica, čeprav mislim, da jih neupravičeno kritiziramo, ker brez dnevnih gostov pa gostiln ne bi bilo. V hotelu imajo turisti vse, zjutraj zajtrk, potem kosilo in večerjo. Tak gost ni velik porabnik v gostilnah razen, da gre na kavo ali kakšno pivo. Vendar gostilna mora tudi hrano prodati. Če hočemo imeti kvaliteto, potem morajo tudi nekateri pač priti jest.

10) Na kakšne načine preverjate zadovoljstvo turistov?

Jaz osebno ga ne, ker se ne ukvarjam s tem področjem. Vem pa, kakšno je zadovoljstvo ljudi, ki pridejo na planine, ker jaz se bolj ukvarjam s kmetijstvom in pa pridelavo mleka po planinah. Vidim, kako so navdušeni, ko na planini lahko dobijo domač izdelek oz. izdelek s planine, da lahko dobijo za pojest nekaj tradicionalnega, na drugačen način kot pa je v dolini. Vidi pa se tudi, da narašča število gostov, ki se tega poslužujejo na Krstenici, Voglu, Velem polju, Konjščici in drugod.

11) Lansko letna turistična sezona je bila za Bohinj zelo uspešna. Sploh v poletnem času je bil naval turistov na območje Bohinjskega jezera precejšen, kar je za seboj potegnilo ne malo nevšečnosti. Kaj boste v naslednji sezoni spremenili, da se zgodba ne bo ponovila?

Prvo kar je je treba urediti so parkirna mesta, ampak to je dolgoročno, da se pa tudi kratkoročno kaj urediti. Mislim, da takrat, ko je gužva je nesmotrno ljudem dajat listke na avtomobile oz. kazni, je pač tako. To je dejansko dva vikenda, pol je pa kr normalno stanje. Druga stvar pa je, da so zdej ponudniki na Naklovi glavi, v Mrenšu, no mogoče bi še v Ukancu kakšno stvar urihtali, da bi ljudje malo več potrošili. Vedeti je potrebno, da so poleti tudi družine, da to, ko neki kritizirajo, da vse s seboj prinesejo, je tako, da za otroka že moreš

imeti s sabo in ne boš za vsak deci vode letel v gostilno. Mislim, da prvo, kar je, je dejansko ta ureditev teh parkirišč. Ampak to ni mus, da so parkirišča, ki so asfaltirana, to so lokacije, ki niso tko vidne in se po tem tam parkira in se tisto zemljišče potem uredi. Kratkoročno se ne da rešiti. Ne vem pa, če je smotrno omejevat, da bi zdej rekli, ljudje ne smejo več prit k jezeru. Ne moremo jih pa tudi preusmeriti, da gredo v hribe, ker je tam tudi pouhno. Od Uskovnice gor je večji zamašek, kot je pa pri jezeru, traja cel mesec in pouhno je. So pa predeli, ko sredi poletne sezone ni nobenega. Mogoče bi bilo dobro, da bi se nekdo ukvarjal s tem, da bi ljudi preusmerjal in jim povedal, da so tudi drugi konci lepi, mogoče je to en tak program. Vendar bi morali za to nameniti nekaj denarja, da bi se tudi splačalo temu to delat, da bi ljudi peljal na te lokacije.

12) Bohinj je pred kratkim spremenil logotip. Mi lahko opišete ozadje, ki se skriva za novim logotipom Bohinja?

Sam sem sodeloval bolj pri znamki Bohinjsko/from Bohinj. Vendar na grobo poznam tudi to ozadje. V napisu Bohinj je značilna pisava, ki ponazarja klene Bohinjce. Opazil sem, da ta napis uporablja že veliko turističnih ponudkov v Bohinju.

13) Kako so nov logotip sprejeli turisti?

Mislim, da so ga dobro sprejeli.

Podvprašanje: Bohinj je poleg spremenjene podobe destinacijske znamke uvedel tudi blagovno znamko Bohinjsko/from Bohinj. Mi lahko opišete ozadje te zgodbe?

Pri Bohinjskem sem idejni oče jaz. Ampak to na začetku ni bilo mišljeno, da bo blagovna znamka za turizem ampak kot blagovna znamka za izdelke. To začetno idejo je potem preraslo in sedaj se to trži tako za promocijo kot za izdelka kot za vse. To mislim, da je dobro. Tisti, ki zdaj delajo na tem, moram reči, da so zelo uspešni. Čeprav, takrat ko smo začeli, saj je bila Milena Košnik tudi takrat zraven, smo mislili bolj to, da bi pospešili ta del pridelave ter da bi pridobili informacije, s čim vse se ljudje ukvarjajo, ker se res ukvarjamo z veliko stvarmi. Potem je prišel zraven še Turizem Bohinj in sedaj so oni promotor tega.

Podvprašanje: Kako so znamko Bohinjsko/from Bohinj sprejeli turisti? Kakšne povratne informacije so pridobili?

Mislim, da so jo dobro sprejeli, vsaj po tem kar jaz vidim. Vidim, da jim to le nekaj pomeni, da ima znamko, ker je to le znak kvalitete. Pridobiti znamko Bohinjsko je težje kot dobiti nek znak kakovosti v Slovenji.

Podvprašanje: Kakšni so kriteriji za pridobitev znamke Bohinjsko/from Bohinj?

Če pogledamo na področje kmetijskih zadev, so kriteriji taki, da morajo biti narejeni v Bohinju, da imajo neko pokritje v tradiciji, lahko je tudi na sodoben način, da morajo biti, zaradi tega, ker se vseh surovin ne da dobiti v Bohinju, surovine slovenske, razen začimb.

Izdelke po tem ocenijo, sicer se bolj ocenijo na podlagi vizualnega izgleda in kvalitete (okus pa take stvari). Pri hrani, v gostinstvu, mora biti izdelek ali pa surovina bohinjska ali pa slovenska in pa da ima neko tradicijo. Trenutno so zelo popularne postrvi, pa postelice s polento, pa razni žganci pa ta zadeve, ampak ne več na tak tradicionalen način, da so dani v skledo, ampak imajo gor ocvirke in zasko in jih gostinci lepše prezentirajo. Če pogledam recimo gostilno na Nemškem Rovtu, ta ima še največ teh jedi, pa gostilna v Danici, ugotovimo, da se ljudje dosti poslužujejo teh tradicionalnih bohinjskih jedi.

Podvprašanje: Kakšno je bilo zanimanje med lokalnimi ponudniki, da bi se pridružili znamki Bohinjsko/from Bohinj?

Zanimanja je bilo kar nekaj, tisti, ki pridelavo delajo, so noter. Težava je bila, da niso imeli registriranih dejavnosti. Blagovne znamko Bohinjsko ne more imeti nekdo, ki nima registrirane dejavnosti. Že res, da lahko narediš dober sir, dobro marmelado, ali kaj, ampak če nimaš registrirane dejavnosti in vsaj tistih minimalnih zahtev, izpadeš in taki so izpadli. Ampak zgled vleče in ljudje se na novo registrirajo. Upam, da bodo tudi še kakšni drugi zraven pristopili, ker je še nekaj takih.

Podvprašanje: Ste zadovoljni s tem, kako je zaživela znamka Bohinjsko/from Bohinj?

Menim, da je lahko zelo veliko zadovoljstvo in da je to uspeh. Ne glede na to, da so drugje že prej začeli, mislim, da je naša bohinjska znamka kar ena vodilnih v Sloveniji. Po mojem bi tudi v tujini imela velik uspeh.

14) Kot eno glavnih prednosti Bohinja v novi strategiji za obdobje 2017-2021 poudarjate neokrnjeno naravo, ki gre z roko v roki s trajnostim razvojem destinacije. Zanima me, kakšni so bili vaši dosedanji ukrepi za spodbuditev ekološke ozaveščenosti med turisti?

Najprej je potrebno povečati ekološko ozaveščenost v kraju. Včeraj sem imel na Pivških jezerih en pohod. Groza! Veste koliko smeti? V Bohinju jih je pa ... včasih pravimo, koliko jih je. Tam jih je bilo ogromno ob cesti, ne vem, ali še kdo od doma prinese in tam odvrže. Ogromno je teh črnih odlagališč bilo tam. Potrebno je povečati ekološko zavest. V Bohinju imamo zdej že 20 let ekološko kmetijstvo, bilo smo prvi na Gorenjskem. Že to je velika zavest, ekološki kmetje ne uporabljajo mineralnih gnojih, zato tudi je taka okolica, kot je. Pri turistih je potrebno doseči to zavest, da ne smejo povsod hodit, kjer hočejo. Saj je lepo, ampak če gre deset turistov na en travnik, pol ni več lepo, je potlačen. Včasih je treba malo naokoli, res je, da je tle bližje, ampak če bi šel naokoli, bo tukaj ostalo lepo in bo tukaj ostalo v uporabi tisto, kar je. Ampak turisti se tako obnašajo, kot se mi obnašamo. Če greš ti s kolesom kar naravnost, bo tudi on mislil, da je to dovoljen in se bo ravno tako naravnost peljal. Smeti je treba odnest v tiste prostore, ki so zato določeni, avte je potrebno pustit tam kjer je to namenjeno, razen takrat, ko so prireditve, vendar tudi takrat ne smeš na njivo zapeljati ali pa kam drugam. Mi smo ogledalo turistom, ne pa turisti nam. Lahko pride k nam

ozaveščen turist vendar, če bomo mi onesnaževali naravo, se bo tudi on tako začel obnašati, zakaj bi se pa drugače.

15) Zasedila sem, da v Bohinju trenutno veliko delate na področju trajnostne mobilnosti, med drugim ste tudi vključeni v združenje Alpskih biserov. Zanima me, kakšne načrte imate na tem področju?

Prva zadeva je urejane prometa, da bi se uredila parkirna mesta, da se zmanjša pritisk avtomobilov na noter, da ljudje uporabljajo javni promet. To je v zimskih mesecih kr nekej funkcioniral. Tudi domačini so se posluževali javnega prometa, tudi sam sm se ga, ker, če sem šel na Pokljuko, je bilo prov fajn. Pa kolesa. Kolesarska pot do Soteske je že urisana. Realna opcija je, da bo v 2 letih vzpostavljena. Druga stvar pa bi bila, da bi se turistom omogočilo, da se sprehodijo iz Bistrice do jezera peš, da spoznajo, da je tudi ta del peš, ne da uporabijo kolesa ampak, da gredo peš. Peš lepo greš čez Senožeta ali pa po Dobravi do jezera, ena ura in pol, do 2 uri hoje, nazaj greš lahko z avtobusom, če hočeš, se lahko pri jezeru skopaš. V bistvu čim manj avtomobilov. Kako doseči, da bi, razen ob tistih akcijah, prišli z vlakom. Je pa to, da z avtobusom so še povezave, z vlakom je pa obup. Če pridejo tisti trije vlaki na dan, si že ne moreš pomagati, čeprav bi bilo to edino pametno.

16) Bohinj je bil v začetku leta 2018 uvrščen med 10 najboljših evropskih destinacij. Kaj konkretno menite, da bo to dejstvo doprineslo Bohinju ter samemu pozicioniranju Bohinja v Evropi?

Mislim, da prav veliko ne, ker te zadeve se hitro pozabijo. Drugo leto bodo druge zbirali, čez 3 leta bodo spet druge. Jaz ne vem, če nas bodo drugo leto spet uvrstili na ta seznam, ali ne. Pomeni eno priznanje za tiste, ki se s tem ukvarjajo oziroma, prav za prav, za čisto vse, da so ljudje Bohinj prepoznali kot en kraj, ki ga je vredno obiskati, ampak to tudi večkrat. Pomeni pravzaprav zavezo, da se bo boljše delalo, da bomo vlagali prav vsi. Če bo Bohinj prijazen za turiste, bo tudi za ljudi prijazen, tudi za domačine je potem prijazen. Drugače pa ne vem, če se bo zaradi tega toliko poznalo na prodaji. Glasovali so tisti, ko so tle že bili, ki Bohinj poznajo. Pravzaprav pa, ali si res želimo, da bi imeli več gostov (smeh), če pravimo, da jih imamo že sedaj preveč, mogoče bi imeli drugačne goste.

17) Kateri so po vašem mnenju glavni izzivi, ki čakajo Bohinj v prihodnosti?

Da povečamo zanimanje turistov za višje ležeče vasi, da bi se gor ljudje začeli ukvarjati s kmečkim turizmom. Ne sicer v tako velikem številu kot se kje drugje, vendar mislim, da bilo dobro, da začnemo ljudi prepričevati, da je tudi gor lepo in da do jezera prit ni daleč. Včasih je šel na Gorjuše petkrat na dan avtobus, zdej tega ni več. Kar se tiče hotelov, mislim, da jih je treba urediti. Povečevati kapaciteto mislim, da ni smotrno, da imamo dovolj ležišč. Ampak te, ki so; Pod Voglom, Zlatorog, Bellevue, Kompas; da se ponovno nazaj vzpostavi. Najlepša lokacija za hotel je Pod Voglom, ki ima več sončnih dni kot pa Zlatorog, je tudi edin hotel, ki ima svojo plažo. Včasih je imel vsak hotel svojo plažo. Hotel Jezero je imel svojo plažo itd. Če se vprašamo, ali je smotrno imeti šolski center pri jezeru, ugotovimo, da po porabi

ne, če pa gledamo, da vzgajamo ljudi, kako se je treba v takem kraju obnašati in da spoznajo ta prostor, je pa pomembno, tako kot pri tabornikih. Mislim, da je škoda, da se je tabor v Ukancu ukinil, potrebno bi ga bilo urediti. V bistvu so izzivi, kako ohraniti tako naravo kot je, kakšne zadeve je potrebno še sanirati in moramo pozabiti, da se moramo približati unemu stanadardu v tujini in ne vem kaj, mi imamo dosti svojih lepih značilnosti, ki jih moramo prodajati. Če govorimo o tipični bohinjski turistični ponudbi, potem ne vem kakšne velike hotelirske hiše ne potrebujemo v Bohinju, mogoče rabimo kakšne manjše hotele tudi kje drugje, ne samo okoli jezera. Spremeniti bomo morali ljudem miselnost, vsaj jaz kolikor vidim, vedno govorimo, da gostilna, če nima vsaj 50 sedežev, pa da sprejme en avtobus, se ne spleča, ampak ni res, tudi hotel če bi imel 30 postelj ... Lep primer sta Kristal in Tripič. Tripič je v 20 ali pa 25 letih zrasel iz nič v zelo prepoznaven hotel. Velike hotele se mi ne zdi smotrno graditi. Govori se, da bo Park Hotel delal kongresno dvorano vendar, ali jo res rabimo. Imamo Ažmanov domov, ki nam pred očmi propada, ker ni uporabljen. Potrebno bi ga bilo na novo obnoviti, saj je že 30 let mimo, kar je narejen. Zadeve, ki jih že imamo, bi bilo potrebno oživiti. Ne vem, kako ne bi mogli sobivat v Ažmanovem domu tudi s kongresi. Zelo radi zidamo, zelo smo podvrženemu temu. Kmalu nam bo na tak način zmanjkalo prostora. Na Turizmu se zelo trudijo, kar dosti naredijo glede tega, včasih bolj uspešno, včasih malo manj, že to je zelo veliko, da se dogovorijo za skupno promocijo z drugimi deležniki. Kar se tiče kmetijstva, nas pa čaka izziv, da bomo na ekološki način pridelali hrano in da bomo prepričali te, ki delajo v turizmu, da je vredno kupiti to in ponuditi, v gostilni, surovino kupiti, mogoče bodo potem imeli malo manjši zaslužek. Dejansko je tako, da če greš ven, kupiš ceneje, ker je tudi proizvodnja cenejša. Če kupiš kvaliteto, boš zadržal ceno in boš s tem tudi pripomogel, da se bo kraj ohranil v taki obliki, kot je, če se nam bo zaraslo, potem ... Če bodo mladi hoteli na kmetiji ostali, bodo morali imeti zaslužek, niso več, pa tudi ne vem, zakaj bi bili, pripravljene hoditi v službo in potem vlagati noter. Veliko mladih bi se s kmetijstvom ukvarjalo, turizem bi bil porabnik tega. Te povezave bodo morale biti.

Intervju z **Juretom Sodjo**, referentom za prireditve, zaposlenim v Turističnem društvu Bohinj, je bil izveden 26. 3. 2018 ob 14. uri, trajal je eno uro in pol, izveden je bil v prostorih Turističnega društva Bohinj.

1) Zanima me, kako ocenjujete trenutno stanje v Bohinju? Kje ima po vašem mnenju destinacija Bohinj še rezerve in katera področja so najmočnejša?

Dejansko je še vedno problem s hotelski nastanitvami, imamo še zmerej 3 hotele praktično zaprte, četrti deluje so-so. Tukaj je največji problem. Hoteli so vedno tudi nosilci turistične destinacije, niso to apartmaji ali pa privatne sobe, ampak so to hoteli. Ko se meniš z resnimi firmami od zunaj, njih ne zanima za 20 nastanitev pri nama doma, ampak jih zanima mogoče 100 ali 50 naenkrat, na istem nivoju, na isti destinaciji. Tega mi recimo nimamo. Sigurno se je v zadnjih letih ful razcvetelo, tudi zaradi posledic obiska Ljubljane, obiska Slovenije. Mislim, da mi sami nismo naredili nekih breakthrough-jev, da bi rekel, da smo toliko sposobni, ali promocijsko, ali da smo toliko uredili zadeve, da bi sedaj ljudje tiščali toliko v Bohinj. Realnost je, da smo ekstra polni julija in avgusta, da bi lahko bili ekstremno bolj

polni junija in septembra. Vsi ostali meseci so slabi. Zimske sezone praktično ni, od kar ni smučišča Kobla. Lahko, da sem zelo kritičen, ampak pač hodim po svetu z odprtimi očmi. Če bi primerjal Hintertux ali pa Bohinj, v Bohinju vidiš deset avtomobilov s tujimi tablicami, tako po Bohinju, potem vidiš 10 tujih tablic pod Voglom, pa še to večinoma hrvaške, mogoče kakšne bosanske, vse ostalo so Slovenci, enodnevni, poldnevni itd. Največja priložnost je v stacionarnem turizmu. Čeprav vemo, da se je skrajšal na neko povprečje 3 dni, ampak tudi 3 dni je stacionaren turizem. Če bi bilo 52 tednov po 3 dni zasedeno, bi mi imeli 156 nočitev povprečje, kar je pa močno dobro za preživetje in tudi za kaj zaslužiti. Dejstvo, da smo v neki tranziciji, kjer se bo verjetno videlo, ali se bo z temi nekimi pametnimi odločitvami glede prometa to kaj rešilo sredi sezone, potem ali se bodo ti hoteli v nekem sorazmerno kratkem času prodali ali ne ali razlastnili ali karkoli in s tem dobili nove lastnike in s tem rešili to in dvignili na višji nivo. Te dve stvari sta po mojem ključne.

2) Katere so po vašem mnenju glavne prednosti Bohinja napram drugim podobnim destinacijam (npr. Bledu, Kranjski gori, Bovcu)?

Podobni, mogoče bi težko rekel, da smo si zelo zelo podobni. V globalnem smislu smo seveda. Vendar, če vsako zagrabim bolj osebno, vidiš, da niti nismo podobni. Bled je sigurno destinacija enega masovnega turizma – zaradi mesta atrakcije stila alla Benetke in podobno. Bovec je mogoče nam še najbližji. Ima neko to zgodbo neke gore, mi imamo podobne, s tem, da imajo tudi oni podobno zgodovino s temi nekimi propadanji in dvigovanji iz pepela. Zelo so se specializirali na outdoor, bolj kot mi. Mi smo lahko vseeno penzijska destinacija, oni so že težko za neke upokojece, mi pa smo. Kranjska Gora je spet druga zgodba. Kranjska Gora je zdej zelo hotelsko napredna in je dejansko resort in imajo smučišče do resorta, to se pravi do hotelov. Zdej govorimo mogoče malo nepovezano, vendar sem ti hotel dati nek predgovor o tem, koliko smo si mi sploh podobni. Sigurno je prednost to, da, če gledam proti Bledu, zdej pa konkretno odgovarjam, da nimamo poseljene jezerske obale, to je pa prva in verjetno edina prednost, karikiram no. Če gledam malo širše sigurno imamo v neki širši zgodbi najlepšo naravo, za marsikoga je to prednost, za nas ne, tko da nimamo nekega centra, vse je razpršeno. Ljudje, ki imajo radi to avstrijsko zgodbo, da ni tistih nekih centrov v mestih in tega zraven, imajo radi tudi to podeželje na ta račun, pa še res si bliz, če si v Srednji vasi, si 5 kilometrov od Jezera, če si v Ukancu imaš 6 km do sem, na Bistrci je 6 kilometrov do jezera. Slovenci imamo mogoče včasih feeling, da so to dolge razdalje, v resnici pa niso. Ko greš pogledat, kje bukirajo na primer Nemci, Holdanci tudi dopuste ob morju, včasih tudi 30 kilometrov od morja pa je blizu. V primerjavi z Bovcem je naša prednost v tem, da nismo tako ozko specializirani v ta outdoor. Oni so videli, da je to njihova glavna prednost in so šli v to zavestno. Mi mogoče še nezavestno ne postjamo še čisto outdoor. Nezavestno zato, ker mislim, da bi mi zelo težko našli neke konsenze, da bi šli zavestno v neke zelo specifične ciljne skupine. Še te, ki jih imamo, jih ne obvladujemo, samo tako ad hoc. Sigurno je naša prednost v primerjavi s Kranjsko goro za une, ki ne marajo hotelov. Tukaj ne bi šel zelo v globino. Oni so zdej zrihtali Jasno, tam se zdej neke nastanitve

rihtajo zraven. Cene so oni krat dva v povprečju na nas, sigurno krat dva, če govorimo hotelske storitve so minimalno krat dva, mogoče samo Eko hotel se jim približno približa.

3) Velik del Bohinja (66%) se nahaja v območju TNP-ja, kar za Bohinj predstavlja določene omejitve pri nadaljnjem razvoju turizma. Zanima me, kateri so glavni izzivi, s katerimi se srečujete pri postavljanju trženjske strategije za destinacijo, ki se nahaja v območju TNP-ja?

TNP-je seveda izziv, predvsem pa bi morali ugotoviti, da je to v prvi vrsti prednost, ko bomo to enkrat razumeli, tudi ta izziv ne bo več težak. Moje izkušnje so take, vsaj kar sem delal na prireditvah itd., nisem nikoli imel problema z njimi. Je pa bistveno, da ti komuniciraš, bistvena je mediacija, da predstaviš, kaj boš delal. Ko sem imel kajak maraton, so mi pustili narediti pontonske moste v vodo in iz vode, lahko bi me avtomatično zavrnilo, ampak zaradi neke normalne komunikacije, zaradi nekega pristopa, ko ti prideš in razložiš in vprašaš: »dej pomagejte mi, kakšen material je ta pravi, naj naredim vse iz lesa, da ne bo narava trpela«, se je vse dalo zmenit. Trdim, da, če se složno že v destinaciji zmeniš, da boš složno to zastopal in potem greš komunicirat vsem deležnikom, sej ne samo TNP-ju, sej v končni fazi imaš lokalno enoto, Ministrstvo za okolje, civilno službo, če vzpostaviš mediacijo z ljudmi, ni problema. Če bi mi rekli, daj na tehtnico, je za moje pojme TNP v 80 procentih prednost, v 20 pa ne slabost ampak izziv. V zadnjih letih smo malo prebili to področje tako, da se v kakšen katalog napiše, da je to v TNP-ju ali pa še da se da logo gor, prej tega ni bilo. Glede tega morem reč, da sem malo besen, ker pač nekaj sem potoval po svetu in bil že v marsikaterem parku, ki si ne zasluži niti P-ja od parka. Mislim, da TNP prinaša prednosti, ki ji treba znati predstaviti, prepoznati, spromovirati, mogoče tudi boljše iztržiti. V Visokih Tatrah imaš primer, da ne moreš glih iti v gore brez vodičev.

4) Velik del Bohinja (66%) se nahaja v območju TNP-ja, kar za Bohinj predstavlja določene omejitve pri nadaljnjem razvoju turizma. Zanima me, kateri so glavni izzivi, s katerimi se srečujete pri postavljanju trženjske strategije za destinacijo, ki se nahaja v območju TNP-ja?

Mi niti ne delamo toliko z njimi vendar, če komentiram to, da sta, že to, da sta v isti hiši Turizem Bohinj in TNP, bi moral biti to nek povezovalni člen med njima.

Podvprašanje: Pri prireditvah se povezuje z njimi?

Jaz sem veliko delal z njimi na otroških eventih, da so se prišli predstaviti. Na Kravjem balu imajo en štant, kjer imajo delavnice za otroke. Sodelovanje sigurno je. Pri razvoju pa mislim, da deležniki na naši strani niso kaj dosti spraševali o samem TNP-ju, to so moje izkušnje do sedaj, lahko da se sedaj že ali pa se še bo spremenilo. Razlika je ratala pri tej novi hiši Bohinjki. Vsake oči seveda imajo svojega malarja, ampak za moje pojme je Bohinka zelo dobro narejena, je neko stičišče, je neka lepa vezna točka med kmečkim okvirjem, high turističnim Bohinjem, se pravi Jezero, vas, TNP, Turizem Bohinj. Tam se veliko dogaja,

torej razstave, jaz imam tam otroško folkloro. Iz teh razlogov mislim, da je to dobro. Kako je pa strateško, razvojno pa te teoretične stvari, pa pomoje je sigurno premalo.

Podvprašanje: S kakšnimi partnerji se pa sicer povezujete na področju prireditve?

Jaz sem delal s TNP-jem, policijo, vojsko na otroških eventih. Trenutno ravno čakam Jovića, če bo uspel kaj narediti za Praznik sira, da bomo imeli kakšno uradno zgodbo. Na Kravjem balu delam z Društvom za ohranjanje cikastega goveda, z njimi dobro delam, imamo tudi relativno veliko cik na Kravjem balu, potencialno se jih celo nekaj več kupuje za Bohinj, malo smo dvignili s tem. Potem je tukaj Strojni krožek Bled, oni imajo na Kravjem balu razna žaganja, uporabo, izrabo lesa, sekancev. Potem pa še z vsemi lokalnimi društvi.

Podvprašanje: Na kakšne načine promovirate prireditve?

Vse stvari so najprej promovirane na naših lokalnih eventih. Potem je naš Facebook, večina eventov ma plakate, flajerje. Več eventov ima transparente čez cesto. Potem se pa že zaključí ta splošna zgodba. Sam Kravji bal ima sir, tam je veliko promocije. Tam gre od raznih revij, časopisov, radijskih reklam, page-ov, ki so statični na televiziji. Potem kar je plačljivega, kar se da prodat komu, je precej promocije prek agencij takšnih in drugačnih, to je konkretno, ko hočeš prodat produkt recimo Kravji bal ali pa sir, ker tam imaš vstopnino in lahko tudi oni neki kasirajo. Potem nekaj je tudi s samimi flajerji na prireditvah, pri slapu Slavici, v kampu, na recepciji hotelov. Ostalo pa je PR, kjer je pa odvisno, kaj dobiš.

Podvprašanje: Katere prireditve pa so najbolj obiskane oz. uveljavljene v Bohinju?

Najbolj obiskan je Kravji bal, potem je Kresna noč, kjer je tudi ognjemet, potem so novoletne prireditve (lani decembra je blo circa 5000 ljudi v 3 dneh), mi imamo Festival kanal (odvija se v sredah v času poletne sezone), v podeljkih imam Pod lipo (tja pride circa 300 ljudi), Kmečka ohcet, Vasovanje, glasbeno poletje v Bohinju (poslušá se klasično glasbo), torkovi večeri v Stari Fužini (tržnica plus narodno zabavni ansambli), imamo tudi športne prireditve npr. Triatlon jeklenih (pride circa 300 tekmovalcev, 300 navijačev), v zadnjih letih se je prijel Praznik sira in vina (lani smo imeli že okoli 1700 ljudi). To so ti glavni. Festival alpskega cvetja ne prinese mase, razen mogoče ob otvoritvi, kjer je circa 300 ljudi. Potem maš pa še drugje. Na Voglu je skoraj vsak teden kakšna manjša stvar, npr. Pohod ob polni luni. Gasilci delajo, enih pet društev dela poleti, sigurno, poleti veselice.

5) Zasedila sem, da se Bohinj povezuje tudi z drugimi občinami. Vključeni ste v sklop destinacije Slovenske Alpe - Gorenjska ter destinacije Julijske Alpe. Kakšne so posledice teh povezav, kar se tiče same prepoznavnosti Bohinja?

Menim, da so vsa povezovanja dobra. To zelo podpiram. Ta Gorenjska ni bila ravno uspešna, to je delal RDO Gorenjska, tle jim ni uspelo, bomo pa videli kaj bo sedaj, ko so pri STO te štiri kaste uradno potrdili, to bo sedaj ta Gorenjska, kjer se je še Maribor želel dat zraven. Jaz sem bolj fan teh Julijskih Alp. To je vrhunski brand, na trgu sem tudi že večkrat s tem

brandom delal, ko sem bil v shemi za naš kamp. Konkretno letos sem bil v Utrechtu na sejmu, delali smo po principu »Find best campings in Julian Alps«. Pilo je vodo ful. Mislim, da, če se bodo te destinacije znale zmenit, predvsem finančno o enih stvareh pa o tem, kje bo kakšna upravna stavba, se mi zdi to samo plus. Ko bomo Slovenci enkrat došli, da je za enega turista in za turistični posel cela Slovenija ena destinacija dejansko, takrat bomo začeli pa res razturavat, pa že zdej nam gre dobro. Zdej razturavimo v Bohinju zaradi vseh teh geopolitičnih razmer plus zaradi Ljubljane. Ljubljana je naredila breakthrough za vse nas. Če ne bi bilo Ljubljane in tega, da je dvignila krat dva nočitve v zadnjih 10 letih, mislim, da bi mi caplali. Tudi lani, ko je bilo vrhunsko in oh in sploh, bi imeli še zmeraj vsaj 20 postov manj obiskov, to je moje mnenje. Povezovanje je super, upam da ga bomo dvotirsko peljali to neko gorenjskost s tem kastrom pa Julijske Alpe. To mora ratat združeno, pa če se zaradi mene priključi Julijskim Alpam, ne vem, Kamnik, ki niso Julijske Alpe, ampak so pa gorska Slovenija, pa naj se.

6) Na kakšne načine Bohinj tržite v tujini in Sloveniji? Se vaše trženjske strategije razlikujejo glede na trg (domač, tuj)?

To je področje Turizma Bohinj. Lahko pa ti odgovorim na podlagi tega, kar jaz vidim in kar naše društvo dela. Sam TD Bohinj nima ravno trženjskih strategij, kot TD se sam ne trži ne vem koliko razen na slovenskem trgu, trži se nekaj Slap Savica z nekimi reklamami v raznoraznih objavah, page-ih, tržijo se naši eventi in Camp Danica. Camp Danica ima najmočnejše Holandce in Nemce, za to se gre celo na dva sejma, trži se tudi v Ljubljani na sejmu. Kar se tiče TD Bohinj je pa to praktično, no dobro nekaj je akvizicij v Italiji in na Hrvaškem, to je pa približno to, kar se tiče TD konkretno. Kar se pa tiče konkretno Bohinja, mislim, da je premalo tega. Sem človek, ki zaupa številkam, pomembno pa tudi je, kaj iz številke potegneš. STO bo ravno ta teden izdala celo študijo za 8 držav. Nemško sem že dobil in morem reči, da je vrhunska. Za nas je Japonska, Azija zanimiva, vendar še nimamo podelanega tega trga. Italijane smo pustili pri miru, Avstrijce tudi. Dobro se dela Nemčijo, Anglijo. Trdim, da ne moreš za vse vsega delat. Absolutno sem fan emitivnih trgov, 8 teh, ki jih je STO pripravila, za moje pojme je to dovolj. Vsaka destinacija ima eno specifiko, odvisno predvsem od tega kar boš ponudil. Mi smo imeli zimo močno za jugoslovanske narode, dokler je bila Kobla. Zdej je to padlo. Hrvati gredo po avtocesti smučat v Avstrijo, na boljša smučišča, za skoraj isti denar. Jaz mislim, da mi smo ta kolesarsko-pohodniška destinacija in znotraj tega, potem tudi iščeš, katere države so potenciali. Po drugi strani smo tudi neka izletniško-počitniška destinacija, kjer imamo druge potencialne goste, že če vzamemo Izraelce, Slovence, ki so najmočnejša zastopana nacija. Imaš pa tudi trg Hrvaške, ki ga niti ne probavamo, pa so Hrvati veliko bolj zaljubljeni v Bohinj kot pa v Bled ali pa kaj drugga. Imamo veliko prostora za napredek.

7) Kakšne turiste želite privabiti v Bohinj?

Turista, ki se bo imel tukaj dobro in bo cenil, to kar mu tukaj nudimo v smislu narave in bo spoštoval to naravo, gosta, ki bo malo manj ogličen in bo prišel do nas z javnim prevozom,

če je le možno. Mislim, da bi naš cilj moral biti izven-sezonski gost, kakšen je, pa niti ni več važn. Vsaka soba, ki je prazna, je prazna. Mogoče najrajše zunaj sezone, spoštljive goste.

8) Kaj Bohinj kot turistična destinacija ponuja obiskovalcem, kakšna je vaša obljuba, ki jo dajete turistom?

Ponujamo veliko raznolikosti, mogoče ne na najvišjem nivoju pa vendar. Reklamiramo se kot oaza miru. Mislim, da smo destinacija, ki je idealna za aktivne počitnikarje. Če gledam tudi umeritev, kaj drugi delajo po svetu, pa kakšni so trendi, smo mi neka active green destinacija, tako kot je tudi Slovenija. S tem, da smo mogoče še malo zraven to, kar je tudi strategija od Štuhčeve, podeželski, kar pomeni, da nismo neka mestna prestolnica, nimamo neke bogate, ne vem kakšne, kulture. Imamo za vsakega nekaj, smo prekrasen kraj z krasno naravo in naravnimi znamenitostmi, mogoče pa ne toliko z samo infrastrukturo in temi stvarmi, ki so še zraven. Mislim, da v tem besednjaku, ki danes še velja po svetu se lahko, do neke mire celo ponašamo z neokrnjeno naravo, mirom in tišino. Vedno reklamiram gostom, da smo fajn kraj za doživljanje super posebnih trenutkov, na posebnih lokacijah, s posebnimi ljudmi, v dobri družbi. To so sedaj sicer že malo reklamni slogani.

9) Kakšne trende opazite v zadnjih letih na področju turizma v Bohinju?

Glavni trend med turisti je self-exploring, takim gostom zelo težko prodajaš vodnika. Vodnika boš prodal neki agenciji, neki grupi, ki bo prihajal. Self-exploring turisti že imajo na telefonu nek program, book vodnika, Lonely Planet, v razmahu je tudi Booking tako, da še nas skoraj ne rabijo nas več, opažam, da so ljudje zelo self-exploring. Tradicionalni gostje, so se v zadnjih letih ful spremenili, naši stalni stari gostje so v večini pomrli, to so bili starejši Nemci, Holandci, Italijani, ki so k nam hodil ages, tko 30 let in več. Zdaj prihaja neka nova generacija, ki bo predvsem, če govorim o trendih po svetu in tujini, s seboj prinesla krajše obiske destinacij. Mi mislim, da smo dno že dosegli, da se že dviguje. Če bi šla gledat na STO te turistične osebe, bi zelo hitro ugotovila, kdo prihaja sem. Ni glih foodie-ja tuki, tuki maš un explorerja. Če gledamo daljši trend je to, da je bil Bohinj včasih eno zatočišče hiš slovenskih in jugoslovanskih firm. To se je zdej spucalo, tega pa ni več, to je zdej vse v privatnih lastništvih, ni več sindikalnega turizma, vse je šlo v neko lokalno zgodbo. Še vedno je preveč enodnevnih gostov, še vedno je poleti problem, sploh kar se tiče Slovencev, ki se usmerijo v ta izletniški turizem, čim bližji parkirat, dejmo imet zunaj piknik. Se pravi gostje še vedno premalo tudi zapravljajo. Se mi pa zdi, da so gosti, ki sem pridejo firbčni, jih zanima, da si čim več ogledajo, so res explorer. To se mi zdi, da je ena ključna beseda o tem, kakšen je današnji turist v Bohinju, v bistvu ne glede na starost.

10) Na kakšne načine preverjate zadovoljstvo turistov?

Delajo se ankete, komentarji na Facebooku, za gostilno imamo Trip Advisor, večina nastanitev, ki jih mi ponujamo, ima zraven Booking, ki pošilja skozi ocene. Za slap Savica, smo imeli anketo, ampak je zdej ne furamo več. Dejansko večino feedbacka dobiš live. Lahko, da je majhen vzorec, vendar vsak deseti pa se ustavi pa nekaj reče, ali se zahvali ali

pa pride zatežit, ker je bilo slabo. Na eventih večina ljudi itak pride do mene pol in teži ali hvali. Tako, da ni nekih zelo sistematskih rešitev glede tega. Na TIC imamo anketne liste sicer, ampak se niti ne furajo zelo, bolj je ta oseben kontakt.

Podvprašanje: Kakšne povratne informacije dobite s strani turistov? Katere stvari izpostavijo kot pozitivne in katere kot negativne?

Stalni gosti so vedno happy s čimerkoli, to se pravi, če se neki novega zgodi, npr. če se parkirišče malo popravi, malenkosti štejejo za take ljudi. Za nove ljudi pa včasih pričakovanja. Če imaš ti pričakovanja visoka, jih v Bohinju težko izpolnjujemo, recimo eden izmed glavnih feedbackov na Bistrico in pa cel Bohinj je, da nimaš kje denarja zapravl. V Bistrici sta 2 kafiča, 2 trgovini, nimaš pa nobenega butika, casinoja, neke stvari, kjer se zapravlja denar. Še vedno je dosti feedbacka glede tega parkiranja pa teženja s parkingi. Mogoče bi bilo smotrno ločit goste med 10. julijem in 20. avgustom pa vse ostale, ker v tistem obdobju je toliko naroda, da je marsikdo zaradi tega razočaran. Vidiš neke fotke s fancy jezerom brez žive duše, ko pa pridejo pol, tle bi rekel jest, da gostje v high seasonu niso najbolj navdušeni nad gužvo. Večina ljudi, ki pa pride in s katerimi se tudi pogovarjaš, so pa navdušeni nad lepotami, določeni tudi nad nastanitvami, hvalijo recimo naš kamp in pljuvajo un kamp, ki ni zrihtan, hvalijo ta hotel pa unga ne, hvalijo to hišo, druge ne.

Podvprašanje: Kateri turisti se vam zdijo bolj zahtevni Slovenci ali tujci?

Za nas so vedno Slovenci bolj zahtevni, ker imajo svoje fore. Če bi jih pa številčno gledal, so pa tujci vseeno bolj zahtevni, ker zahtevajo več informacij, več znanja jezikov, tudi glede nastanitve so bolj zahtevni kot naši. Poljaki, Čehi, Madžari so ratali dobri gostje. Izraelci so eni bolj zahtevnih, Slovenci, Angleži so po defoltu, čeprav so fini gostje, so pa zahtevni.

11) Lansko letna turistična sezona je bila za Bohinj zelo uspešna. Sploh v poletnem času je bil naval turistov na območje Bohinjskega jezera precejšen, kar je za seboj potegnilo ne malo nevšečnosti. Kaj boste v naslednji sezoni spremenili, da se zgodba ne bo ponovila?

Mi razen tega, da smo zatežili, da je Turizem Bohinj sprožil debate pač o tem in določene plane, mi drugega praktično ne moremo narediti. Tako, da TD Bohinj je že skozi to naredil, kar je mogel, smo tam nek player ali pa decision maker zraven, vabljeni smo v debato in diskusijo, ampak to je tudi vse.

12) Bohinj je pred kratkim spremenil logotip. Mi lahko opišete ozadje, ki se skriva za novim logotipom in sloganom Bohinja?

Logotip je delo mlade skupine, je zelo enostaven. Sam se bil kritik samo v tej miri, nimam problemov s tem, da je manj več, sem še celo fan tega. Moja zahteva je bila, da je nad j-jem, i-jem ali srček rdeč ali nek elementek, ki bi razbil monotonost. Meni je všeč pisava, ki poudarja klene Bohinjce, ti neki ornament, ki so narejeni skozi te srčke in štikarije. Ni čisto

določeno kdo, kaj, zakaj, kako postavlja in to upravlja. Eni lahko to uporabljajo, eni ne smejo. Imaš neke lokale, ki imajo svoje jedilne liste v tem fontu, drugi ne smejo nič imet iz tega. Mislim, da v poplavi vseh teh CGP-jev in vsega, mislim, da ta naš ni opažen. Verjamem, da bi mu nek barvn dodatek dodal neko spice, to je čisto moje osebno mnenje. Vesel sem, da so sprejeli nekaj.

13) Kako so nov logotip sprejeli turisti?

Dobro, razlika v primerjavi z prejšnjim logotipom se pozna. Prejšnji logo je imel ta cheap font iz običnega Worda in potem so bili ti krogi odzadi. Krogi so sicer imeli zgodbo, ki je imela svoj point, vendar večina turistov te zgodbe v ozadju ni poznala. Ponazarjal je sonce, vodo, travo, zemljo, nekako tko je bilo in ravno to je dajalo nek motion.

Podvprašanje: V skladu s strategijo Bohinja za obdobje 2012-2016 je bila vpeljana tudi blagovna znamka Bohinjsko/from Bohinj. Zanima me, če mi lahko opišete ozadje, ki se skriva za to zgodbo?

Bohinjsko je že prej začela Milena z Jovičem, ko je bila ona na občini, sta začela nekaj podobnega. Potem pa je LTO začel s to idejo. Zgodba je meni vrhunska. Iz prvotne ideje o gostinstvu je to preraslo v vse produkte in je šlo na vse nivoje, sedaj še na nastanitve. Poble, ki ga jaz vidim, je, da je razvrednoteno še preden smo prišli do nekega visokega nivoja in cilja. Zdej je v tem 47 ponudnikov, za moje pojme je to že razvrednotenje na nivoju kvalitete. Jaz gledam to čisto plastično, zelo skozi biznis, ti narediš nek certifikat ali neko zgodbo nečesa boljšega, drugačnega, originalnega itd. To narediš zato, ker bi rad to izpostavil. To izpostaviš s tem, da hočeš dvignit ceno in seveda moraš potem stat za to kvaliteto ali posebnostjo lokalno, takšno ali drugačno. Mene moti, da so hoteli tukaj oboje zavzet in kvaliteto in originalnost. V današnjem času pa je že eno ali drugo, ni več važno, da je oboje skupaj. Zelo spoštujem Kolumbijko, ki dela presno čokolado. Čokolada je super, vse je top. Vendar zame, to ne more bit znamka Bohinjsko. Ali pa naredi potem dvojno znamko, ena bo, da bo vsak, ki neki po komisiji sodeč dobro dela, naj bo noter, samo potem dej še extra al local al pa original še pol zraven, za tiste pa kot je nek Mohant, fajfa pa moreš potem drugače. Če je znamko Bohinjsko dobila presna čokolada, ki jo dela Kolumbijka, sicer imam zelo rad punco in sem zelo kontra nacionalizmu in tem stvarim, čisto živim, ta global word, mislim, da to ne more bit Bohinjsko, produkt je nov, vendar me moti ta odnos. Švica ta svoj znakec, svojo zastavo, tudi logo in brand, ti ne da kar tako, da ga boš ti dal v svoj brand. Mi bomo pa to dali presni čokoladi, ki nima smisla in vrednosti v zvezi z Bohinjem, žal. Lahko, da bo to super, da bo to najbolj prodajan artikel, lahko, da bodo ljudje hodili zaradi tega v Bohinj si ogledovat njeno fabriko. Ampak še vedno to meni ne paše pod nekaj, kar naj bi predstavljal. Če greš znamko Bohinjsko razčlenjevat, je kar dobro napisano noter in piše tudi o tej originalnosti, lokalnosti itd. Znamka je zdej tuki, furala se bo naprej še v neke nastanitve, hoteli so vključit tudi prireditve, pa potem tega niso izpeljali. Trdim, da je znamka že pridobila na prepoznavnosti, predvsem je dobila nek visoko priznan dober imidž

po Sloveniji v turističnih krogih. Problem je pa v tem, da se 30 postov artiklov ne dobi, ker niso na zalogi in je problem že v tej dobavljenosti in tako naprej.

14) Kot eno glavnih prednosti Bohinja v novi strategiji za obdobje 2017-2021 poudarjate neokrnjeno naravo, ki gre z roko v roki s trajnostim razvojem destinacije. Zanima me, kakšni so bili vaši dosedanji ukrepi za spodbuditev ekološke ozaveščenosti med turisti?

Mi se nimamo velik za hvalit, v kampu imamo vsaj ločevanje odpadkov pa vrečke za pse. Proti slapu prej sploh kant ni bilo, smo meli to foro, kao, da nosijo smeti s sabo, pa so metali vse čez. Zdej vsako leto dvakrat, trikrat gorski reševalci splezajo čež, da poberejo vse smeti dol. Imamo napise v apartmajih, v kampu ... npr. voda je pitna itd. Čistilne akcije skupaj z občino organiziramo vsako leto, nekaj na tem delamo. Mi nismo tisti, ki bi bili nosilci nekega ekološkega razvoja, ker tuki se stvari zelo hitro krešejo, vprašanje mobilnosti, je že zelo povezano s to ekologijo. Že tukaj imamo po mojem vsi svoja mnenja. Mislim, da tuki pri nas ni niti nekega znanja niti volje, da bi se nekdo prav z ekologijo sploh ukvarjal. Mislim, da se morajo s tem ukvarjat tisti, ki to obvadajo v sodelovanju z tistimi, ki še malo bolj obvladajo pa z nekim boardom turistične destinacije Bohinja in pa občino.

15) Zasledila sem, da v Bohinju trenutno veliko delate na področju trajnostne mobilnosti, med drugim ste tudi vključeni v združenje Alpskih biserov. Zanima me, kakšne načrte imate na tem področju?

To področje pokriva LTO, ker so oni podpisniki in leaderji obeh omenjenih stvari. Trajnostna mobilnost bo seveda dvignila nivo, ko se bo karkoli naredilo na zapori ali ceste ob Jezeru ali ceste v Bohinj. Veliko bi se lahko naredilo s shuttli ali so električni ali pa na plin, avtobusi, ki bi pripeljali ljudi do jezera, lahko bi se ukinilo eno ali pa dve parkirišči pri jezeru. Vem, da imajo že kup načrtov. Se je pa to šele začelo. Je pa bila študija, kjer je bila Urška Smukavec zraven, ki je tudi na TNP, LTO-ju, ki so jo že dolgo nazaj delali. Že v strategiji 2007-2013 je zapisala opcijo Bohinja brez avtov. To je sigurno ena točka v prihodnosti, ki bi nam dala posla za naslednjih 50 let. Tako je naredil Werfenweng, ti prideš k njim, oddaš svoj ključ od avtomobila na recepciji in oni ti dajo kartico, ki ti omogoča uporabo električnih avtomobilov, koles, vsega kar imajo v vasi in imaš zastonj vlak itd. Področje trajnostne mobilnosti je zelo povezano z lokalno politiko, to ni stvar, ki bi se jo lahko lotil in odločil LTO, to tudi ni stvar, kjer bi TD Bohinj lahko karkoli naredil, to je stvar destinacije, turistične politike, lokalne politike, državne politike celo do neke mere, ki se bo o tem odločila in bo te stvari povezala in dobro naredila. Koliko je tega možnega, nekaj sigurno je, ne vem, ali se bodo dvostopenjsko obračunavala parkirišča in bo zaradi tega malo manjši pritisk na to Jezersko kotlino. Dela se skozi nekaj z železnicami, vendar se bojim, da tukaj ni nekega breakthrough-ja, da bi zdej železnica furala vlake k nam. Edino pri Gorici imamo tukaj možnost glede turizma, Ljubljana mora it na Jesenice in potem tam prestopit. Glede Alpine pearls pa menim, da je to dosežek papirološko, finančno. Tam gre tako, da ti daš prošnjo za članstvo, oni jo pregledajo, spremejo, plačaš letno članarino in si v Alpine

pearls. Jaz sem fan vseh teh stvari. Dejmo še vse ostalo, Marjetice, Eko marjetice. Hočem povedati, da ti vsaka taka stvar dviguje ceno pa tudi, če ti nekaj plačaš za to, da ti dvigne cene in moreš bit ponosen na to. Saj sem jaz tudi ponosen na to in na Top 10 Lonely Planet.

16) Bohinj je bil v začetku leta 2018 uvrščen med 10 najboljših evropskih destinacij. Kaj konkretno menite, da bo to dejstvo doprineslo Bohinju ter samemu pozicioniranju Bohinja v Evropi?

Toliko, kolikor bomo sami to izpostavljali. Jaz sem že malo spraševal ljudi, če so videli to, ampak briga jih, ne naši, govorim o turistih, ki sem jih na obeh sejnih probaval. Pol jih sploh ne ve, kaj je Lonely Planet, se pravi, da tudi tak globalist kot je Lonely planet ... Preveč je tega, vsak dan imaš neko nagrado, npr. na FB-ju. Te stvari so na splošno razvrednotene. Meni je to sicer fajn padlo. Ampak, če ti nekje izpolniš application form, boš prej ko slej prišel na vrsto. Ne vem sicer, kako je bilo v tem slučaju. Sem v komisijah Turistične zveze Slovenije in tam, če ti ocenjuješ en kraj napram lansnemu letu in če tam nek breakthrough naredijo, npr. Žalec je naredil to Fontano piva, kaj boš drugega naredil, kot pa dal njemu največjo pohvalo tudi, če drugih stvari nismo spremenili, ampak naredili so neki. Moje mnenje glede tega je tako, če ti znaš to promocijsko izkoristit, je to fantastična nagrada, s fantastičnimi posledicami. Če tega ne znaš sam dobro promocijsko izkoristit, je pač to zgolj še ena nagrada več.

17) Kateri so po vašem mnenju glavni izzivi, ki čakajo Bohinj v prihodnosti?

Sledit razvoju napredka Slovenije, Evrope, sploh it malo za tem, sploh v teh človeških medsebojnih odnosih. Glavni izziv je, kako bodo ljudje skupi stopili, pa skupaj delali. To je čisto klasično slovensko. Mislim, da je najbolj klasičen slovenski izziv kjerkoli, sploh v neki lokalni sredini, tako tudi v Bohinju, ker govoriva konkretno o Bohinju, na nivoju destinacije spravit skupaj eno skupno stališče glede večine strateških stvari. Bohinj ima zdej turistično strategijo, nima pa kraj neke hude vizije. Narediti neko vizijo. Odločiti se je treba, ali je turizem prva panoga Bohinja in kaj si domačini sploh želijo.

Intervju s **Darjo Lazar**, direktorico LD Turizma, je potekal 4. 4. 2018 v prostorih LD Turizma in je trajal 30 minut.

1) Zanima me, kako ocenjujete trenutno stanje v Bohinju? Kje ima po vašem mnenju destinacija Bohinj še rezerve in katera področja so najmočnejša?

Stanje na področju turizma je kar dobro. Morem reči, da so se naše turistične kapacitete, kar se tiče privatnih namestitev, dosti izboljšale. Naši sobodajalci si urejajo svoje namestitvene apartmaje in pa sobe tako, da pridobivajo tudi višje kategorije. Imamo pa pomanjkanje hotelskih kapacitet, in sicer prav v okolici Bohinjskega jezera vemo, da imamo samo en hotel, ki normalno deluje, ostalo pa je na žalost zaprto. S tem, da se hotel Bellevue nekako spet prebujata, vemo da se tudi hotel Ski na Voglu zapira zdejle konec sezone, tako da ... Na področju kapacitet, ki se tičejo hotelov, smo zelo v krizi. Kar se tiče same zaposlitve v

Bohinju je tudi kar težka zadeva glede na to, da nimamo kaj dosti industrije. Na LIP-u recimo zaposlujejo ljudi, ki imajo zelo nizke osebno dohodke. Imamo pač tukaj tovarno, bivši FILBO, kjer se ukvarjajo s kovinsko industrijo, kjer je tudi zadeva bila malo v krizi, sedaj se je malo pobrala. Gradbeno podjetje se je zaprlo. Tako, da morem reči, da ljudje tukaj, kar delajo, delajo v turizmu. Sami se potem nekako probajo prebijat s tem, da še dodatno oddajo kapacitete. Tako, da ima skoraj vsaka hiša kakšen apartma ali pa sobo, tako da se lahko še s tem dodatno malo preživijo. Mislim, da je tukaj res kar kriza, ker se ljudje vozijo ven iz Bohinja delat. V Ljubljano vemo, da se jih vozi okoli 300, kar je že kar precej. Mladi ne ostajajo tukaj, hodijo praktično ven, ker ne vidijo prihodnosti tukaj in to je zelo škoda.

Podvprašanje: Na čem boste delali v Bohinju v prihodnosti?

Delamo na tem, da odpremo hotele, da se zaposlijo mladi ljudje v turizmu, da se jim da možnost zaposlitve z novimi delovnimi mesti. Lahko bi naredili več kolesarskih poti, uredili več pohodniških poti, potem naš trend je tudi, da odpremo zaprto smučišče Kobla, ki že 6 sezon ne deluje, to je praktično tudi za zimsko sezono velik trend. Želimo pa tudi zapolniti mrtve mesece, to so izven sezonski meseci.

2) Katere so po vašem mnenju glavne prednosti Bohinja napram drugim podobnim destinacijam (npr. Bledu, Kranjski gori, Bovcu)?

Mislim, da je pri nas prednost ta, da nimamo toliko pozidane okolice jezera, da je vse skupaj bolj naravno. Da nimamo tako velike mase ljudi, kot jo ima Bled ali pa Kranjska gora. Pa tudi zimska sezona je pri nas praktično bolj umirjena, kot v drugih destinacijah, čeprav imamo smučišče Vogel in je mogoče ta konec bolj obljuden. Drugače pa mislim, da smo lahko ponosni na to naše jezero, ki je še zelo, zelo čisto, praktično imamo pitno vodo v njem. V tem mislim, da se razlikujemo, da nimamo tako pozidanega našega Narodnega parka.

3) Velik del Bohinja (66%) se nahaja v območju TNP-ja, kar za Bohinj predstavlja določene omejitve pri nadaljnjem razvoju turizma. Zanima me, kateri so glavni izzivi, s katerimi se srečujete pri postavljanju trženjske strategije za destinacijo, ki se nahaja v območju TNP-ja?

TNP nam res predstavlja kar precej ovir. Sedaj se ukvarjamo s Strategijo razvoja planin. Zadevo morem reč, da rešujemo na kar pozitiven način. Ustanovila se je skupina, ki je naredila eno študijo razvoja planin. Mi se dobivamo na srečanjih in sestankih in te zadeve pač potem skupaj rešujemo. Tukaj bi se moral TNP bolj vključiti tudi v samo delo okrog same okolice Bohinjskega jezera, v planinah, povsod. Ne pa, da je vsa zadeva, kar se tiče čiščenja in urejanja okolice in vsega, stvar Občine, kar je zelo velik finančni zalogaj. Moram reči, da bi se tukaj tudi TNP moral vključiti v to zadevo.

4) Kako ocenjujete sodelovanje med turističnimi organizacijami v Bohinju ter TNP-jem na področju razvoja turizma v Bohinju?

Sodelovanje, moram reči, da ni, ne vem kako, pozitivno. Sklicujejo sicer sestanke, vendar iz tega ni nobenega dosti velikega odziva. Menim, da je preslabo sodelovanje.

5) Zasedila sem, da se Bohinj povezuje tudi z drugimi občinami. Vključeni ste v sklop destinacije Slovenske Alpe - Gorenjska ter destinacije Julijske Alpe. Kakšne so posledice teh povezav, kar se tiče same prepoznavnosti Bohinja?

To je zelo pozitivna zadeva. Povezovanje je nujno. Kar se tiče prepoznavnosti Bohinja, se to zelo pozna, ker nas na posameznih sejnih tržijo tudi ostale turistične destinacije, ne tržimo se samo sami, kar je nemogoče, imamo premalo finančnih sredstev. Morem reči, da je ta povezava zelo pozitivna za Bohinj.

6) Na kakšne načine Bohinj tržite v tujini in Sloveniji? Se vaše trženjske strategije razlikujejo glede na trg (domač, tuj)?

Trženje Bohinja v tujini je praktično preko naših spletnih strani in pa zelo, zelo pogosto obiskujemo tudi sejme in mislim, da je trženje na teh sejnih dosti uspešno. Teh sejmov se udeležuje kar velika večina ljudi, ki se zanima za tako destinacijo, kot je Bohinj. Praktično je to to, sejmi in pa spletna stran bohinj.si.

7) Kakšne turiste želite privabiti v Bohinj?

V Bohinj želimo privabiti turiste, ki imajo radi naravo, ki z naravo živijo, ki cenijo to našo naravo, cenijo, da je vse še praktično neobljudeno, neuničeno in da zanjo to cenit, da je ne uničujejo. Rabimo turiste, ki bodo pri nas spoznali, da smo varni, da lahko še vedno pridejo k nam in da bodo to znali tudi prenesti naprej svojim kolegom, znancem, ker mislim, da je to najboljša reklama, da ljudje pridejo do nas.

8) Kaj Bohinj kot turistična destinacija ponuja obiskovalcem, kakšna je vaša obljuba, ki jo dajete turistom?

Bohinj ponuja naravno čisto okolje, ponuja veliko možnosti za pohodništvo, kolesarjenje, razne adrenalinske športe, vodne športe, hribe. Ukvarjamo se tudi z raznoraznimi festivali, to pomeni Festival alpskega cvetja, Festival pohodništva, Festival ribištva. Te zadeve pravzaprav ponujamo turistom.

9) Kakšne trende opazite v zadnjih letih na področju turizma v Bohinju?

Struktura turistov moram reči, da se je spremenila. K nam v Bohinj hodi vse več turistov iz Španije, Portugalske, Francozov je precej, stalni so Italjani, Nemci, Nizozemci, to je že kar stalnica. Srbi so se začeli pojavljati, Izraelci sploh, to je že standard. Tudi nekaj Hrvatov je poleti, čeprav oni bolj obiskujejo morje, itd. Moram reči, da je velik porast pri Špancih, Portugalcih in pa mogoče Francozih. Gostje so kar zahtevni. Dosti časa porabimo z njimi, sploh, ko pridejo, rabijo informacij še in še, želijo, recimo, da jih informiramo, kaj lahko

počnejo. Vidi se, da se ne pridejo sem samo kopat v jezero in ležat na plaži, ampak da želijo biti aktivni. Se vidi, da so bolj zahtevni, kot so bili.

10) Na kakšne načine preverjate zadovoljstvo turistov?

Z raznoraznimi anketami in pa ko gosti recimo odidejo od nas, ko se, recimo, pridejo odjaviti iz kapacitet, kjer so bili nastanjeni, jih potem vedno povprašamo, kako so se počutili, kaj jih je motilo itd., tako, da dobimo povratno informacijo.

Podvprašanje: Kakšne povratne informacije dobite s strani turistov? Katere stvari izpostavijo kot pozitivne in katere kot negativne?

Pohvalijo recimo to našo lepo naravo, veliko možnosti kar se tiče pohodništva, kolesarjenja. Malo jih moti recimo neurejenost določenih poti, pomankanje določenih stvari, recimo kolesarskih poti, mogoče več možnosti vodenja, sploh vodenja po hribih. Pri muzejih smo bolj bogi. Čeprav moram reči, da v poletni sezoni, če je lepo vreme, se ljudje ne poslužujejo kaj dosti muzejev. Pri nas je rak rana slabo vreme, ker se ljudje takrat nimajo kam dati. Vodni park imamo, ampak je hitro poln, muzeji so trije in se jim praktično ne ljubi, ne vem kako, gledat, tako da tukaj smo še malo bogi in tukaj se malo pritožujejo.

11) Lansko letna turistična sezona je bila za Bohinj zelo uspešna. Sploh v poletnem času je bil naval turistov na območje Bohinjskega jezera precejšen, kar je za seboj potegnilo ne malo nevšečnosti. Kaj boste v naslednji sezoni spremenili, da se zgodba ne bo ponovila?

Letos smo pripravili parkirni režim oz. Prometni režim v Bohinju. Zavzemamo se za to, da bi se čim več avtomobilov spravilo od jezera stran. To pomeni, da ne bi bilo toliko parkiranih vozil na sami obali jezera. Vzpostavili bomo parkirišče v Bohinjski Bistrici in pa par sto metrov stran od Jezerske sklede. Uvedli bomo avtobusne prevoze, in to brezplačne, ter nova parkirišča, rečmo 800 metrov pred samim jezerom in pa pod smučiščem Senožeta.

12) Bohinj je pred kratkim spremenil logotip. Mi lahko opišete ozadje, ki se skriva za novim logotipom Bohinja?

Logotip je v bistvu jezero in pa ta srečna, jaz jo jemljem kot ena srečna turistka, ženska, ki s temi svojim razprtimi rokami zaobjame, v bistvu, vse to. Predstavljam si, da sporoča, pogledajte, vse imamo na dlani.

13) Kako so spremembo logotipa sprejeli turisti, kakšni so bili njihovi prvi odzivi?

Moram reči, da malo pogrešajo ta naš star logotip. To drevo pri Kramarju. Čeprav moram reči, da so ga sprejeli, vendar marsikdo reče, da je bil stari logotip lepši.

14) Kot eno glavnih prednosti Bohinja v novi strategiji za obdobje 2017-2021 poudarjate neokrnjeno naravo, ki gre z roko v roki s trajnostim razvojem destinacije.

Zanima me, kakšni so bili vaši dosedanji ukrepi za spodbuditev ekološke ozaveščenosti med turisti?

Mi, ko turisti pridejo k nam, jih opozarjamo na to, prav naša agencija rečmo, da, ko pridejo v te nastanitve k sobodajalcem, jih opozarjamo na to, da ločujemo odpadke, naj bodo pozorni na to, da se ne pušča smeti okrog jezera, da, ko gredo v hribe, da čim manj stvari puščaj gor, da jih prinesejo s sabo. Mi smo že leta poprej začeli s tem opozarjanjem turistov, naj parkirajo, recimo, svoje avtomobile pri sobodajalcu, naj se poslužujejo javnih prevozov, saj imamo zelo pogosto, vsako uro praktično, avtobus. Tako, da jih opozarjamo s takimi stvarmi.

15) Zasedila sem, da v Bohinju trenutno veliko delate na področju trajnostne mobilnosti, med drugim ste tudi vključeni v združenje Alpskih biserov. Zanima me, kakšne načrte imate na tem področju?

Doseči to, da bi čim manj avtomobilov prihajalo v samo osrčje Triglavskega narodnega parka, da bi ljudje bili toliko ozaveščeni, da bi prišli z javnimi prevozi. Imamo praktično vse možnosti, imamo železnico, imamo avtobuse. Delamo na tem, da bi naredili parkirišče izven Ribčevega Laza in da bi omogočili ljudem, da gredo do jezera s kolesi, raznoraznimi prevozi, kot so na primer kočije, električna vozila, kakšni vlakci in take stvari. Potrebno je delati na tem, da se čim manj prometa dopusti do jezera.

16) Bohinj je bil v začetku leta 2018 uvrščen med 10 najboljših evropskih destinacij. Kaj konkretno menite, da bo to dejstvo doprineslo Bohinju ter samemu pozicioniranju Bohinja v Evropi?

To mislim, da je zelo velika prednost za Bohinj. Glede na to, da sem obiskala pač tudi nekaj sejmov in sem videla odziv na to, da je Bohinj na 10. mestu, sem bila zelo presenečena nad tem, koliko ljudi to ve, koliko so o tem informirani. Moram reči, da je to ena zelo pozitivna stvar. Mislim, da ljudje zelo na to dajo. Tudi sami mediji, ki so o tem toliko pisali, so pripomogli k temu, da se bodo ljudje odločali za to, da pridejo v Bohinj.

17) Kateri so po vašem mnenju glavni izzivi, ki čakajo Bohinj v prihodnosti?

Glavni izzivi so, da se moramo pripraviti na to, da lahko pričakujemo še več turistov, kot smo jih meli v lanski sezoni, glede na to, da je Bohinj vsako leto bolj prepoznaven, sploh pa ljudje vedno bolj gledajo na to, katere destinacije so varne in Slovenija je še vedno zelo varna destinacija. Mislim, da nas čakajo kar veliki izzivi tako, da se moramo pripraviti na to. Potrebno bo urediti to, kar še ni urejeno pri nas. Posameznike, tudi naše prebivalce, osvestiti o tem, da morajo imeti urejene hiše, okolico, da je potrebno čistiti za sabo, da je potrebno imeti po domače povedano pošlihtane stvari. Če se želimo iti turizem, je na prvem mestu čistoča, turistična ponudba, prijaznost ljudi, pripravljenost na pomoč ljudem. Moram reči, da je zelo pomembno, da mi, turistični delavci, ki delamo sploh v teh Info centrih in pa agencijah, da znamo res gosta usmeriti, pomagati in mu svetovati, kaj in kako, to ljudem zelo veliko pomeni. Velik izziv naj nam bo to, da pač bo vse več turistov, praktično, da se

nam lahko zgodi, da bomo imeli res več turistov, kot smo jih imeli lansko leto, sploh če bo lepo vreme. Če vremena ne bo, potem se nam lahko zgodi, da sezona sploh ne bo dobra. Treba bo pa tudi gledati na to, da se vse več kaže trend avtodomov. Mi moramo gledati na to, da bomo uredili parkirišča za avtodome, ker ljudje praktično nimajo kam iti. Mi imamo v Bohinju eno parkirišče urejeno za avtodome, kar je čisto premalo. Lansko leto ljudje niso imeli kam iti in potem se pojavlja črno parkiranje in nezadovoljstvo turistov potem, ko jih kaznujejo. Izziv naj nam bo vedno več turistov.

Intervju z **Borutom Jurkovičem**, direktorjem Pac Sports-a, je potekal 5. 4. 2018 v prostorih Hostla pod Voglom in je trajal 35 minut.

1) Zanima me, kako ocenjujete trenutno stanje v Bohinju? Kje ima po vašem mnenju destinacija Bohinj še rezerve in katera področja so najmočnejša'

Menim, da imamo velik potencial, kar se tiče turizma. Problem vidim v tem, da smo mogoče ozko usmerjeni v tista 2 mesca poleti ali pa tistih par vikendov, ko je res gužva. Pred sezona zdej ali pa maja je pa še premalo pokrita. Kar se trženja teče, saj se dela nekaj, se mi zdi pa, da imamo premalo infrastrukture. Narava je, to kar je samo po sebi dano, drugače pa je premalo infrastrukture, mogoče kolesarske poti, kakšne športne dvorane in te stvari.

2) Katere so po vašem mnenju glavne prednosti Bohinja napram drugim podobnim destinacijam (npr. Bledu, Kranjski gori, Bovcu)?

Prednost je, se mi zdi, ta neokrnjena narava, ki je dejansko tako, kot je z Bohinjskim jezerom. Mogoče to, da so te naravne vrednote v takem stanju neizkoriščene. Po drugi strani pa imamo težavo, se pravi, s tem, kaj ponuditi gostu razen narave. Predvsem v času pred in po sezoni.

3) Velik del Bohinja (66%) se nahaja v območju TNP-ja, kar za Bohinj predstavlja določene omejitve pri nadaljnjem razvoju turizma. Zanima me, kateri so glavni izzivi, s katerimi se srečujete pri postavljanju trženske strategije za destinacijo, ki se nahaja v območju TNP-ja?

To dejstvo prinaša pluse in minuse. To, da smo v parku, sigurno prinaša za seboj to, da imamo tako naravo, kot jo lahko danes ponujamo, če ne bi bilo parka, bi bil najbrž tukaj še en kraj kot Bled, se pravi, da bi imeli pozidano obalo. Po drugi strani so omejitve. Tukaj vidim predvsem mogoče več sodelovanja s strani države, TNP-ja in posameznikov. Zdi se mi, da tukaj oni predvsem gledajo omejitve. Ne iščemo pa možnosti, kaj bi lahko tukaj delali. Poleti, ko prideš tja, ali bi lahko mi to delali, je njihov odgovor ne. Mogoče tudi kakšne finančne spodbude, ki so predvidene v tem novem zakonu TNP-ja, pa se dejansko sploh ne izkorišča tega.

4) Kako ocenjujete sodelovanje med turističnimi organizacijami v Bohinju ter TNP-jem na področju razvoja turizma v Bohinju?

Mi z njimi sodelujemo, vendar mogoče skoraj malo premalo. Tako, da smo tukaj premalo povezani. Vem, da imajo oni tudi svoje programe. V te skupine, ki jih mi obdelujemo, včasih tudi kakšen njihov program vključimo in obratno. Vendar je mogoče tega premalo.

Podvprašanje: Opažate, da turisti vaše sodelovanje z njimi dojemajo kot dodano vrednost v vaši ponudbi?

Sigurno dojemajo to kot dodano vrednost. Je pa res, da nimamo toliko tega sodelovanja, tako, da bi zelo težko ocenil. Meni se zdi, da je to fajn. Skušam tudi jaz. Ene parkrat smo se tudi z njimi pogovarjali, da skušamo malo več prodat to, mogoče vsaj kakšnim zaključenim skupinam, ki jih zelo ciljno tržimo. Ampak po časi gre. Po drugi strani pa imamo tudi toliko svojih aktivnosti, da potem mogoče naprej poskušamo te naše aktivnosti prodati. Potem pa šele pridejo v poštev kakšne druge.

5) Zasedila sem, da se Bohinj povezuje tudi z drugimi občinami. Vključeni ste v sklop destinacije Slovenske Alpe - Gorenjska ter destinacije Julijske Alpe. Kakšne so posledice teh povezav, kar se tiče same prepoznavnosti Bohinja?

Mi se tržimo kot Julijske Alpe že od kar pomnim. Se pravi, da se skupaj nastopa na tujih trgih. Jaz mislim, da je to v redu, zato ker enega turista, ki pride v Slovenijo ne zanima samo Bohinj, že Slovenija sama po sebi je majhna. Pod okriljem Julijskih Alp pa imamo eno zaključeno celoto, se pravi Bohinj, Bled, Kranjska Gora, Bovec, Tolmin predstavljajo eno zaokroženo celoto. Če se skupaj prodajamo je to samo plus. Se mi zdi, da dosti gostov ne pride samo v Bohinj, ampak raziskujejo celo Slovenijo.

6) Na kakšne načine Bohinj tržite v tujini in Sloveniji? Se vaše trženjske strategije razlikujejo glede na trg (domač, tuj)?

Mi imamo že nekaj stalnih partnerjev, s katerimi sodelujemo, nekaj se sami tržimo preko interneta. Nekaj predstavljajo sejmi na katere hodim, se pravi Slovenija in tujina, ampak jih je mogoče zmeraj manj, včasih smo več hodili. Različno tržimo našo ponudbo za tuje in domače turiste. Za tuje turiste hodimo preko SIW-a se pravi Slovenske turistične organizacije, to je zavod SIW, pa mogoče Natour, to sta ta dva sejma na katera hodimo. Parkrat smo bili že na zelo specifičnih sejmih, se pravi, mi kot hostel in športna agencija smo zelo ozko usmerjeni. Se pravi, da obiskujemo sejme, ki našemu profilu ustrezajo. Promoviramo se tudi preko interneta, katalogov, povezave s Slovensko turistično organizacijo, povezava s Turizmom Bohinj, se pravi, ko nastopajo, da oni nas predstavljajo. Smo pa tudi v GIZ-u pohodništva in kolesarjenja, ki so dosti prisotni predvsem na teh specializiranih sejmih, se pravi, da preko njih nastopamo pol posledično tudi mi.

7) Kakšne turiste želite privabiti v Bohinj?

To je bilo zmeri vprašanje. Zdej se pojavljajo ideje, da bi mi gostom prodali pet zvezdic z ne vem kakšno ceno, samo se mi zdi, da nam pri tem manjka infrastruktura. Po mojem

moremo, mi delati tako, da dobimo gosta, ki je tukaj več dni, se pravi, da podaljšamo število nočitev pa da probamo čim več storitev prodat v samem Bohinju, naj si bodo to restavracije, naše športne aktivnosti, spominki, obisk gorskih kmetij, domačih sirarn. Kakšen budget je vsak pripravljen pustiti je vprašanje. Ampak s kvaliteto storitev bomo mi lahko sigurno ta budget, ki ga je nekdo pripravljen pustiti pri nas, lahko dvigovali.

8) Kaj Bohinj kot turistična destinacija ponuja obiskovalcem, kakšna je vaša obljuba, ki jo dajete turistom?

Menim, da imamo zelo veliko za ponuditi, pa se tega včasih še sami niti ne zavedamo. Dejansko lahko eden, če pride sem za en teden ali pa 10 dni, ima vsak dan lahko kaj za početi tako, da ne ponovi iste stvari.

Podvprašanje: Na kaj se vi konkretno osredotočate pri ponudbi?

Na športne aktivnosti, to je naša profesija. Se pravi, da ponujamo vodene športne programe. Tudi, če nastopamo zunaj na trgih, skušamo to prodajat. Se pravi različne športne dejavnosti; od kolesarjenja, veslanja, supanja, kanjoninga, padalstva; tako, da imamo res širok spekter.

9) Kakšne trende opazite v zadnjih letih na področju turizma v Bohinju?

Sezone opažam, da se podaljšujejo, se pravi, da niso več tako strogo usmerjene na tist mesec ali dva poleti. Začnejo se že z aprilom počasi, potem pa se ne končajo že z avgustom, ampak se tudi v september pa oktober malo potegnejo. Povečuje se številom turistov. Struktura turistov se spreminja. Opažam to, predvsem v tej smeri, da mogoče, zdej Bohinj je tako zelo naravno usmerjen, zvečer se dejansko vse zapre po 10. oz. 12. uri, dejansko ni nočnega življenja, se pravi, da pride dejansko en gost, ki hoče mir ali zabavo, dejansko nima kam iti. Na Bledu opažam, da mladina hoče ponoči žurati, to pri nas odpade, taki na Bledu ostanejo. Opažam pa, da prihaja več gostov iz azijskega, indijskega trga. Pridejo k nam in bi radi videli to našo naravo, ampak imajo čisto drugo kulturo do narave. Zelo je treba paziti, da, ko sprašujejo, kam naj grejo, da jih ne pošlješ nekam v hribe, ker se tam zgubijo ali pa niso navajeni tega. Včasih tisti, ki je prišel, seveda še zmerej hodijo tudi taki gostje, ki poznajo naravo, se znajo gibati po gorah, je pa hkrati s tem povečanjem števila ljudi vedno več takih, ki tega niso večji in nimajo razvitega odnosa do narave, mečejo smeti. Dejansko pa je Bohinj in seveda tudi Slovenija dosti čista. Dostikrat, ko se pogovarjamo kje o tej tematiki, pridemo do zaključka, da, če ni smeti v okolici, jih tudi noben ne bo vrgel po tleh.

10) Na kakšne načine preverjate zadovoljstvo turistov?

Včasih izvajamo ankete, vendar mislim, da pri tem nismo dovolj dosledni. Največ. Kar je tega kar lahko spremljamo, so ocene na online programih ali pa Trip Advisorju in podobnih. V review-jih, ki jih tam napišejo, točno vidiš, kakšno mnenje imajo o tebi.

Podvprašanje: Kakšne povratne informacije dobite s strani turistov? Katere stvari izpostavijo kot pozitivne in katere kot negativne?

Povratne informacije dobimo o tem, koliko so bili zadovoljni z nami, z lokacijo, z osebjem, športnimi inštruktorji. Največ pohval dobimo glede osebja, če pogledamo naš hostel kot namestitev, lokacije. Mogoče je malo pripomb na to, da je to stara hiša, ki bi potrebovala malo več vlaganja in na ta račun potem tudi kakšno slabšo oceno dobimo, prav zaradi starih omar, postelj.

Podvprašanje: Kakšno mnenje imajo o Bohinju?

Kot pozitivno izpostavijo lokacijo pa naravo pa na splošno tudi osebje. Če gledam ostale ocene, ki jih podajo za destinacije, vidim, da znamo biti kar prijazni do svojih gostov.

11) Lansko letna turistična sezona je bila za Bohinj zelo uspešna. Sploh v poletnem času je bil naval turistov na območje Bohinjskega jezera precejšen, kar je za seboj potegnilo ne malo nevšečnosti. Kaj boste v naslednji sezoni spremenili, da se zgodba ne bo ponovila?

Kar se tiče parkiranja povsod okoli jezera, jaz mislim, da je to bil problem parih vikendov. Letošnja sezona, če unih par vikendov ne bo in ne bo 35 stopinj in sonca, mislim, da teh problemov ne bo. Občina ima letos namen omejiti število parkiranih avtomobilov. V konicah, ko je naval velik, podpiram to, da, ko je eno parkirišče res polno, se zagotovi drugo parkirišče, tako kot je sedaj mišljeno, pred Bohinjskim jezerom so to Senožeta, Bohinjska Bistrica pa Ribčev Laz, ki so namenjena temu, da se parkira tam in se potem uporablja javni prevoz naprej. Problem s parkiranjem je zelo specifičen, ker je malo vezan na vreme. Še vedno mislim, da ni hudega problema. Pred sezono, maja, junija, to sploh ni problem. Problem je res v tistih špicah, takrat je pa res hudo, ker vsi pridejo v Bohinj.

Podvprašanje: Ste imeli organizirane sestanke na to temo?

Tudi letos smo se pogovarjali na to temo. So bile tudi že ideje o zapiranju Bohinjskega jezera za promet, vendar zaenkrat mislim, da ni še potrebe po tem. Mogoče bo pa čez 10 let drugače. Se mi zdi, da je potrebno te stvari že zdej predvidet, pa potem mogoče take rešitve iskat, da bo za vse v redu.

Podvprašanje: Menite, da se je ta trend povečanega obiska Bohinja napovedoval ali da je prišel nenapovedano?

Včasih se stvari malo poklopijo. Nekaj je splošno, že ker se mi zdi, da so te evropske destinacije, glede na celotno svetovno situacijo, vedno bolj zanimive za turiste. Ljudje mogoče niso toliko začeli potovati v kakšne kraje, npr. Turčijo, Severno Afriko, zaradi situacije, ki ni najbolj stabilna in so se mogoče bolj usmerjali na Evropske države. Nekaj pa je povezano sigurno z vremenom. V sezoni 2014, ko je bilo slabo vreme, ni bil nikoli

problem s parkiranjem, pa to je bilo 3 leta nazaj. Res je, da se počasi število gostov povečuje, ampak, če bo letos podobno vreme kot takrat, mislim, da ne bo problema s parkiranjem. Spomnim se lanskega avgusta, ta zadnji vikend, preden se je šola začela, to je bil zadnji vikend v avgustu ali pa en vikend prej, mislim, da je bil 23. avgust, ko je bila vročina, sončen dan, Bohinj je bil poln. En vikend kasneje, ko je bil napovedan dež, ni bilo nikjer nobenega. Mislim, parkiral si lahko, kjer si hotel, en teden razlike, v isti sezoni.

Podvprašanje: Opazate, da so gosti naklonjeni ideji o mehki mobilnosti v Bohinju?

Odkvisno kdo. Še vedno imamo goste, ki se radi pripeljejo do jezera z avtom. Mi imamo načeloma dosti gostov, kot hostel, ki nimajo svojega prevoznega sredstva, že tako pridejo z avtobusom. Ti so že sami po sebi temu naklonjeni, sedaj, ali hočejo to ali ne, pač tak način potovanja imajo. Drugače pa mislim, da so. Če vsakemu povemo, da ima zastoj avtobus ali pa ladico, rečejo fino. Je pa res, da ti gosti so že tako taki, da, ko pridejo v Bohinj, znajo cenit naravo in načeloma uporabljajo tudi mogoče kolo, si izposodijo kolo ter grejo s kolesom okoli namesto z avtom.

12) Bohinj je pred kratkim spremenil logotip. Mi lahko opišete ozadje, ki se skriva za novim logotipom Bohinja?

Ne vem, nisem sodeloval pri tej ideji.

13) Kako so spremembo logotipa sprejeli turisti, kakšni so bili njihovi prvi odzivi?

Menim, da turisti niso niti pozorni toliko na sam logotip destinacije. Je pa zagotovo fajn, da se destinacija predstavlja s celostno podobo. Turistom je predvsem bistveno, kaj jim mi v Bohinju ponujamo, logotip mislim, da ima pri tem bolj stransko vlogo in mu niti ne posvečajo posebne pozornosti.

14) Kot eno glavnih prednosti Bohinja v novi strategiji za obdobje 2017-2021 poudarjate neokrnjeno naravo, ki gre z roko v roki s trajnostim razvojem destinacije. Zanima me, kakšni so bili vaši dosedanji ukrepi za spodbuditev ekološke ozaveščenosti med turisti?

Mogoče ta trajnostna mobilnost je ta, ki se največ poudarja. Pa programi, ki so se delali pa so se tudi na ven prodajali, npr. smučarski: vlak, avtobus pa smučanje na Voglu. Imamo Zeleni vikend, ki je 21. aprila letos, kjer imamo spet prihod z vlakom, uni, ki sodelujejo v akciji čiščenja okolice, imajo tudi zastoj nočitev. Tako, da imamo takšne akcije, ki spodbujajo ekološko ozaveščenost med našimi turisti.

15) Zasledila sem, da v Bohinju trenutno veliko delate na področju trajnostne mobilnosti, med drugim ste tudi vključeni v združenje Alpskih biserov. Zanima me, kakšne načrte imate na tem področju?

Načeloma mislim, da bi več morali povezati to mobilnost po Bohinju s kakšnimi javnimi prevozi, se pravi ladjica, kolesa na večih lokacijah, se pravi, da nekje prevzameš, drugje pustiš, se pravi, da se lahko premikaš brez avta peš, oz. karkoli že je. To je ta trajna mobilnost, se pravi, da nekje parkiraš avto in pustiš avto in ga en teden ne rabiš, imaš pa še vedno možnost, da se nekako premikaš po Bohinju z drugimi prevoznimi sredstvi.

16) Bohinj je bil v začetku leta 2018 uvrščen med 10 najboljših evropskih destinacij. Kaj konkretno menite, da bo to dejstvo doprineslo Bohinju ter samemu pozicioniranju Bohinja v Evropi?

Sigurno to pomeni, da postajamo še bolj zanimivi za turiste. Kot hostel imamo dosti komunikacije z gosti. Naša glavna sezona šele prihaja, zima vsaj pri nas, je bolj slaba, nimamo velikega števila nočitev, naša glavna sezona je maj-september, tako da v bistvu bomo šele takrat dobili od turistov feedbacke o tem.

17) Kateri so po vašem mnenju glavni izzivi, ki čakajo Bohinj v prihodnosti?

Glavni izziv je sigurno, da obdržimo naravo v takem stanju, kot je, ker to je ena prednost pa dejansko to, kar zdej ljudje iščejo. Po drugi strani mogoče zagotoviti infrastrukturo, seveda v sodelovanju s parkom, zaščitnikom narave. Zagotoviti moramo, da lahko turistom ponudimo to po čemer povprašujejo. Ni nujno, da je to ravno v parku, mogoče so lahko te stvari malo izven parka. Predvsem pa mogoče malo bolj urejene kolesarske poti, gorske kolesarske poti, plezalne poti Via ferate, ki se mi zdi, da bi se lahko v sodelovanju s parkom komot izvajale ali pa nekako delale s tem, da ne bi prav posegali v naravo. Pa mogoče to, da nismo toliko izletniška destinacija, se pravi za tisti dan, ampak da naredimo res počitniško destinacijo, se pravi, da povečujemo število nočitev. Če mi povečamo število nočitev, potem lahko tudi temu gostu bistveno več nudimo. Ne samo tisto, da pride, parkira, nima kje parkirat in potem že ves živčen okoli hodi, pride v restavracijo in tam pride v še eno gužvo in gre samo slabe volje naprej. Če pa prideš ti sem za več dni, mogoče res doživiš vse možnosti, ki jih nudimo tukaj okoli.

Intervju z **Bojanom Travnjom**, predsednikom sveta javnega zavoda Turizem Bohinj, je potekal 5. 4. 2018 ob 14. uri v prostorih Turizma Bohinj v Stari Fužini, in je trajal 40 minut.

1) Zanima me, kako ocenjujete trenutno stanje v Bohinju? Kje ima po vašem mnenju destinacija Bohinj še rezerve in katera področja so najmočnejša?

Mislim, da smo mi zdej v nekem prelomnem obdobju. Odvisno je, kaj hočemo iz tega Bohinja narediti. Vidimo, kam grejo okoliški kraji, recimo, v Alpah. Dejstvo je, da se ta turizem dviga s to neko 200 procentno stopnjo. Zdej pa, ali bomo mi iz tega naredili nek masovno izletniški konglomerat, v to smer gre recimo Bled, s to strukturo, recimo te kremšnite za s sabo, ta blejski sir, ki je samo za na hitr pa to, ali pa mi v resnici postanemo neka počitniška destinacija znotraj Nacionalnega parka. Mi smo imeli, če gledate v zgodovino, konec osemdesetih ali pa sedemdeseta pa osemdeseta, smo bili del enega

projekta, ki se mu je reklo Zgornji Jadran in so se tile hoteli tlele strašno pogradili. Potem pa so v obdobju tranzicije po osamosvojitvi tile hoteli začeli propadat. Je pa ena pozitivna stvar tega, da nismo prišli do masovnega turizma, pa predvsem domačini so se organizirali in začeli obnavljati, sploh v zadnjem obdobju, svoje apartmaje, hiše in tko. Mi smo vse dali na to, da smo začeli ceniti, da smo znotraj Nacionalnega parka in da bomo počitniška destinacija z omejenim številom gostov, toliko kot jih pač dolina prenese. Na 5.000 prebivalcev ne moreš imeti, ne vem, 1.000.000 turistov, ker ni vzdržno, rajš imeti manj in tistim ponuditi. To ta niša skupina, ki jo mi nagovarjamo išče. Išče pa kaj? Mi imamo eno veliko srečo, da, v primerjavi z drugimi alpskimi centri, nismo pogradili z nekimi žičnicami, pri nas relativno hitro prideš na 1500 metrov in si v čisti divjini. Ta razvojni zaostanek, ki mu jest rečem, da je to bil razvojni zaostanek v enem časovnem obdobju, lahko mi zdej v svoj prid izkoristimo. Ker tudi to, da danes nimamo toliko velikih, masovnih hotelov, je seveda dobro, ker ne nagovarjamo teh ljudi, ki grejo v te velike hotele in pol ne grejo iz njih nič ven, ampak nagovarjamo ljudi, ki hočejo to neko doživetje narave, tle moramo še nekaj na kulinariki narediti, ker ti prideš naravo občudovati pa malo hoditi pa se rekreirati pa svež zrak dihati in dobro jest. Ker nimamo velikih hotelov, ljudje stanujejo pri domačinih in seveda je izkušnja tega popolnoma drugačna in tukaj so še rezerve. Ti prideš k enemu domov, potem spoznaš to lokalno prebivalstvo, imaš odnos z njim, nekaj poješ in se malo rekreiraš. To je to, kar danes nek urban turist iz višjega cenovnega razreda tudi išče, izogibajo se velikim hotelom. Paradoks turizma je, da, ko smo mi turisti, se vsi delamo, da mi pa nismo turisti, da nismo del teh mas in to Bohinj omogoča, to je ta priložnost.

2) Katere so po vašem mnenju glavne prednosti Bohinja napram drugim podobnim destinacijam (npr. Bledu, Kranjski gori, Bovcu)?

Mi imamo strašno ohranjeno naravo pa nimamo velikih kapacitet. Ravno to, kar smo včasih govorili, da je razvojni zaostanek, je danes absolutno naša prednost. Imamo ta pogorja, Triglavsko pogorje, imamo največje jezero, ki je kopalno, in imamo to turistično infrastrukturo, kjer nam pa malo manjka. Nimamo pločnikov pa tega nismo pogradili. Imamo to, da je Bohinj danes en velik razpršen hotel, kar je glede na to, kar mi nagovarjamo danes pri turistih, strašno pomembno, da ti prideš v bistvu domov.

Podvprašanje: Imate na področju infrastrukture že načrte, kaj boste spremenili?

Načrti obstajajo, infrastruktura se bo v naslednjem mandatu, naslednjih štirih, petih letih, pospešeno gradila. Zdej smo začeli s profesionalnim urejanjem pohodniških poti, tako da sedaj to ni več prepuščeno posameznikom. Imamo novo urbano pohodništvo, zaposlene ljudi, ki se prav s tem ukvarjajo, da hodijo po poteh. Mi imamo več kot 80 km pohodniških poti. Kar se pa tiče ostale infrastrukture, je pa seveda jasno, potrebno je povezati Zgornjo dolino, prenoviti cesto, saj ne rabimo veliko. Pa Spodnjo dolino je potrebno povezati s pločniki, da niso ljudje ob cesti, pa bo, sej to ni toliko. V bistvu se že dela, te stvari se bodo počasi že začele.

3) Velik del Bohinja (66%) se nahaja v območju TNP-ja, kar za Bohinj predstavlja določene omejitve pri nadaljnjem razvoju turizma. Zanima me, kateri so glavni izzivi, s katerimi se srečujete pri postavljanju trženjske strategije za destinacijo, ki se nahaja v območju TNP-ja?

V bistvu je to potrebno drugače razumeti. TNP mora biti priložnost tudi za nas domačine. Na to vprašanje bom zelo osebno odgovoril, ker imam jest vse svoje premoženje v TNP-ju. Zelo sem ponosen na to, da sem doma v Nacionalnem parku in lahko tukaj ustvarjam in delam. Imamo pa težavo z javnim zavodom. Gre za to, da to naravo in pa to ni zakon ohranil ali pa uradniki, to naravo so ohranili naši predniki, oziroma jo mi ohranjamo. Recimo, da vam samo eno anekdoto povem, že leta 1921, ko so prvič tle na jezero pripeljali motorni čoln, so naši ljudje pisali na oblast, takrat je bila to Dravska banovina, v Ljubljano, da tega ne dovolijo. Veste s kakšnim razlogom? Da moti občutek za idilo. Veste, že takrat so razumeli, zakaj gre. Ljudje so ves čas razumeli, zakaj so tukaj in kako so tukaj. Pri trženjski strategiji je treba te stvari zelo jasno postaviti. Ker imamo mi opravka zdej z neko maso, je treba trženjsko zastaviti tako, da se ljudje zavedajo, da pridejo v Nacionalni park in da to nisi ti na Bledu, Vrbskem jezeru ali kjerkoli drugje, ampak da si v Nacionalnem parku in tukaj veljajo posebna pravila. Da bom bolj konkreten, ko smo mi lansko ali predlansko leto umaknili koše za smeti in dali samo 3 ekološke otoke, je bilo predvsem s strani domače javnosti, sej tuji to zelo razumejo, veliko pritožb, da ni košov za smeti. Seveda je tako, ampak sej na Triglavu jih tudi ni, enako je pri Sedmerih jezerih, tam damo smeti v nahrbtnik. Potem je bil konflikt, kako jim to razložiti, rekel sem jim: »pa saj pa poslušate, sej vi ste tukaj v Nacionalnem parku, normalno, da ni košev za smeti in da jih boste s sabo odnesli«, in pol je bilo ja, v resnici ja. Tle mislim jest, da je treba trženjsko nastaviti tako, da se mnogo bolj poudarja, da smo mi del Nacionalnega parka in ljudi vzgajati, da veljajo drugačna pravila, ker prihajajo v Nacionalni park.

Podvprašanje: Opažate razliko med tem, kako TNP dojemajo Slovenci in tujci?

Seveda, Bohinj ima sploh eno specifiko. Bohinj vsi razumemo za naše. Slovenci rečemo naš Bohinj, nikoli pa ne rečemo naš Bled, ker tm so itak turisti, tja nismo nikoli zahajali. Sploh na območju tega ljubljanskega bazena je veliko tabornikov. Zelo veliko ljudi je bilo v otroštvu tabornikov in so hodili v Bohinj. Imajo občutek, da je to njihovo, da je vse samoumevno, da se lahko pripeljejo do jezera, da se ne vprašajo, ko se gredo kopat, na čigavo zemljo dajo ležalko, ker je to itak vse naše. Ampak veste, zemlja tle je več kot v 80 procentih v privat lasti in so kmetje, ki to obdelujejo. Potem se zdi to njim en tak konflikt, kaj se jim zdi, kaj je zdej to, sej to je naše, ampak ni. Tujci pa seveda vedo, da so v Nacionalnem parku in se temu primerno tudi obnašajo in je to logično. Sej tudi mi, ko gremo ven ali pa recimo v Švicarske alpe, smo seveda bolj previdni, tukaj pa je seveda vse naše. Mislim, da je preveč ta naš Nacionalni park samoumeven, pa ni. Mi, ki tukaj živimo, smo del nacionalnega sistema, pri nas je tako lepo, da je nacionalnega pomena nekaj, tako kot je nacionalno gledališče, Narodno gledališče, opera, Narodna galerija in vse to. Tam ustvarjajo predstave, kar je fajn, mi imamo pa težjo nalogo, ker mi pa ohranjamo. To je mnogo težje, ker moras

iti tudi na račun lastnega ekonomskega interesa. Mi, prebivalci tukaj, nimamo enakih možnosti kot vsi ostali in moramo do teh možnosti priti na zelo inovativen način. Kljub temu vztrajamo tle in skrbimo za te travnike pa za to, da tako lepo je, kot je.

4) Kako ocenjujete sodelovanje med turističnimi organizacijami v Bohinju ter TNP-jem na področju razvoja turizma v Bohinju?

Mislím, da bi lahko bilo bolj. Tle ni problem v turističnih organizacijah znotraj Bohinja, ampak tle je bolj problem vloge TNP-ja, kakšno ima. Oni so pač finančno podhranjeni, to je neka institucija, ki ima, v glavnem, bolj za plače in zelo težko z njimi sodeluješ, ker te ne morejo finančno podpreti. So pa, to pa moram poudariti, da ne bom krivičen, ravno sodelovanje Turizma Bohinj in TNP-ja se kaže, recimo ti prvi koraki so zelo fajn narejni, ravno v tej Bohinjki, kjer je zdej Lokalna turistična organizacija Turizem Bohinj, je tukaj in je tukaj informativni sedež TNP-ja in je dober pretok informacij ter se lažje pride do kakšnih projektov. Sej se delajo stvari skupaj, in vedno bolj se delajo skupaj, ampak, da bi pa na denar računal, da ti bo TNP nekaj dal, da ti bo država nekaj dala, to pa ne gre.

5) Zasedila sem, da se Bohinj povezuje tudi z drugimi občinami. Vključeni ste v sklop destinacije Slovenske Alpe - Gorenjska ter destinacije Julijske Alpe. Kakšne so posledice teh povezav, kar se tiče same prepoznavnosti Bohinja?

Meni se zdijo Slovenske Alpe popolnoma zgrešena zgodba. Ker tega ni, Slovenskih Alp ni. Mi imamo Vzhodne Alpe v tem alpskem prostoru, nismo izolirani od sveta. Mi smo del pač Vzhodnih Alp in resne Alpe so Julijske Alpe, najvišje Alpe od teh Vzhodnih Alp, ki so pri nas, potem so še Kamniško Savinjske in pol maš še en kos Pohorja. To je zdej tko, ne, cel svet pozna Julijske Alpe, recimo, in to že par stoletij, ker se tko imenujejo, ti pa pol greš in rečeš: »zdej mi temu ne bomo več rekli Julijske Alpe, ampak bomo rekli Slovenske Alpe«, kar je seveda neumnost. Kar zmislili smo si nek produkt, to je brezveze in to seveda tudi ni nič zaživelo. Pri Julijskih Alpah pa smo bili mi itak pobudnik. Ta razvoj turizma kot kaže, pa tudi kar se zgledujemo po Tirolski ali pa Južni Tirolski ali pa po Dolomitih, je itak jasno, da ti v bistvu regijo tržiš. Danes je drugačen način turizma, ljudje ne pridejo več sem za 14 dni, oz. so taki zelo redki, ampak so zelo mobilni in hodijo naokrog. Ti tržiš sistem Julijskih Alp. Pri nas je pa še tko fajn, ker smo del Vzhodnih Alp in smo tako na jugu, v bistvu lahko doživiš dve krasni kulturi, se pravi, ti doživiš, če greš na uno stran, Bovec, Kobarid, ta mediteranski vpliv, na tej strani pa, kjer smo tudi mi, pa izrazito alpskega. Nam je čisto vseeno ali je turist 2 dni v Kranjsko Gori, pa 1 dan v Bovcu, pa 1 dan v Bohinju. Važno je, da turisti pri nas preživijo nekaj časa in da imajo dobro izkušnjo. Poleg tega pa ljudje, ki živimo v Julijskih Alpah, imamo podobne probleme ali pa podobne izzive. Ni nič drugače, ne, s turizmom, vsi imamo velik del zemlje v Parku, razen v Bohinju imamo še naselja, Stara Fužina pa to, tudi ljudje živimo tle. Tudi za razvoj je zelo pomembno, da se mi kot enotna regija promoviramo, ker imamo podobne izzive oz. težave. To smo bili mi itak pobudniki in me veselí, da se je to spremenilo zdej.

6) Na kakšne načine Bohinj tržite v tujini in Sloveniji? Se vaše trženjske strategije razlikujejo glede na trg (domač, tuj)?

To vam je že Klemen najbrž razložil.

7) Kakšne turiste želite privabiti v Bohinj?

Ljudi, ki hočejo izkušnjo, ki imajo odnos do narave, ki hočejo doživetje, ki se nočejo strpat v velike hotele.

8) Kaj Bohinj kot turistična destinacija ponuja obiskovalcem, kakšna je vaša obljuba, ki jo dajete turistom?

Doživetje narave, prijazne ljudi, doživetje nekega alpskega načina življenja.

9) Kakšne trende opazite v zadnjih letih na področju turizma v Bohinju?

Da gre na boljše, ljudje so se začeli zavedati, da je turizem panoga, ki ima največ multiplikativnih učinkov. Nimamo več težav, da smo v Nacionalnem parku kot skupnost ter da smo se začeli temu primerno obnašati. Struktura turistov se spreminja, prišli so tujci, ki jih ni bilo toliko kot zdej, to se je spremenilo z vstopom Slovenije v Evropsko unijo. Vidi se tudi na Hrvaškem, da je ta preboj, na primer Zagreb, ki ni nikoli konfiguriral, ali pa en Split, ki ni nikoli konfiguriral, saj je s tem vstopom v Evropsko unijo, pol s Schengen-om je postala stvar mnogo bolj dostopna, saj to pomeni, da si varen, da si del nekega paketa. Pozna se tudi ta geopolitična situacija, da vse te ... Turčija, Grčija je tudi imela probleme, da zdej ljudje zbirajo destinacije v radiusu 150 kilometrov z avtom, to se zelo pozna, mi pa imamo ta bazen.

10) Na kakšne načine preverjate zadovoljstvo turistov?

Ankete delamo. V bistvu mi rabimo neko resno raziskavo, zagotovo, ampak to je kar drago. Mi sedaj po nacionalnosti vidimo strukturo gostov, ne vemo pa, koliko dejansko zapravijo in kdo so ti turisti. Samo po nekemu občutku se obnašamo.

11) Kakšne povratne informacije dobite s strani turistov? Katere stvari izpostavijo kot pozitivne in katere kot negativne?

Moti jih pomankanje infrastrukture, to nam malo manjka. Pozitivna stvar pa je ta narava, ki jo ohranjamo, to je velika stvar, to ni tako enostavno se kapitalu na tak način upirat, ko rečejo: »sedaj bomo pa jezersko polje pozidali«, to ni tako enostavno.

12) Lansko letna turistična sezona je bila za Bohinj zelo uspešna. Sploh v poletnem času je bil naval turistov na območje Bohinjskega jezera precejšen, kar je za seboj potegnilo ne malo nevšečnosti. Kaj boste v naslednji sezoni spremenili, da se zgodba ne bo ponovila?

Osnovna ideja je umik avtomobilov iz Jezerske sklede. To bomo počeli skozi leta, sprejeli smo neko strategijo, nek akcijski načrt na občinskem svetu, ki se ga bo uprava držala in naslednje leto bo že tako. Uvedli bomo consko parkiranje. V neposredni bližini jezera se bo še vedno dalo parkirati, vendar za 2,50 evra na uro. Parkiranje ob jezeru bo zelo drago. Bolj kot se bodo turisti odmikali stran, cenejše bo oz. v Bohinjski Bistrici celo zastoj. Povedal bom samo dva sistema, če boš ti parkiral okrog jezera, boš plačal 2,50 evra, če boš pa v Bohinjski Bistrici parkiral, te bo zastoj avtobus pripeljal do jezera. Enako je tudi z vstopom v planine, npr. do planine Blato, če boš hotel na 1000 metrov imeti avto, te bo to stalo 10 evrov na dan, če boš parkiral v Srednji vasi, kjer smo organizirali neka parkirišča, boš lahko za 2 evra na dan parkiral avto in še avtobus te bo gor pripeljal. Gre za to, da ti narediš konkretne korake k vzdržnosti prometa. Mi moramo promet zaustavljati in potem postopoma tudi ukinjati. Zelo veliko smo se pogovarjali tudi o tem, da bomo Ukanc počasi zaprli za promet, da bo tam območje brez prometa. Gre za ta vzdržen promet, umikamo promet stran od jezerske sklede, ljudem pa parkiranje ob jezeru predstavlja luksuz. Jest se tudi ne morem pripeljati do Prešernovega spomenika, ampak če parkiram blizu Prešernovega spomenika, me stane več kot pa recimo neka garažna hiša. Ljudje potem preračunajo ali bodo tam parkirali ali čisto zraven.

Podvprašanje: Bo isti sistem veljal tudi za domačine ali bodo oni izvzeti iz takšnega načina parkiranja?

To je sistem za obiskovalce, kar sem prej opisal. Ljudje, ki bivajo tukaj več kot 2 noči, lahko pridobijo kartico Gost Bohinja in ta jim omogoča brezplačno parkiranje povsod. Domačini pa imamo sistem nalepk oz. teh kartic za 10 evrov, ki omogočajo brezplačno parkiranje. Tega ne bomo spreminjali.

13) Bohinj je pred kratkim spremenil logotip. Mi lahko opišete ozadje, ki se skriva za novim logotipom Bohinja?

To je najbrž že Klemen povedal. Meni osebno ta nov logotip ni najbolj všeč.

14) Kot eno glavnih prednosti Bohinja v novi strategiji za obdobje 2017-2021 poudarjate neokrnjeno naravo, ki gre z roko v roki s trajnostim razvojem destinacije. Zanima me, kakšni so bili vaši dosedanji ukrepi za spodbuditev ekološke ozaveščenosti med turisti?

Pravila je potrebno postaviti, da se jasno ve, da si v Nacionalnem parku in ne kje drugje. Ravno ta primer košev za smeti. V Nacionalnem parku moraš ti poskrbeti za svoje smeti in jih odpeljati ven. Mi imamo še en velik problem, ki nas čaka v času kopalne sezone. Imamo primer, ko se 5.000 do 10.000 ljudi nagnete okoli jezera in vsi se mažejo s kremami. Potem dolgo časa ni dežja in jezero ni pretočno in se naredi film. Veste, kaj to pomeni za ekosistem jezera? To je nekaj, s čimer se bomo morali počasi začeti ukvarjati. Pričakoval bi, da bi se TNP pričel s tem ukvarjati, ne sicer na način, da bi ljudem prepovedali kopanje, ampak da bi jim brezplačno, na primer, delili organske kreme. To je postal resen problem za živali in

pa za razvoj alg in vsega tega noter. Naš problem je to, kar se je na Bledu zgodilo, problem vstopov v jezero, zato smo šli v vstopne točke, ki jih tudi nadziramo. Ljudje iz nekega drugega jezera prinesejo školjke, mi imamo še srečo, da čolnarji s kajakom in potem pridejo sem in to spravi jezero. Potem je pa s tem tako kot na Bledu, ko moraš to masovno odstranjevati, pri nas se sicer to še ni zgodilo. To je to, kar je v dolini. Glaven ekološki izziv za hribe pa je ta največji hotel v Alpah, to so te planinske kočice, kjer lahko na dan prespi tudi 600 ljudi, se pravi v Triglavskem pogorju. Gor je Planika, Kredarica pa Staničeva koča, tam je okrog 500 oz. 600 ljudi in to je velik ekološki problem. Ampak tle smo vsi tiho, ker je stvar Planinske zveze, pa Triglavski narodni park je tudi tiho. Zdej pa pomislite, če pridejo gor, popijejo, pojejo, gredo kakat, lulat, si zobe umijejo, kljub temu, da ni tekoče vode. Neki se pol odvaža dol, neki se ne odvaža, neki gre v podtalnico. Čistilne naprave so preslabe. To je največji problem, ta obremenitev Triglavskega pogorja. Tle jest zamerim TNP-ju, da se ukvarja z nami dol, gor pa pustimo v imenu množičnosti planinstva stvari nedorečene. To so recimo izzivi s katerimi se bomo v 10 letih ukvarjali. Ampak mi bomo pobudniki tega, ker od odzuni ne bo nikoli. Mi smo to naravo ohranili in mi to prvi opazimo, sej če ti vsak dan tle živiš, prvi opaziš, kaj se ti dogaja.

15) Zasedila sem, da v Bohinju trenutno veliko delate na področju trajnostne mobilnosti, med drugim ste tudi vključeni v združenje Alpskih biserov. Zanima me, kakšne načrte imate na tem področju?

Na področju trajnostne mobilnosti imamo namen umakniti promet iz jezerske sklede, Ukanc bomo mogoče zaprli, da potem res pridemo do nekih organiziranih prevozov, govorim o izletnikih, domačini in pa gostje, ki pri nas prespijo več kot dva dni, imajo pa prost pretok. Mi širokih cest in pa obvoznic ne moremo delati. Vključenje v Alpske bisere je šlo celo na mojo pobudo, Klemen mi je to predlagal, jaz sem potem to dal na občinski svet. To je neka prestižna stvar. Zdej mislim, da delajo oz. upam, da delajo ta sistem označevanja apartmajev, da se bodo ločili tisti, ki so vključeni v sistem Alpskih biserov.

16) Bohinj je bil v začetku leta 2018 uvrščen med 10 najboljših evropskih destinacij. Kaj konkretno menite, da bo to dejstvo doprineslo Bohinju ter samemu pozicioniranju Bohinja v Evropi?

V Evropi bi lahko Julijske Alpe nekaj pomenile, sam Bohinj v Evropi ne more. Je 1.000 krajev v Alpah. Julijske Alpe, Nacionalni park in znotraj tega pa Bohinj, to je pravi način. Nagrada je super za prepoznavnost, v Evropi je pa 1.000 krajev pa jezer ipd., zato ta nagrada za samo pozicioniranje Bohinja v Evropi ne bo dosti pomenila. V Sloveniji pa je nagrada zelo pomembna, ker s tem ljudi še enkrat spomniš, da je tlele res dobr, da dobro delamo, da ta management dobro dela in da mi vemo, za kaj gre, da smo korak pred ostalimi. Ker ostali govorijo o Slovenija Green, mi smo se to že zdavnaj šli. Mi ne rabimo nalepk biti zeleni, ker mi itak to trajnostno pa zeleno cel čas izvajamo, ker mi drugače ne moremo iti. Mi se že 130 let, odkar so prvi hotel postavili, gremo to, ker se drugače ne moremo iti, ker samo to imamo.

17) Kateri so po vašem mnenju glavni izzivi, ki čakajo Bohinj v prihodnosti?

Sožitje med turizmom, naravo in pa lokalnim prebivalstvom. To mora funkcionirati. Dvigniti je treba kvaliteto lokalnemu prebivalstvu, absolutno, omogočiti, da bo mladina ostajala doma in da bo prepoznala Bohinj, tako kot drugod v Alpah, kot svojo priložnost, da bo lahko dobro živela znotraj tega. Ko bodo Bohinjci dobro živeli, nas bodo drugi vedno prišli gledat. Ti greš gledat, kjer je fajn, kjer so ljudje fajn, kjer fajn živijo. Takrat turisti pridejo, ker gredo pogledat, kje je fajn. Narava nam je pa bila dana in jo itak ohranjamo. Danes se turizem ne dela samo za turiste. Če gradimo infrastrukturo, jo gradimo najprej za domačine. Če imajo domačini kvalitetno življenje, potem tujci pridejo pogledat, kako oni živijo in doživljajo. Ta simbioza bo morala biti, to je ta glavni izziv.

Intervju s **Polonco Noč**, direktorico hotela Jezero, je potekal 11. 4. 2018 ob 10. uri v prostorih hotela Jezero in je trajal 20 minut.

1) Zanima me, kako ocenjujete trenutno stanje v Bohinju? Kje ima po vašem mnenju destinacija Bohinj še rezerve in katera področja so najmočnejša?

Malo je potrebno še narediti na infrastrukturi, pomembno je tudi umetno zasneževanje, to bi nujno rabili zaradi zimske sezone. Pozna se, da če ni snega, imamo mi velik upad rezervacij za zimski čas. Če snega ni že nekje v začetku decembra, potem se decembrski čas, Novo leto in januar, kar nekako izgubijo. To se mi zdi, da je najbolj pomembna stvar. Pa poleti, da se še malo bolj organizira, no saj se že veliko dela na tem, promet in pa gužva. Najmočnejša področja v Bohinju pa so: narava, veliko aktivnosti, v porastu je aktivni turizem za družine, za team buildinge. Tudi mi vidimo po naših gostih, da imamo vedno več teh aktivnih skupinic pa individualcev, tako da je potrebno na tem še delati. Mogoče bi bilo dobro v prihodnosti še kaj več narediti na teh možnostih za priprave športnikov.

2) Katere so po vašem mnenju glavne prednosti Bohinja napram drugim podobnim destinacijam (npr. Bledu, Kranjski gori, Bovcu)?

V primerjavi z Bledom je gostom, vsaj kar se mi z njimi pogovarjamo, Bohinj bolj všeč, ker je še zmeraj malo manj gužve pa še vedno ni toliko fejest turističen kakor Bled. Kranjska gora je za zimo še vedno močnejša kot mi, če bi pri nas dobili umetno zasneževanje, bi se mogoče kdaj tudi kaj bolj izenačili. Bovec pa je odmaknjen in je zaradi tega verjetno gostom tudi zanimiv, ker ni toliko preplavljen s turisti. V bistvu je sedaj na Bledu še najbolj prisoten ta množični turizem, tako da tam bo letos že kar problem.

3) Velik del Bohinja (66%) se nahaja v območju TNP-ja, kar za Bohinj predstavlja določene omejitve pri nadaljnjem razvoju turizma. Zanima me, kateri so glavni izzivi, s katerimi se srečujete pri postavljanju trženjske strategije za destinacijo, ki se nahaja v območju TNP-ja?

Mi nismo imeli s tem nobenih problemov. Smo se pa ravno zadnjič pogovarjali, da je bil en kupec, ki se je zanimal, da bi kupil te bohinjske hotele in zaradi TNP-ja in zakona, v katerem je določeno, da ne smejo delati več kot, mislim, da 80 postelj v novih objektih, je nastal problem. On je hotel v Zlatorogu vsaj 100 sob narediti in potem že pride do problema. Sedaj pa ne vem, kako bo to šlo naprej.

4) Kako ocenjujete sodelovanje med turističnimi organizacijami v Bohinju ter TNP-jem na področju razvoja turizma v Bohinju?

V redu. TNP ima tudi skozi kakšne dogodke, predstavitve, prav tako tudi Turizem Bohinj. Tako, da mislim, da se kar v redu sodeluje sedaj.

5) Zasedila sem, da se Bohinj povezuje tudi z drugimi občinami. Vključeni ste v sklop destinacije Slovenske Alpe - Gorenjska ter destinacije Julijske Alpe. Kakšne so posledice teh povezav, kar se tiče same prepoznavnosti Bohinja?

Jaz skozi zagovarjam, da je najbolj prepoznavna znamka Julijske Alpe, ker zaradi tega tudi vsi tujci vedo, kam nas pozicionirati. Noben v tujini ne ve, kaj Gorenjska in Slovenske Alpe pomenijo. No, mogoče poznajo Alpe. Mislim, da bi se morali držati Julijskih Alp.

6) Na kakšne načine Bohinj tržite v tujini in Sloveniji? Se vaše trženjske strategije razlikujejo glede na trg (domač, tuj)?

Mi pogledamo iz kje prihajajo tujci. Na ena tržišča hodimo na sejme, na ena gremo na workshope, z enimi tržišči sodelujemo samo preko alotmanskih pogodb. Za vsako tržišče je potrebno posebej pogledati, kakšen pristop je tisti trenutek smiseln. Se pa tudi te strategije sedaj non-stop spreminjajo zaradi tega, ker je toliko novosti skozi v turizmu, tudi zaradi interneta.

7) Kakšne turiste želite privabiti v Bohinj?

Razne interesne skupinice, aktivne skupinice, imamo tudi kongresne goste, sploh te, ki kombinirajo, recimo, seminar z aktivnostmi zunaj, bi bilo fajn še kaj več dobiti. Pa povečati te skupine izven sezone. Fajn je, da so čim bolj taki turisti, da v kraju tudi kaj zapravijo.

8) Kaj Bohinj kot turistična destinacija ponuja obiskovalcem, kakšna je vaša obljuba, ki jo dajete turistom?

Pri nas v hotelu je občutek take domačnosti. Da se bodo razvedrili v naravi, sprostil, športno udejstvovali.

9) Kakšne trende opazite v zadnjih letih na področju turizma v Bohinju?

Porast je aktivnih gostov. Zasedenost se povsod povečuje, kar pomeni, da se tudi izven sezone povečujejo gosti. Sedaj izven sezone je nekaj tudi azijskih skupin, tega prej ni bilo.

V sezoni pa jih mi ne jemljemo, ker so to v glavnem za eno noč skupine. Na Bledu pa je tega kar precej.

10) Na kakšne načine preverjate zadovoljstvo turistov?

V sobah imamo ankete.

Podvprašanje: Kakšne povratne informacije dobite s strani turistov? Katere stvari izpostavijo kot pozitivne in katere kot negativne?

Kot pozitivno izpostavijo našo lokacijo, naš hotel se nahaja tik ob jezeru. Sploh v poletni sezoni (julij, avgust) jih kdaj moti hrup. Ene goste moti, če je zvečer kakšna prireditev, eni pravijo, da želijo še več prireditev. Nikoli ne moreš zadovoljiti vseh gostov.

11) Lansko letna turistična sezona je bila za Bohinj zelo uspešna. Sploh v poletnem času je bil naval turistov na območje Bohinjskega jezera precejšen, kar je za seboj potegnilo ne malo nevšečnosti. Kaj boste v naslednji sezoni spremenili, da se zgodba ne bo ponovila?

Mi smo ravno izvedeli, da bodo pred našim hotelom tri mesece prenavljali cesto, tako da bo pol zaprte. To se bo zavleklo v sezono. Mi smo se na to sicer pritožili, vendar ne vem, če se bo dalo kaj narediti. Jaz mislim, da če bodo to pustili, da se bo delalo v glavni sezoni, bo katastrofa tukaj. Tudi zaradi naših gostov, ker bomo imeli hrup in se bodo lahko vsi pritožili zaradi tega in zahtevali denar nazaj ali pa bodo stornacije rezervacij. Takih stvari pač ne bi smeli pustiti, da se dogajajo v glavni sezoni v turističnih krajih.

12) Bohinj je pred kratkim spremenil logotip. Mi lahko opišete ozadje, ki se skriva za novim logotipom Bohinja?

Jaz osebno sem skozi govorila, da bi v logotipu moral biti mostiček in cerkvica. Meni ni všeč, da se sedaj ne uporablja več teh starih, kot je bil na primer Oaza Alp, tisti so bili meni precej bolj všeč. V novem logotipu je samo ime napisano.

13) Kako so spremembo logotipa sprejeli turisti, kakšni so bili njihovi prvi odzivi?

Sej v bistvu je samo ime napisano. Bled ima na primer grad s cerkvico. Meni se zdi, da moraš v logotip dati tisto, ki se vidi, da je tle, na primer vodo, jezero, mostiček, tisto stvar, ki je prepoznavna, da se tudi slikica vidi, ne da je samo napis.

14) Kot eno glavnih prednosti Bohinja v novi strategiji za obdobje 2017-2021 poudarjate neokrnjeno naravo, ki gre z roko v roki s trajnostim razvojem destinacije. Zanima me, kakšni so bili vaši dosedanji ukrepi za spodbuditev ekološke ozaveščenosti med turisti?

Pri nas imamo, tako kot v vseh hotelih, razne te ukrepe glede tega, da se ne dajejo brisače toliko prat. Mi v hotelu tudi uporabljamo sončno energijo. Gledamo na to, da se čim bolj, kar se da, da se v tej smeri posluje. Damo tudi kakšne tablice, da ozaveščamo turiste. Imamo na primer recikliran papir, brisačke in potem tudi kje napišemo to, da gostje vedo, zakaj je tako.

15) Zasedila sem, da v Bohinju trenutno veliko delate na področju trajnostne mobilnosti, med drugim ste tudi vključeni v združenje Alpskih biserov. Zanima me, kakšne načrte imate na tem področju?

To je še zelo novo. Bili smo šele na enem sestanku. Gre se za to, da bi se nastanitveni obrati kategorizirali, da smo lahko v tem druženju Alpine pearls. Dobili smo tudi neke obrazce, to je pa tudi vse, kar smo se do sedaj s tem ukvarjali, ker je v bistvu to čisto na novo.

16) Bohinj je bil v začetku leta 2018 uvrščen med 10 najboljših evropskih destinacij. Kaj konkretno menite, da bo to dejstvo doprineslo Bohinju ter samemu pozicioniranju Bohinja v Evropi?

Prineslo mu bo prepoznavnost. Mislim, da vse te stvari prenesejo za sabo večjo prepoznavnost, kar je ful dobro. Tudi vidim, da so ljudje v Sloveniji to dosti zaznali, tudi taki, ki niso v turizmu. Tako da mislim, da je tudi v tujini bilo to kar prepoznano.

17) Kateri so po vašem mnenju glavni izzivi, ki čakajo Bohinj v prihodnosti?

Izzivi so čim bolj povečati zasedenost v zimski sezoni, priti do umetnega zasneževanja pa izven sezone povečati zanimanje turizmov, tudi v pomladi, jeseni. V poletju se je treba tako organizirati, da ne bo prevelike gužve tukaj, da bo nekako v redu, da ne bodo potem gostje, ki pridejo zaradi miru v Bohinju, začeli bežati, ker tukaj ne bo več miru.

Intervju z **Ireno Tripič**, direktorico hotela Tripič, je bil izveden 12. 4. 2018 ob 2. uri v prostorih gostilne Tripič in je trajal 30 minut.

1) Zanima me, kako ocenjujete trenutno stanje v Bohinju? Kje ima po vašem mnenju destinacija Bohinj še rezerve in katera področja so najmočnejša?

Če pogledamo turistično sezono, ugotovimo, da v juliju in avgustu ni več nobene rezerve, vse je polno. Bohinj je potrebno tretirati kot zelo izrazito sezonski turistični kraj. To pomeni, da imamo od šestega do devetega meseca veliko gostov. Je pretirano vsega. Pozimi kakor kdaj. Vmes imaš pa november, december, marec, april, ko je malo gostov in prav tukaj jaz vidim rezerve. Vsi, ki delamo v turizmu, se nekako trudimo razne festivale, dogodke spraviti na ta časovna obdobja. Je pa problem, vedno je bilo tako v Bohinju, ko so turistična zimska sezona zaključili, tisti gostje, ki vikende ali pa praznike kje drugje preživljajo, iščejo toploto, in to je morje. Zelo težko je v tistih mescih privabiti turiste, razen mogoče s kakšnimi dogodki, kongresi in seminarji, tukaj jaz vidim možnost. Mi tudi imamo v tistih slabših

mesecih vsak teden vsaj kakšen manjši seminar, mini dogodek, ker mi imamo manjše število kapacitet, in za spanje, in v sami restavraciji. Predvsem seminarji in kongresni turizem palijo v teh mesecih. Turistov pa v tem času, ne tujih, ne slovenskih.

2) Katere so po vašem mnenju glavne prednosti Bohinja napram drugim podobnim destinacijam (npr. Bledu, Kranjski gori, Bovcu)?

Bled moram izvzeti. Bled je zelo turistično prepoznaven. Že sama STO ga reklamira povsod, tam je že ta masovni turizem, ko ni več to to. Pri Bovcu je problem same dostopnosti, čeprav nekateri pravijo, da je Bohinj tudi na koncu pa moreš spet ven iti, vendar še vedno lažje, hitreje prideš do Bohinja. Meni se zdi v Bohinju prednost narava, prijazni ljudje, mir, tišina, klima, jezero, Sava.

3) Velik del Bohinja (66%) se nahaja v območju TNP-ja, kar za Bohinj predstavlja določene omejitve pri nadaljnjem razvoju turizma. Zanima me, kateri so glavni izzivi, s katerimi se srečujete pri postavljanju trženjske strategije za destinacijo, ki se nahaja v območju TNP-ja?

Mi se nahajamo zunaj TNP-ja, tako da mi se niti ne obremenjujemo s tem, ni potrebe po tem in se ne.

4) Kako ocenjujete sodelovanje med turističnimi organizacijami v Bohinju ter TNP-jem na področju razvoja turizma v Bohinju?

Na TNP se jaz toliko ne osredotočam, ker z njihovimi pogoji oziroma omejitvami mi tukaj na Bistrici nimamo nič. Kar pa spremljam to samo sodelovanje pa ... saj sodelovanje je, vsaj kar vidim jaz kot zunanji opazovalec.

5) Zasledila sem, da se Bohinj povezuje tudi z drugimi občinami. Vključeni ste v sklop destinacije Slovenske Alpe - Gorenjska ter destinacije Julijske Alpe. Kakšne so posledice teh povezav, kar se tiče same prepoznavnosti Bohinja?

To je samo plus. Ena izmed glavnih poant tega povezovanja je tudi to na primer, ko se hodi veliko po raznih sejmih, ko se publikacije tiskajo, se delijo stroški. Stroški so veliki za vsako zadevo danes, za vsa potovanja, tukaj se delijo stroški, kar je v bistvu v redu. Za publikacije se delijo stroški, kar je tudi super. Potrebno se je nekam vmestiti. En Američan na primer še ve ne, kje je Slovenija, kaj šele Bohinj. Julijske Alpe pa so že druga pesem. Slovenija, Alpe, a ne. Tako, da je to samo plus, poleg stroškov seveda.

6) Na kakšne načine svojo ponudbo tržite v tujini in Sloveniji? Se vaše trženjske strategije razlikujejo glede na trg (domač, tuj)?

Leta nazaj smo mi dosti sodelovali na sejmih. Ampak naš problem pri tem je naša majhnost, mi imamo samo 17 sob in zato z agencijami ne moremo delati. Mi delamo z individualnimi gosti. Prišli smo do spoznanja, da nam je prevelik strošek, če hodimo na sejme reklamirati

sebe, premalo je izplena. Delamo pa to, da vedno sodelujemo z našo turistično organizacijo, vedno sodelujemo s Turizmom Bohinj, in v publikacijah, in preko partnerskih pogodb. Tako, da smo vedno nekako prisotni. Za domači trg, če se osredotočim na primer na sejme, čeprav jih ne več toliko obiskujemo, je bil namen pojavljanja, da, ko se ljudje ustavijo, rečejo: »o Bohinj, o Tripič, pa saj tukaj smo že bili«, itd. Gre za branding. Tvoje ime v povezavi z Bohinjem se pojavlja, ni pa bil namen prodaja. Sedaj se je tudi internet razširil. Tako da sedaj smo se bolj na internet osredotočili, zaradi stroškovnega vidika.

7) Kakšne turiste želite privabiti v Bohinj?

Ovisno od letnega časa. Pomladi nam počasi pričnejo prihajati pohodniki, konec meseca imam eno grupo pohodnikov, potem so ribiči, kolesarji. Poleti so predvsem dopustniki. Septembra, oktobra imamo zopet kolesarje, pohodnike, ribiče, aktivne turiste. Marca, aprila, novembra, decembra pa si želimo kakršnekoli, ampak jih itak ni. Pozimi pa predvsem smučarji, vse je odvisno od zimske sezone, zelo smo odvisni od vremena.

8) Kaj Bohinj kot turistična destinacija ponuja obiskovalcem, kakšna je vaša obljuba, ki jo dajete turistom?

Mir, naravo, aktivni oddih.

9) Kakšne trende opazite v zadnjih letih na področju turizma v Bohinju?

Turizem v zadnjih letih raste po številu, po prenočitvah, po bivanju, tudi kupna moč gostov se povečuje. Ne moremo pa to trditi za povečevanje kakšnih turističnih kapacitet v Bohinju, ker imamo pač trenutno stanje hotelov, bivših Alpinumovih, v zelo katastrofalnem stanju. Upam, da se bo to rešilo.

10) Na kakšne načine preverjate zadovoljstvo turistov?

Mi imamo po sobah ankete. Poleg tega pa vprašamo, kako so se imeli pri nas, če so bili zadovoljni.

Podvprašanje: Kakšne povratne informacije dobite s strani turistov? Katere stvari izpostavijo kot pozitivne in katere kot negativne?

Ljudje vedno primerjajo razmerje med ceno, med kvaliteto in med storitvijo. Tako, da dobim v 95 procentih, da je cena primerna oziroma prenizka glede na kvaliteto storitev, ki jih dobijo. Sicer nas to ne spodbuja k temu, da bomo cene dvigovali, meni je važno, da so tisti gostje, ki so pri nas, zelo zadovoljni, ker reklama od ust do ust gre še najbolj naprej. Za Bohinj pa so mnenja zelo različna. Nekateri rečejo, da pohodniške poti niso urejene, trenutno jih motijo podrti drevesa. Vedno kaj najdejo. Če iščeš, najdeš, jaz pravim, a ne. Zavedati se moramo, da turistično takso od gostov pobiramo ravno zato, da urejamo poti, da se stvari rihajo. Predvsem pohodniki imajo probleme, da, ali ne najdejo poti, ali je slabo označeno, ali niso urejene, tega je res veliko. Že samo po Bistrici, če se mi gredo kdaj sprehat, mi

jamrajo, da ni osvetljeno, da je prevelika tema. Kar malo prevelika razlika, ulica, na kateri se mi nahajamo, je zelo dobro osvetljena, že ulica, ki se nahaja za nami, pa je zelo slabo osvetljena. Turisti to vidijo in vedo, da takso plačajo za takšne stvari, za klopce, čistočo, za smeti. So pa dobrodošle te čistilne akcije. V Bohinju imamo 21. aprila letos zopet Zeleni vikend. To akcijo je samo za pozdraviti. Pri akciji Zeleni vikend gre za to, da turisti brezplačno pridejo k nam, brezplačno spijo, zato da čistijo okolico. Namen te akcije mi je super.

Podvprašanje: Ali je akcija Zeleni vikend dobro uveljavljena med turisti?

Ne vem, če se je. Prvih par let vem, da je bilo velik hit. Bila je oglaševana tudi po javnih občilih, časopisih, televiziji. Ko sem se pogovarjala dve leti nazaj s Turizmom Bohinj, so mi povedali, da se veliko njih in istih gostov vrača.

Podvprašanje: Koliko organiziranih akcij za čiščenje okolice pa imate v Bohinju?

Ribiška družina je na primer tudi že imela takšno akcijo. Saj imajo vsi ti klubi akcije. Tudi osnovna šola naredi čistilno akcijo. Moram pa reči, da turisti zelo opazijo čistočo pri nas napram drugim državam, pri sebi doma pravijo, da takoj opazijo razliko. Ko prideš iz Hrvaške v Slovenijo, je to takoj jasno, ko prideš iz Italije v Slovenijo, je takoj jasno, da si v Sloveniji. Na splošno imamo dokaj urejeno in čisto že kot sama država. Mislim, da smo tudi kot narod že zelo dobro ozaveščeni o tej problematiki. Najhuje je sicer letos, kar se tiče urejenosti okolice v Bohinju. Imeli smo vodo, ki je bila zelo visoka in je marsikaj nanosila, poleg tega smo imeli še decembra močno neurje, ko je veter vse mogoče odpihnil, potem pa je prišlo še snega več. Sedaj, ko se je sneg umaknil, se je šele pokazalo, kakšno stanje je in se je veliko pokazalo, in pri Savi, in drugod. Ampak tukaj ne gre samo za smeti, veliko je podrtega drevja, polomljenih vej. Vsega je sedaj. Mislim, da bi morala tukaj občina drugače pristopiti. Dobiti kakšne organizacije, saj imamo takso, ki jo poberejo od turistov, in jih plačati, da se malo bolj poštima Bohinj. Ker sedaj so želje, da bi se Bohinj kot green destination promoviralo. Ideja mi je všeč, vendar se bo za to moralo še kaj narediti.

11) Lansko letna turistična sezona je bila za Bohinj zelo uspešna. Sploh v poletnem času je bil naval turistov na območje Bohinjskega jezera precejšen, kar je za seboj potegnilo ne malo nevšečnosti. Kaj boste v naslednji sezoni spremenili, da se zgodba ne bo ponovila?

Občina Bohinj in Turizem Bohinj delata na sistemu parkirišč. Namen imajo postopoma umakniti promet stran od Bohinjskega jezera. Najbolj pametno bi to bilo narediti. Sicer pa so to želje že vrsto let, kaj jim bo letos uspelo narediti, bomo videli. Jaz gledam na to tako, da je to območje TNP-ja, naravnega jezera, tko da bi dejansko res morali dostop do jezera zapreti, oz. turistom omogočiti, da se lahko peljejo skozi, oz. kdor hoče parkirati na obali jezera, nekaj parkirišč itak je, naj pa plača visoko ceno. Saj ni problem, parkiraj za cel dan in plačaj visoko ceno, marsikdo jo celo bo, ampak bo vedel, da mora lepo parkirati. Vsi ostali pa lahko parkirajo na brezplačnih parkiriščih 5, 6 kilometrov stran in brezplačen avtobus jih

pripelje. Upam, da bodo nekaj naredili v tej smeri. Vsak več proda, če je veliko turistov, vendar jih je potrebno usmeriti. To je res problem v Bohinju. Sicer pa bo sedaj fajn, ko bodo enkrat zgradili blejsko obvoznico.

12) Bohinj je pred kratkim spremenil logotip. Mi lahko opišete ozadje, ki se skriva za novim logotipom Bohinja?

Vedno javno povem na vseh sestankih, da sem jaz proti spremembi logotipa. Ko enkrat enega imaš, ga toliko in toliko ljudi pozna. Dejmo branding raje tega delati. Sedaj smo ga spremenili. Poleg tega pa smo tudi uvedli znamko Bohinjsko/from Bohinj, ki v logotipu vsebuje križce. Jaz sem proti vsem spremembam na tem področju. Ko nekaj je, dejmo to furat naprej, dejmo rajše samo dopolnjevati. To stane. Že to, da so ta nov logotip oblikovali, so določeni ljudje izstavili račune za to. Potem pa moreš vse publikacije, vse kar je natiskano, spremeniti in natisniti na novo. Meni to spreminjanje ne sede ne iz stroškovnega vidika, ne iz vidika reklame.

13) Kako so spremembo logotipa sprejeli turisti, kakšni so bili njihovi prvi odzivi?

Mislím, da sploh niso pozorni na to. Spet smo tukaj, koliko sploh opazijo enega, drugega, tretjega. Sama od gostov nisem imela nobenega feedbacka na to temo, nisem pa tudi sama jih spraševala za mnenje, tako da ne vem odgovora tukaj. Vendar, če že prejšnjega nismo znali spromovirati, mislim, da tudi tega kej fejest ne promoviramo, samo plačali smo za to. Denar je pa šel od vseh nas, ki sodelujemo s Turizmom Bohinj ter imamo z njimi sklenjene partnerske pogodbe in imamo na leto od njih dva računa. Plačamo računa, zato da se takšne stvari odvijajo. Kar je seveda prav, saj sodelujemo in smo odvisno od turizma, ampak meni je to škoda.

Podvprašanje: Ste se tudi vi vključili v znamko Bohinjsko/from Bohinj?

Vanjo smo vključeni že od vsega začetka. Znamka je pri turistih bolj pozitivno sprejeta iz tega vidika, če jo reklamiramo, če jo pokažeš, poudariš, razložiš. Cela tendenca po svetu gre danes domače, lokalno. Te zadeve bi morale biti, po mojem mnenju, še držaje. Fajn je, ker imamo publikacijo, v katero smo vključeni vsi, ki smo se priključili tej znamki. Mislim, da bi moralo biti še več jumbo plakotov, ki bi oglaševali to znamko. Spet gre za branding, zato da ljudi skozi opominjaš na to znamko, da vzbudiš njihovo zanimanje. Meni se zdi to super zadeva. Ali jo bomo pa znali dobro promovirati, bomo pa videli.

Podvprašanje: Je zato, ker ponujate to znamko, večje zanimanje za vas, kot je bilo prej?

Ne. Pri nas je to samo tisto dodatno v smislu: »aha, a to imate pa tudi«. Malo jim razložimo. Da bi pa prav zaradi tega gostje hodili k nam, jaz še nisem zasledila tega. Mogoče je to kje drugje, pri nas tega nismo opazili.

Podvprašanje: Koliko se povezujete z drugimi, ki so vključeni v znamko Bohinjsko from Bohinj? Je med vami veliko sodelovanja?

Sodelovanja je toliko, kolikor vsak želi. Če se ti ne da, ne sodeluješ, če ne vidiš potrebe. Če se ti da, vidiš potrebo, idejo in sodeluješ. Tako da omogočeno je. S Turizma Bohinj pošiljajo informacije, možnosti za sodelovanje. Omogočeno je.

14) Kot eno glavnih prednosti Bohinja v novi strategiji za obdobje 2017-2021 poudarjate neokrnjeno naravo, ki gre z roko v roki s trajnostim razvojem destinacije. Zanima me, kakšni so bili vaši dosedanji ukrepi za spodbuditev ekološke ozaveščenosti med turisti?

Imamo nastavljene smetnjake za ločevanje odpadkov. Gostom reklamiramo, da je naša voda iz pipe pitna, da ne rabijo kupovati plastenk. Vedno sodelujemo v akciji Zeleni vikend, nudimo brezplačne nastanitve z zajtrkom za goste, ki se udeležijo akcije Zeleni vikend. Z ribiško družino sodelujemo pri njihovi akciji. Pri nas organiziramo Festival muharjenja konec septembra skupaj z Ribiško družino Bohinj.

Podvprašanje: Kako dobro je poznan Festival muharjenja pri turistih?

Festival muharjenja je uveljavljan. Ribiči so posebni gostje. Imajo razne svoje forume, klube. V teh sferah je kar uveljavljen. Je pa dejstvo, da prinaša pluse in minuse. Plus je za tiste goste, ki si želijo družbe, ki pridejo po informacije in ideje. Po drugi strani pa je minus, za tiste goste, ki si želijo več miru. Ko je sezona, je na Savi včasih zelo veliko ribičev. Sava Bohinjka je trenutno zelo poznana v svetovnem merilu, ne samo v evropskem. Če je vreme in so idealni pogoji, pride veliko ribičev. Jaz vedno oglašujem ta festival zaradi tega, da tisti, ki pa ne želijo prit, ko je gužva, da vedo, da lahko pridejo v drugem terminu.

15) Zasledila sem, da v Bohinju trenutno veliko delate na področju trajnostne mobilnosti, med drugim ste tudi vključeni v združenje Alpskih biserov. Zanima me, kakšne načrte imate na tem področju?

Slišala sem, da so se vključili, tudi povedali so nam to. To pa je bilo tudi vse. Vem pa, da prihajajo električni avtomobili. Bila so tudi električna kolesa, pa ne vem, če jih bomo še imeli, ker je bilo veliko problemov z njimi. Že 2 ali 3 leta nazaj so prišla električna kolesa za možnost izposoje tudi za turiste, vendar so se pogosto kvarila

Podvprašanje: Opažate, da so turisti naklonjeni ideji mehke mobilnosti?

Tuji turisti so temu bolj naklonjeni kot Slovenci. Ni jim problem avto tukaj pustiti in se peljati tako ali drugače kamor želijo. Drugače jemljejo dopust, kot ga pa jemljemo Slovenci, sicer ne vsi, pa vendar. Je pa res, da imamo v času poletne sezone mi predvsem tuje turiste, ne toliko slovenskih gostov. Slovenski gosti gredo bolj v apartmaje, privat sobe, sicer ne striktno ampak ja. Mi konkretno imamo več tujih gostov. Dejstvo pa je, da sploh taki, ki

pridejo z letalom, so itak primorani uporabljati takšno mobilnost. Za njih pa je potem ta kartica Gost Bohinja. Obstajata dve možnosti te kartice, ena je s parkiranjem, ena pa je brez parkiranja in ima potem možnost brezplačnih avtobusnih prevozov.

Podvprašanje: Prodate veliko kartic Gost Bohinja?

Dosti se jih proda. Jaz jih sicer sedaj, ko je nov model, ki je v veljavi že od lanskega leta, ne prodajam več. Naši gostje kartico kupujejo v LD Turizmu ali pa Turističnemu društvu Bohinj. Jo kar kupujejo.

16) Bohinj je bil v začetku leta 2018 uvrščen med 10 najboljših evropskih destinacij. Kaj konkretno menite, da bo to dejstvo doprineslo Bohinju ter samemu pozicioniranju Bohinja v Evropi?

Več tujih gostov, to je pa to. Nisem še opazila, da bi gostje to posebej izpostavili. Najverjetneje to poznajo, ampak vsaj pri nas tega ne izpostavijo.

17) Kateri so po vašem mnenju glavni izzivi, ki čakajo Bohinj v prihodnosti?

Eden izmed najpomembnejših izzivov je ta, da se poštimajo hoteli, ki propadajo. To je ta osnova, saj propadajo hoteli ob Bohinjskem jezeru. Bili so eni ljudje, ki so hoteli kupiti od Pačnika hotele, potem pa je prišel TNP zraven, ki jim je rekel, da tako velikih hotelov, kot so jih oni imeli v načrtu, ne dovolijo, da hočejo, da so manjše enote in sedaj ne vem, kje se je to ustavilo. Mislim, da bi taka turistična območja, kot je Bohinj ali pa tudi Bled, Kranjska Gora, Bovec, pa še marsikatero drugo območje, moralo imeti kar neke svoje pod zakone, pod regulative, da, če pride, do nečesa takega, da več kot 5 let ne bi smelo biti zaprto, prazno, če je to turistično, ali pa da bi uvedli kazni, na primer 50.000 evrov na leto kot lastnik, ali pa nekaj naredi. Škoda je to. S tem manjkajo prenočitvene kapacitete v Bohinju. Velike agencije imajo problem, če oni nimajo na voljo toliko in toliko sob in postelj v določenem kraju, se jim ne splača tega kraja prodajati. To je v Bohinju problem. Realno gledano imaš v Bohinju dober hotel samo hotel Jezero pa Eco hotel, ki ponujata štiri zvezdice in lahko izpolnita pričakovanju tudi bolj zahtevnim gostom, ostalo pa smo vse mi mejčkeni.

Priloga 8: Transkript intervjujev s turisti

Intervju z osebo A je potekal 17. marca 2018 na domu intervjuvanca in je trajal 42 minut.

Podatki o intervjuvancu:

Starost: 37

Spol: M

Izobrazba: gimnazijski maturant

Zaposlitveni status: turistični vodnik, s. p.

1) Kolikokrat ste že obiskali Bohinj oz. kako pogosto se vračate tja?

Obiščem ga večkrat na leto.

2) Kdaj ste ga nazadnje obiskali?

Nazadnje sem ga obiskal januarja 2018.

3) Kakšen je bil vaš motiv za obisk Bohinja?

Tja sem peljal 2 turista iz Brazilije.

4) Kakšne asociacije dobite ob omembi Bohinja?

Hribi, jezero, veliko snega in dežja, lepa narava, redarji, vstopnina za čolne na jezeru.

5) Kako bi Bohinj opisali tujemu turistu?

Vedno povem, kako je lepo zeleno, jezero je obdano z lepimi hribi, kako ni vse zabetonirano, je neokrnjeno.

6) Kaj bi si po vašem mnenju moral v Bohinju ogledati vsak turist?

Da se pride pogledat jezero, je samoumevno, drugače pa vedno priporočam cerkev Sv. Janeza. V Bohinj se drugače bolj pride, da boš kaj počel, kot da bi kaj pogledal.

7) Poznate trenutni logotip Bohinja? Če ga poznate, ga opišite.

Videl sem že logotip, vendar spomnim se pa ne, kako izgleda.

8) Kaj vas v Bohinju najbolj pritegne?

Narava, hribi in jezero.

9) Kaj je tisto, kar dela po vašem mnenju Bohinj unikaten v primerjavi z drugimi podobnimi destinaciji; na primer z Bledom?

To, da je vse še neokrnjeno, ne-zabetonirano ali zagrajeno, ni urejenih plaž, asfaltiranih poti okoli jezera. Ni vse za turizem. Je še kolikor toliko pristno, čeprav par stvari bi vseeno morali urediti.

10) Kakšno je vaše mnenje o Bohinju? Opišite vašo izkušnjo, ko ste obiskali Bohinj.

Moje mnenje o Bohinju je večinoma pozitivno. Imam samo lepe spomine doživetij ob jezeru in v hribih. Pa tudi s turisti, ki jih tja vozim. Slabo mnenje imam pa zaradi naslednjih stvari. Ne zdi se mi prav, da moraš plačati vstopnino za Savico, za Mostnico, pa da greš s čolnom po jezeru. Dobiš občutek, da je edina strategija občine denar od parkirin in vstopnin in kazni. Parkiranje je glavobol. Ko bi vsaj avtomati vračali denar. To, da, ko greš v korita Mostnice, moraš najprej plačati parkirnino in potem še vstopnino, je prav grdo. Pa še točen znesek moraš vstaviti v avtomat, ker ne vrača in da moraš plačat za določen čas. Totalno neumno, ker moraš vedno gledat na uro, da ne prekoračiš časa namesto, da bi na koncu plačal.

11) Katere stvari bi izpostavili kot najbolj pozitivne in katere kot najbolj negativne v Bohinju?

Najbolj pozitivna stvar je neokrnjenost narave. Najbolj negativne pa zgoraj omenjene stvari.

Moti me tudi, da ni pločnika med jezerom in bolj oddaljenim delom Ribčevega Laza, kjer je Hotel Kristal. Cesta je ozka in vsi hodimo po cesti. V sezoni, ko je veliko prometa, je prav nevarno. Pri mostu pri Sv. Janezu je isti problem. Neko brv za pešce bi lahko zgradili.

12) Menite, da je obstoječa ponudba Bohinja dobro razvita (podajte svoje mnenje o sledečih tematikah: nastanitvene kapacitete, gostinska ponudba, atrakcije za turiste, prireditve, naravne znamenitosti, urejenost okolice)?

Ja, to je vse dovolj razvito. Ne sme biti preveč, drugače Bohinj ne bo več Bohinj. No, samo še pločnik pa brv bi se moralo zgraditi.

13) Velik del Bohinja spada pod Triglavski narodni park. Menite, da omenjeno dejstvo Bohinju prinese več prednosti ali slabosti? Svoj odgovor podkrepite z dejstvi.

Prinese več prednosti. Zato je tako neokrnjeno in turisti pridejo točno zaradi tega. Vsi pravijo, kako jim je Bohinj bolj všeč kot Bled, ker je bolj »divji«, neokrnjen, pristen.

14) Bohinj je poznan po svoji neokrnjeni naravi. Menite, da v Bohinju izvajajo dovolj aktivnosti za ozaveščanje turistov o ekološki problematiki?

Nisem bil pozoren na to.

15) Ali bi Bohinj uvrstili med trajnostne destinacije? Svoj odgovor utemeljite.

Ja bi. Če gledamo, kako se je razvil v zadnjih desetletjih (skoraj nič) je jasno, da je trajnostna destinacija.

16) Ali bi Bohinj priporočili drugim?

Vsekakor.

17) Kako bi po vašem mnenju Bohinj lahko še izboljšal svojo ponudbo v prihodnosti?

Ni treba izboljšati ponudbe, ker bi Bohinj s tem izgubil svoj čar.

Intervju z osebo B je potekal 11. marca 2018 na domu intervjuvanca in je trajal 65 minut.

Podatki o intervjuvancu:

Starost: 77

Spol: M

Izobrazba: univerzitetna

Zaposlitveni status: upokojenec

1) Kolikokrat ste že obiskali Bohinj oz. kako pogosto se vračate tja? Desetkrat, najmanj, zagotovo sem bil še večkrat.

2) Kdaj ste ga nazadnje obiskali? Lani poleti, pred enim letom.

3) Kakšen je bil vaš motiv za obisk Bohinja? Motivi so bili zelo različni: včasih je bil to obisk kakšne prireditve, npr. Kravjega bala, drugače je bil izletniški ali pa kot izhodišče za planinske ture v visokogorju.

4) Kakšne asociacije dobite ob omembi Bohinja? Vstopanje v lepote našega alpskega sveta.

5) Kako bi Bohinj opisali tujemu turistu? Lep, miren kraj z čudovito naravo, mnogimi naravnimi znamenitostmi. Bohinjsko jezero bi opisal kot neko posebno doživetje. Posebej bi ga opozoril na Slap Savico in čudovita izhodišča za vstop v naše visokogorje proti Triglavu, Bogatinu, Bohinjskemu robu, Voglu, Rodici, Črni prsti na eni strani in na drugi strani proti visokogorskim planota, npr. Pokljuki.

6) Kaj bi si po vašem mnenju moral v Bohinju ogledati vsak turist? Vsak turist bi si moral ogledat lokalno arhitekturo, slap Savica, seveda samo jezero in pa tudi Savo Bohinjko na svoji poti iz jezera. Če bi bil dalj časa, bi pa to pomenilo en določen napor, se pravi se sprehodit, ali pa se tudi zapeljat z žičnico na Vogel in se potem sprehodit po Bohinjskem robu. Sicer pa Bohinj tudi ponuja krajše ture, ki trajajo samo nekaj ur, primer takšne ture je npr. Komarča, do Sedmerih jezer. Vsakemu turistu bi priporočil vsaj te krajše ture, če ne višje.

7) Poznate trenutni logotip Bohinja? Če ga poznate, ga opišite. Ne poznam.

8) Kaj vas v Bohinju najbolj pritegne? V Bohinju me pritegne neokrnjena narava in še tih, spokojen predalpski svet.

9) Kaj je tisto, kar dela po vašem mnenju Bohinj unikaten v primerjavi z drugimi podobnimi destinaciji; na primer z Bledom? Velika prednost Bohinja je to, da je v njem manj turistov, doživiš res tisti mir, ne samo tišino ampak tudi spokojno okolje, kjer se lahko popolnoma sproščeno in mirno odpočiješ, to je na eni strani. Po drugi strani pa je tudi dovolj odmaknjen od večjih urbanih središč.

10) Kakšno je vaše mnenje o Bohinju? Opišite vašo izkušnjo, ko ste obiskali Bohinj. Za obiskovalca je absolutno premajhna ponudba; od gostinske, namestitvene ponudbe, o zabavi skorajda ni govora, razen tistih nekaj prireditev, to mu sigurno manjka, je ena taka praznina. Glede na to, kaj mu narava ponuja, je ta del absolutno v manku. Razen tega, kar sem naštel, mislim, da mu nič drugega ne manjka. Glede na to, da veš, da odhajaš v odročeni kraj, ki pa je klub temu dokaj enostavno dosegljiv in povezan z zunanjim svetom (železnica, ceste, itd.). Ker ima Bohinj številna izhodišča, vključno z jezerom, je po mojem mnenju ponudba daleč premajhna, od suvenirja do domače ponudbe specialitet, živil do vse ostale gastronomije.

11) Katere stvari bi izpostavili kot najbolj pozitivne in katere kot najbolj negativne v Bohinju?

Ena negativna stvar je zagotovo prešlaba komunikacijska povezava, mislim od železnice do jezera oz. osrednjega dela, kjer bi tisti ožji del Bohinja bil. Tudi ponudbe, ki bi omogočala eno večje doživetje turistom, primankuje. Ni namreč vsak pripravljen iti peš okrog jezera, bi se pa dalo to organizirati, kolesarjenje verjetno je, vendar manjka še kakšna druga oblika prevoza. Tovrstno ponudbo išče predvsem starejša populacija. Turist, ki pride v Bohinj bi rad videl čim več in če bi imel možnost iti okrog jezera, bi verjelo večina ljudi okrog jezera šla na bolj enostaven način. Sedaj ali je to električen avtomobil ali je to električno kolo ali pa ena rikša po starem, to je definitivno ena stvar, ki manjka. Menim, da sploh nimajo pozitivne reči, s katero bi se človek moral hvalit, res ne. Ne vidim kakšne reči, ki bi bila res pozitivna. Mogoče bi izpostavil izposojlo čolnov.

12) Menite, da je obstoječa ponudba Bohinja dobro razvita (podajte svoje mnenje o sledečih tematikah: nastanitvene kapacitete, gostinska ponudba, atrakcije za turiste, prireditve, naravne znamenitosti, urejenost okolice)?

Nastanitvene kapacitete so pomanjkljive, po mojem mnenju jih je premalo. Menim, da je prav, da je širša ponudba, da je bolj prilagodljiva različnim potrebam gostov. Mislim, da bi morala biti ponudba bistveno bolj pestra. Nezaslišano je, da so hoteli zaprti. V kraj le prihaja veliko ljudi in če bi bila ponudba namestitvenih kapacitet velika, bi bilo gostov zagotovo več. Gostinsko ponudbo bi rad videl bolj kot domačo kulinariko. Verjetno postaja tako na tem svetu, da, ko nekam greš, rad preizkušaš lokalno hrano. Gostinska ponudba je tesno povezana s številom objektov. Kar se tiče atrakcij za turiste, mislim da bi se lahko na jezeru dogajalo marsikaj domačega, avtohtonega. Jezero bi morali bolj izkoristiti, to bi bila pomembna atrakcija. Obisk Savice je nekaj posebnega, prav tako pogled z Vogla. Na eni strani se srečaš z alpskim svetom, dol pa vidiš morje. To so zagotovo stvari, ki jih je potrebno videti. Kot atrakcija je lahko tudi kakšna domača, stara reč, ki jo obnoviš in postaviš na ogled ali v funkcijo. Lahko je to kakšna pastirska reč, ali pa v proizvodnji sira je mogoče kakšna reč, ki je specifična. Atrakcije so nekaj, kar je specifično prav za tam. Od prireditev poznam samo Kravji bal. Čim govoriš o prireditvi, govoriš o ponudbi za maso ljudi in zato jo je potrebno drugače organizirati. Če že je prireditev, je fajn, da je na tak način povezana, da gost ostane kakšen dan več. Da ga privabiš za dva dni, da je ob prireditvi še kakšna druga zgodba, ki ga povleče, da bo npr. skočil še na Vogel, ker je še sneg, ker je jesenski čas, bom naredil še eno planinsko turo. Pomembna je tudi sama izbira imena prireditve. Včasih namreč kakšni turisti kar posmehljivo rečejo, da gredo na Kravji bal. Splačalo bi se tudi razmisliti o morebitnih povezavah. Vedno govorijo o povezavah Bohinjcev in Tolmincev (Čadržanov). Mislim, da je koristno, če bi na to temo našli kakšno idejo. Za naravne znamenitosti je potrebno vedno znova iskat neko novo podobo. Morajo pa ostati, temeljno izročilo mora ostati takšno, kot je. Sem za to, da se jih ne pači. Naravne znamenitosti morajo biti plačljive, saj se jih drugače ne da ohranjati. Morajo pa biti pri tem razumne cene. Nimam pripomb, kar se tiče urejenosti okolice. Najbolje poznam Savico in Ukanc, tam je zelo dobro ekološko urejeno v smislu, da so košare ob cesti pa tudi okolica je zelo lepo urejena.

13) Velik del Bohinja spada pod Triglavski narodni park. Menite, da omenjeno dejstvo Bohinju prinese več prednosti ali slabosti? Svoj odgovor podkrepite z dejstvi.

Območje Triglavskega narodnega parka, bi moralo biti za vsa področja, ki jih TNP zajema, prednost. Da bi to bila, mora država nekaj narediti, dati mora nadomestilo za omejitve, ki jih TNP zahteva. Ali jim prinaša več prednosti ali slabosti pa najboljše vedo Bohinjci. Sam pa menim, da bi Bohinj brez TNP-ja podivjal, saj bi bila želja po denarju prevelika, zato je za Bohinj zagotovo dobrodošlo, da spada pod TNP. Ko grem sam mimo table Triglavski narodni park, mi srce zaigra, ker vem, da se zavzemajo, da ostane narava neokrnjena.

14) Bohinj je poznan po svoji neokrnjeni naravi. Menite, da v Bohinju izvajajo dovolj aktivnosti za ozaveščanje turistov o ekološki problematiki?

Ma ... sam, bi rekel, da mora vsak prospekt, vsak dokument, ki ga dobi turist v roke, nevsiljivo opozarjat na ekološko ozaveščenost (npr. z karikaturco račke, ki pobira smeti za turisti ipd).

15) Ali bi Bohinj uvrstili med trajnostne destinacije? Svoj odgovor utemeljite.

Bohinj je sigurno trajnostna destinacija, ki zaenkrat ne ponuja niti enega objekta, ki bi bil odveč in bi po nepotrebnem posegal v naravo. Jaz mislim, da je bolj problem v tem, da bodo to ohranili. Deležni so namreč številnih pritiskov, bral sem koliko vikendašov rine in je rinilo v TNP, v osrčje TNP-ja v okviru Bohinja, tako da ...

16) Ali bi Bohinj priporočili drugim?

Bi priporočil. Povedal bi, da je v Bohinj za iti, ker ponuja naravne lepote, mir, mnoge možnosti za različne dejavnosti, posamične ali družinske (pohodništvo, kolesarjenje, smučanje pozimi), in če si daljši čas je to lahko točka, ki ti predstavlja izhodišče za iti še kam drugam.

17) Kako bi po vašem mnenju Bohinj lahko še izboljšal svojo ponudbo v prihodnosti?

Prireditve bi morale bolj biti usmerjene v neko staro lokalno tradicijo, vendar prilagojene novim razmeram. Potrebno bi bilo ponuditi nekaj specifičnega, kar bi lahko turisti dobili samo pri njih in ob primernem terminu, ki se ne bi prikrival s prireditvami v sosednjih krajih. Večji poudarek bi bilo potrebno dati bogati kulturni dediščini, s katero Bohinj razpolaga, le ta je namreč trenutno premalo izpostavljena.

Intervju z osebo C je potekal 12. marca 2018 na domu intervjuvanke in je trajal 35 minut.

Podatki o intervjuvanki:

Starost: 52

Spol: Ž

Izobrazba: univerzitetna

Zaposlitveni status: zaposlena

1) Kolikokrat ste že obiskali Bohinj oz. kako pogosto se vračate tja?

Večkrat, dvakrat za daljše obdobje enotedenskih počitnic, večkrat pa za enodnevne izlete.

2) Kdaj ste ga nazadnje obiskali?

Lansko leto, malo pred novim letom.

3) Kakšen je bil vaš motiv za obisk Bohinja?

Motiva za obisk Bohinja sta bila: preživljanje počitnic ter izlet v hribe.

4) Kakšne asociacije dobite ob omembi Bohinja?

Bohinjsko jezero, slap Savica, Sedmera jezera, Komarča, Komna, Kobla, Bohinjska železnica, Triglavski narodni park, Rudnica, zimska idila, mrzla voda (smeh), neokrnjena narava.

5) Kako bi Bohinj opisali tujemu turistu?

Kot delček neokrnjene narave na severozahodu Slovenije (smeh), lepo izhodišče za vzpone v visokogorje oz. malo manj zahtevne pohode. Ima lepo jezero, ki je primerno za kopanje v poletnih mesecih, pozimi za drsanje. V bližini je urejeno smučišče Vogel. Bohinj je lahko dostopen z vlakom tudi iz primorske strani v primeru, da bi se turisti odločili za prihod iz te smeri. Poleti sicer težje, vendar če greš višje v hribe, lahko tudi takrat najdeš košček neokrnjene narave in miru. Čeprav menim, da je tega v zadnjem času vedno manj, saj je v poletnem času kar precej oblegan, sploh po mojih zadnjih izkušnjah (lansko poletje). Primeren je tudi za izlete v zimskem času, poleg smučanja ponuja tudi pohode, tek na smučeh. Za turiste je zagotovo zanimiva tudi plezalna stena, vodni park, ki pride v poštev za kak deževen dan, ko ne moreš v hribe.

6) Kaj bi si po vašem mnenju moral v Bohinju ogledati vsak turist?

Sigurno jezero, slap Savico, splača se povzpeta tudi do Komne in od tam pot nadaljevat po dolini Sedmerih ali proti Krnu, Rodici. Lepo je tudi področje Zajamnikov. Splačalo bi se mu tudi ogledat cerkev Sv. Duha, Vogar. Turistu bi priporočila, da si ogleda zahodni del jezera (okoli Ukanca), ki je manj obljuden.

7) Poznate trenutni logotip? Če ga poznate, ga opišite.

Ne poznam.

8) Kaj vas v Bohinju najbolj pritegne?

Najbolj me pritegnejo gore, to da je zelo lepo izhodišče za izlete v visokogorje in tudi nižje vzpetine.

9) Kaj je tisto, kar dela po vašem mnenju Bohinj unikaten v primerjavi z drugimi podobnimi destinaciji; na primer z Bledom?

Zagotovo jezero, čeprav je to tudi na Bledu, vendar je v Bohinju drugačno. Manj je obljudeno. Mislim, da je narava najbolj posebna.

10) Kakšno je vaše mnenje o Bohinju? Opišite vašo izkušnjo, ko ste obiskali Bohinj.

Moje izkušnje so bile zelo dobre. Zadovoljna sem bila z ponudbo, menim da je v poletnem času dovolj spremljevalnih dogodkov, se pravi, da poleg neokrnjene narave ponujajo še celo paleto različnih aktivnosti.

11) Katere stvari bi izpostavili kot najbolj pozitivne in katere kot najbolj negativne v Bohinju?

Kot najbolj pozitivno stvar bi izpostavila veliko skrb za ohranjanje neokrnjene narave, menim, da se zelo trudijo, da Bohinj ne bi postal preveč turistično oblegan oz., da turist ne bi preveč uničil narave. Kot najbolj negativno stvar bi izpostavila mojo lanskoletno poletno izkušnjo, ko sem opazila, da je bilo veliko turistov, velik problem je predstavljalo parkiranje.

12) Menite, da je obstoječa ponudba Bohinja dobro razvita (podajte svoje mnenje o sledečih tematikah: nastanitvene kapacitete, gostinska ponudba, atrakcije za turiste, prireditve, naravne znamenitosti, urejenost okolice)?

Menim, da je dovolj nastanitvenih kapacitet, ki so raznolike. Gostinska ponudba se mi zdi v redu, vendar menim, da bi lahko bila še večja ponudba lokalne hrane. Atrakcije za turiste so dobro razvite, vendar se da vedno še kaj dodat. Prireditve menim, da so dovolj dobro oglaševane. Veliko jih je predvsem v poletnem času, v zimskem pa jih praktično ni. Menim, da so naravne znamenitosti premalo oglaševane, pa tudi cene, še posebej pri slapu Savice, bi morale biti nižje. Okolica je dobro urejena, čisto je, vendar sem predvsem v okolici jezera videla zelo malo košev in stranišč. Namesto premičnih stranišč, bi bilo boljše, če bi postavili ekološka stranišča.

13) Velik del Bohinja spada pod Triglavski narodni park. Menite, da omenjeno dejstvo Bohinju prinese več prednosti ali slabosti? Svoj odgovor podkrepite z dejstvi.

Hmm ... Oboje najbrž, prednost je, ker je narava bistveno bolj zaščitena, hkrati pa to dejstvo predstavlja omejitve, kar se tiče turizma. Sama menim, da je prav, da je Bohinj del TNP-ja. Verjetno pa za kakšne domačine, ki morajo vse omejitve upoštevati, ni tako zelo fajn. S turističnega vidika mislim, da prinaša prednost, za lokalne prebivalce pa prinaša omejitve, nad katerimi verjetno niso najbolj navdušeni.

14) Bohinj je poznan po svoji neokrnjeni naravi. Menite, da v Bohinju izvajajo dovolj aktivnosti za ozaveščanje turistov o ekološki problematiki?

Jaz upam, da so turisti že sami vedno bolj ozaveščeni. To je namreč stvar vzgoje. Same table, ki so okrog jezera, se mi ne zdijo dovolj, potrebno je spremeniti mišljenje ljudi. Pozitivna se mi zdijo prizadevanja Bohinja za trajnostno mobilnost, saj me moti, da je omogočeno parkiranje v neposredni bližini jezera. Prav je, da imajo avtomobili omejen dostop do jezera,

vendar mora biti poskrbljeno, da imaš, kadar želiš, dostop do jezera bodisi z avtobusom, kolesom.

15) Ali bi Bohinj uvrstili med trajnostne destinacije? Svoj odgovor utemeljite.

Trenutno ne, menim, da mu še nekaj manjka do tam. Predvsem bi morali prepovedati parkiranje ob jezeru, postaviti več košev za odpadke, zgraditi ekološka stranišča.

16) Ali bi Bohinj priporočili drugim?

Da, je zelo lep kraj za letovanje. Ne sicer v glavni turistični sezoni, ker je takrat že skoraj preveč turistov, ampak prej in potem (od septembra do maja). V glavni sezoni namreč ni primeren za tiste turiste, ki imajo radi mir.

17) Kako bi po vašem mnenju Bohinj lahko še izboljšal svojo ponudbo v prihodnosti?

Bolj bi bilo potrebno izpostaviti kulturno dediščino, lokalno kulinariko, več prireditev, ki bi temeljile na tradiciji, večji poudarek, bi moral biti na organiziranih izletih na okoliške hribe, kjer bi lahko turisti spoznavali še floro, favno Bohinja.

Intervju z osebo D je potekal 13. marca 2018 v prostorih Šolskega centra Nova Gorica in je trajal 30 minut.

Podatki o intervjuvanki:

Starost: 20

Spol: Ž

Izobrazba: gimnazijska maturantka

Zaposlitveni status: študentka

1) Kolikokrat ste že obiskali Bohinj oz. kako pogosto se vračate tja?

Šestkrat, od tega sem bila petkrat en teden in enkrat manj kot en teden. Imam pa v spominu, da sem v preteklosti šla tudi po en dan, vendar sem takrat bila še majhna, tako da je to drugi spomin (smeh).

2) Kdaj ste ga nazadnje obiskali?

Leta 2016.

3) Kakšen je bil vaš motiv za obisk Bohinja?

Počitnice, pohodi po okoliških hribih, hlad v poletnih dneh.

4) Kakšne asociacije dobite ob omembi Bohinja?

Hoja, lepi hribi, zelo prijazni ljudje, dobra hrana, šport, slap Savica in pa seveda Bohinjsko jezero.

5) Kako bi Bohinj opisali tujemu turistu?

Kot en relativno majhen prostor, kjer se da doživeti zelo raznolike stvari. Mislim, da je res na majhnem prostoru možnosti ... od športa do kulturnih, etnoloških in še in še aktivnosti.

6) Kaj bi si po vašem mnenju moral v Bohinju ogledati vsak turist?

Iti bi moral peš okrog jezera, na Vogel predvsem poleti, sama sem namreč bila v Bohinju v poletnem času. Mene so navdušili tudi hribi, to je pač odvisno od vsakega posameznika, kaj mu je všeč in pa koliko visoko. Planšarski muzej v Stari Fužini. Studor. Ranč z konjički mi je bil zelo všeč, ko sem bila bolj majhna.

7) Poznate trenutni logotip Bohinja? Če ga poznate, ga opišite.

Logotip poznam (smeh). V logotipu piše Bohinj in v B-ju je cerkvica z jezerom.

8) Kaj vas v Bohinju najbolj pritegne?

Narava, to najbolj.

9) Kaj je tisto, kar dela po vašem mnenju Bohinj unikaten v primerjavi z drugimi podobnimi destinacijami; na primer z Bledom?

Ponavadi sem mislila, da je v Bohinju manj ljudi kot pa na Bledu. Samo ugotavljam, da temu ni več tako, da je tudi Bohinj izjemno zaseden z turisti. Možno, da je Bled tisti biser, ki ga že od davnih, davnih let povečujemo, da je to ena izmed največjih slovenskih atrakcij ali pa turističnih biserov. Bohinj mogoče malo pozabljamo. Dosti časa je bil v senci Bleda. Meni je Bohinj ljubši kot Bled. Menim, da se je Bohinj v zadnjih časih izjemno bolj aktiviral in razširil ponudbe in da je prav to tista prednost Bohinja.

10) Kakšno je vaše mnenje o Bohinju? Opišite vašo izkušnjo, ko ste obiskali Bohinj.

O Bohinju vse najlepše. Prijazni ljudje, lepo, mirno, čisto, ogromno stvari za videt, nikoli ni dolgčas. Moje mnenje je le najboljše.

11) Katere stvari bi izpostavili kot najbolj pozitivne in katere kot najbolj negativne v Bohinju?

Negativno je mogoče le vreme (pogoste popoldanske plohe) in posledično manj ponudbe, ki bi bila na voljo turistom v deževnih dneh. Pozitivno je, da omogoča številne možnosti za udejstvovanja, takšna in drugačna. Prijaznost ljudi. Mislim, da je to res tisto, kar nas turiste zelo pritegne, oziroma da nam je pomembno, da niso ljudje oz. domačini zaprti in da prav prijaznost doda dosti vsemu skupaj. Na TIC-ih se da pridobiti izredno veliko informacij, zaposleni ti podajo ideje, kam lahko greš in kaj lahko še preizkusiš.

12) Menite, da je obstoječa ponudba Bohinja dobro razvita (podajte svoje mnenje o sledečih tematikah: nastanitvene kapacitete, gostinska ponudba, atrakcije za turiste, prireditve, naravne znamenitosti, urejenost okolice)?

Vedno sem bila samo v hotelu v Bohinju. Menim, da je hotelov premalo. Glede na to, da prihajajo turisti še bolj množično, mislim, da bil še kakšen hotel dobrodošel, še posebej glede na to, da kar nekaj hotelov propada. Sicer pa moram hotelsko ponudbo pohvaliti, hotel v katerem sem bila sama (Hotel Jezero), je šel v korak s časom. Gostinska ponudba se mi zdi v redu, sama sem sicer bila zgolj v parih lokalih, saj sem imela v hotelu vse. Če pa smo kaj potrebovali za zvečer, pa je bila dovolj velika ponudba. Lokalna ponudba hrane se mi zdi dovolj dobro pokrita. Ponujajo sire in te stvari. V smislu atrakcije kot adrenalinske stvari, športne stvari, mislim, da je to področje dobro pokrito in da vsak lahko nekaj dobi. Zagotovo bi se pa dalo še kaj dodati. Predvsem ob obali jezera. Ne spomnim se pa, da bi bila na kakšni prireditvi. Spomnim se edino, da sem bila na Kingstoni. Poznan mi je Kravji bal, ki je tudi medijsko dobro pokrit. Menim, da tiste tradicionalne prireditve dovolj promovirajo, saj točno veš, kdaj so. Same naravne znamenitosti v Bohinju povežem s slapom Savica in Bohinjskim jezerom. Spomnim se, da, ko smo šli do slapa Savica, je potekala ravno nagradna igra. Potrebno je bilo prešteti, koliko stopnic je do slapa Savice. Menim, da si v Bohinju dovolj dobro obveščen, kje je kakšna znamenitost. Če ga pa primerjam s Postojnsko jamo, kjer je človeška ribica praktično povsod, ugotavljam, da v Bohinju ni nobena stvar tako izpostavljena. Glede urejenosti okolice nimam pripomb. Narava mi je okej. Jaz osebno na tem področju nisem nič pogrešala, drugo pa so potem nianse, kaj kdo rabi. Eni ljudje so zelo zahtevni in, če ni stranišča ali pa koša v neposredni bližini, je potem ceu kažin. Moje mnenje je v redu.

13) Velik del Bohinja spada pod Triglavski narodni park. Menite, da omenjeno dejstvo Bohinju prinese več prednosti ali slabosti? Svoj odgovor podkrepite z dejstvi.

Meni, kot turistki, se to dejstvo zdi plus, nimam nič proti temu. Tudi nisem tak človek, da bi smetila ali pa uničevala naravo in tko naprej. Si pa predstavljam, da so turisti, ki to delajo, in so stvari, ki so problematične. Ko pride več turistov v Bohinj, si predstavljam, da je tudi več smeti, hrupa, več vsega. Če se je šlo toliko v to reklamiranje oz. v promocijo, je pričakovano, da se bo število turistov povečalo. Če je dosti turistov, ni to samo pozitivno, ampak je na nek način tudi negativen vpliv, to je potrebno vzeti v zakup. Itak pa, če je to Triglavski narodni park, je tam zaščiten in je to naše naravno bogastvo. V končni fazi se tudi reklamira, da je Bohinj v Triglavskem narodnem parku, zato je tudi prav, da se tako

obnašamo. Sama v povezavi s TNP-jem dobim več pozitivnih asociacij. Glede na to, da je tam naša naravna dediščina, mislim, da je to pozitivno, sploh da se zavaruje naravo, to ni nič slabega. Je pa res, da ima to dejstvo tudi negativne lastnosti za turizem. Kakšna zidanja oz. ponudbe sredi obale jezera ne bom rekla, da odpadejo, ker se ne spoznam toliko, ampak sigurno bi trajalo dalj časa, preden bi prišlo kaj. Vendar, če obrnemo to zgodbo na pozitivno plat, ni problemov.

14) Bohinj je poznan po svoji neokrnjeni naravi. Menite, da v Bohinju izvajajo dovolj aktivnosti za ozaveščanje turistov o ekološki problematiki?

Kar se napisov tiče in teh stvari, mislim, da je tega dovolj. Ni možnosti, da to spregledaš. Mogoče pa bi lahko preko naravnih znamenitosti oz. naravne dediščine še bolj promovirali to tematiko.

15) Ali bi Bohinj uvrstili med trajnostne destinacije? Svoj odgovor utemeljite.

Definitivno bi ga. Mislim, da turizem v Bohinju peljejo na tak način, da je prijazen do narave, poleg tega pa je Bohinj tudi del TNP-ja.

16) Ali bi Bohinj priporočili drugim?

Da in sem ga tudi že. Moje reklame so bile parkrat že uslišane, vendar bolj za enodnevne izlete, niso se pa odločili za to, da bi Bohinj obiskali za en teden.

17) Kako bi po vašem mnenju Bohinj lahko še izboljšal svojo ponudbo v prihodnosti?

Kar se mene tiče, ponudba je okej. Seveda se lahko stvari vedno izboljša. Sigurno pa se splača v ponudbo vključiti tudi kakšno bolj izobraževalno, didaktično stvar v povezavi z zgodovino Bohinja. Pa mogoče tudi kakšno interaktivno stvar za turiste v povezavi z živalmi, ki prebivajo na okoliških hribih oz. gorah. Ponudbo za najmlajše bi se splačalo razširiti (lahko bi za njih na primer po vzoru z Bleda naredili poletno sankanje oz. nekaj podobnega).

Intervju z osebo E je potekal 15. marca 2018 na domu intervjuvanke in je trajal 29 minut.

Podatki o intervjuvancu:

Starost: 49

Spol: ženski

Izobrazba: visokošolska

Zaposlitveni status: zaposlena

1) Kolikokrat ste že obiskali Bohinj oz. kako pogosto se vračate tja?

Večkrat, pogosto se vračamo tja, tudi vsako leto zapored.

2) Kdaj ste ga nazadnje obiskali?

Lani julija.

3) Kakšen je bil vaš motiv za obisk Bohinja?

Poletne počitnice.

4) Kakšne asociacije dobite ob omembi Bohinja?

Dopust, sprostitev, pohodništvo, jezero.

5) Kako bi Bohinj opisali tujemu turistu?

Zanimiv slovenski turistični biser, ki ima toliko lepega, da vedno znova najdemo nekaj novega.

6) Kaj bi si po vašem mnenju moral v Bohinju ogledati vsak turist?

Jezero, slap Savica, Vogel, okoliške hribe, korita Mostnice, Pokljuka, poizkusiti bi moral žgance.

7) Poznate trenutni logotip Bohinja? Če ga opišite.

Ne.

8) Kaj vas v Bohinju najbolj pritegne?

Prijetno okolje, prijazni ljudje, neštete možnosti za uživanje.

9) Kaj je tisto, kar dela po vašem mnenju Bohinj unikaten v primerjavi z drugimi podobnimi destinaciji; na primer z Bledom?

Umirjenost in raziskovanje majhnih, nepoznanih, kotičkov.

10) Kakšno je vaše mnenje o Bohinju? Opišite vašo izkušnjo, ko ste obiskali Bohinj.

Vseh eno- ali večdnevni obiskov kraja se spominjam z lepimi spomini. Tam je bil dopust vedno prijeten.

11) Katere stvari bi izpostavili kot najbolj pozitivne in katere kot najbolj negativne v Bohinju?

Pozitivne: narava, ljudje, pestrost ponudbe, prijaznost osebja v hotelu, dobra ponudba hrane v planinskih kočah, bližina trgovine.

Negativne: včasih muhasto vreme, kar kroji športne in pohodne aktivnosti, relativno visoke vstopnine tudi v hribe, korita Mostnice ipd., premajhna povezanost »centra« z ostalimi kraji z avtobusi, prevozi ...

12) Menite, da je obstoječa ponudba Bohinja dobro razvita (podajte svoje mnenje o sledečih tematikah: nastanitvene kapacitete, gostinska ponudba, atrakcije za turiste, prireditve, naravne znamenitosti, urejenost okolice)?

Menim, da je dobro razvito vse naštetu. Ni prijetno videti propadlih hotelov, neurejenih objektov. Sicer je okolica urejena in čista. Ko smo bili na večdnevni počitnicah z družino, smo bili vedno nastanjeni v istem hotelu, ki je odličen in bi ga priporočala tudi naprej. Izjemno prijazno osebje, ki zna svetovati tudi glede turističnih znamenitosti, odlična hrana.

13) Velik del Bohinja spada pod Triglavski narodni park. Menite, da omenjeno dejstvo Bohinju prinese več prednosti ali slabosti? Svoj odgovor podkrepite z dejstvi.

Po mojem mnenju prinaša več slabosti, saj varovanje in skrb za naravo prinaša številne omejitve, ki bi lahko omogočile kraju še večji turistični uspeh. Kot turistki pa mi Triglavski narodni park ni pomenil slabosti.

14) Bohinj je poznan po svoji neokrnjeni naravi. Menite, da v Bohinju izvajajo dovolj aktivnosti za ozaveščanje turistov o ekološki problematiki?

Nisem zasledila posebnih aktivnosti. Mogoče še najbolj vstopnine za hribe, planine, ki so kar visoke.

15) Ali bi Bohinj uvrstili med trajnostne destinacije? Svoj odgovor utemeljite.

Da, saj si to zasluži zaradi vseh naravnih danosti.

16) Ali bi Bohinj priporočili drugim?

Da.

17) Kako bi po vašem mnenju Bohinj lahko še izboljšal svojo ponudbo v prihodnosti?

Bolj pregledne in bolj pogoste avtobusne povezave na relaciji Bohinjska Bistrica – Ribčev Laz. Večje kapacitete za turiste. Organizirane športne aktivnosti v poletnem času za otroke in mlade. Kulturne prireditve poleti (gledališke predstave, večeri z umirjeno glasbo). Priložnosti za skupinske meditacije, telovadbo ...

Intervju z osebo F je potekal 19. marca 2018 na domu intervjuvanke in je trajal 37 minut.

Podatki o intervjuvancu:

Starost: 49 let

Spol: Ž

Izobrazba: univerzitetna

Zaposlitveni status: zaposlena

1) Kolikokrat ste že obiskali Bohinj oz. kako pogosto se vračate tja?

Do sedaj sem bila v Bohinju deset do petnajstkrat. V Bohinj se vračam enkrat na dve leti.

2) Kdaj ste ga nazadnje obiskali?

Lani proti koncu šolskega leta, mislim, da je bil maj, ko smo imeli s šolo v naravi tam v ČŠOD-u.

3) Kakšen je bil vaš motiv za obisk Bohinja?

Približno polovica mojih obiskov Bohinja je bila službene narave, drugo polovico pa predstavljajo obiski Bohinja zaradi preživljanja dopusta z mojo družino.

4) Kakšne asociacije dobite ob omembi Bohinja?

Jezero, hribi, Triglav, Savica, Krst pri Savici.

5) Kako bi Bohinj opisali tujemu turistu?

Kot ledeniško dolino z jezerom na sredini, obdano s hribi. Vogel s smučiščem na eni strani, najvišji hrib Triglav na drugi strani. V okolici jezera lahko vse te hribe vidiš in opazuješ, ker je vse odprto. Dolina se prične s slapom Savice, ki gre potem naprej po reki, ki priteče v jezero, na koncu je en tak lep mostiček s cerkvico.

6) Kaj bi si po vašem mnenju moral v Bohinju ogledati vsak turist?

Jezero in slap Savice. En kup muzejev je v Bohinju, od Planšarskega muzeja do muzeja Triglavskega narodnega parka, ki je zelo lepo urejen, je zelo sodoben, splača se ga pogledati. Sprehoditi bi se moral skozi zaselke, da bi si ogledal sam način gradnje hiš. Moral bi se tudi podati na izlet v naravo in bližjo okolico. Pokrajina je zelo lepa tudi v koritih Mostnice, to je tudi en lep izlet. Sprehajalnih poti različnih zahtevnosti je ogromno v okolici jezera.

7) Poznate trenutni logotip Bohinja? Če ga poznate, ga opišite.

Ne poznam. Tudi grba občine se ne spomnim, da bi vedela, kaj ima v grbu.

8) Kaj vas v Bohinju najbolj pritegne?

Mir.

9) Kaj je tisto, kar dela po vašem mnenju Bohinj unikaten v primerjavi z drugimi podobnimi destinacijami; na primer z Bledom?

To, da je miren, mogoče mladi tam nimajo kaj početi in je za mladino malo dolgočasno, ampak za družinski turizem, za starejše generacije, pohodnike, ljudi, ki imajo radi mir in naravo, je pa vsekakor boljši od Bleda, recimo. Bled je zelo znamenit, turističen, ampak kar se pa tiče aktivnega turizma, pohodništva in planinarjenja, Bohinj izstopa.

10) Kakšno je vaše mnenje o Bohinju? Opišite vašo izkušnjo, ko ste obiskali Bohinj.

Vse informacije, ki sem jih potrebovala, ko sem bila tam, sem jih dobila. Ko sem bila v Bohinju, sem se počutila zelo umirjeno, sproščujoče, lepo sem se počutila. Moje izkušnje so bile vse zelo pozitivne.

11) Katere stvari bi izpostavili kot najbolj pozitivne in katere kot najbolj negativne v Bohinju?

Stvari, ki so me zmotile v Bohinju, so bile sledeče. Pot od ČŠOD-a do slapa Savice je nekaj časa speljana ob cesti. Ni bilo nobene druge poti, zdelo se mi je zelo nevarno. Kot osebi, ki je spremljala skupino, se mi je to zdelo nevarno. Če je voda bolj visoka, se po severnem delu, tam pod Komarčo, sploh ne da prit do jezera, je neprehodno. Moti me prav ta del sprehajalne poti okoli jezera, ki bi ga bilo potrebno urediti. Ostale poti so sicer lepo prehodne, so očiščene. Grozno je videti tudi hotele ob jezeru, ki propadajo, sicer ne poznam ozadja, zakaj jih puščajo propadat, vendar je žalostno to videti. Pozitivno se mi zdi, da ljudje niso vsiljivi s turistično ponudbo, hkrati pa so tudi dovolj prijazni, če karkoli rabiš in jih greš vprašat, dobiš od njih informacije. Menim, da so ljudje prijazni. Pozitivna stvar pa je tudi narava, upam, da jo bodo ohranili tako, kot je.

12) Menite, da je obstoječa ponudba Bohinja dobro razvita (podajte svoje mnenje o sledečih tematikah: nastanitvene kapacitete, gostinska ponudba, atrakcije za turiste, prireditve, naravne znamenitosti, urejenost okolice)?

Ko sem bila v Bohinju, sem uporabljala počitniško hišo moževega podjetja. Hiša je bila zelo comfort, je zelo lep objekt. S šolo sem bila, ne v ČŠOD-u, ampak v tistih hišah, ki so tam naprej. Eno leto smo spali, ko smo šli z dijaki, v šotorih. Dijaki so bili navdušeni. Moje izkušnje z nastanitvenimi kapacitetami, vsaj temi, ki sem se jih sama posluževala, so dobre. Gostinska ponudba je po mojem mnenju premalo osredotočena na lokalno kulinariko. Ko sem šla skozi vasi, nikoli nisem zasledila, da bi kje pisalo, da prodajajo neke lokalne izdelke oziroma da ponujajo neke lokalne posebnosti. Atrakcij za turiste ima Bohinj ogromno (kajak, plezanje, spust po brvi, pohodništvo, lokostrelstvo itd.). Od prireditev v Bohinju poznam

Kravji bal in Kmečko ohcet. Menim, da jih premalo promovirajo. Naravne znamenitosti so dobro urejene, npr. sama pot do slapa Savice je lepa in urejena, ni težav, pot okoli jezera mi ni lepo urejena, ostale sprehajalne poti, kot npr. pri koritih Mostnice, so zelo zelo lepo urejene. Menim, da je pri sami sprehajalni poti ob jezero malo kontejnerjev, vendar kljub temu ni smeti na tleh, da bi bilo umazano. Očitno jih je kljub temu dovolj, glede na to, da smeti ni na tleh. Pločnikov sicer ni dosti, vendar mi je ljubše tako, kot je, da so speljane makadamske stezice. Če pogledam npr. Bohinjsko Bistrico, je samo jedro tako majhno, da ni nekega takega problema, da bi bili potrebni še kakšni dodatni pločniki. Na Ribčevem Lazu (tam, kjer se nahaja poletni parkirišče) bi morali uredi nekakšno peš pot, da bi ljudje lažje prišli do jezera in se ne bi rabili gužvat ob cesti.

13) Velik del Bohinja spada pod Triglavski narodni park. Menite, da omenjeno dejstvo Bohinju prinese več prednosti ali slabosti? Svoj odgovor podkrepite z dejstvi.

Menim, da prednosti. Če Bohinj ne bi bil del TNP-ja, mislim, da bi bilo z njim enako kot z Bledom, izgubil bi ves svoj čar te pristnosti narave in miru.

14) Bohinj je poznan po svoji neokrnjeni naravi. Menite, da v Bohinju izvajajo dovolj aktivnosti za ozaveščanje turistov o ekološki problematiki?

Občutek imam, da v Bohinj že pridejo turisti, ki so o tem zelo ozaveščeni. Menim, da je drugih turistov zelo malo, ker menim, da ko se pozanimajo, vidijo, da je to lokacija, kamor greš, če rabiš mir – in zato tudi turisti v Bohinj gredo.

15) Ali bi Bohinj uvrstili med trajnostne destinacije? Svoj odgovor utemeljite.

Bi ga, ker je turizem v Bohinju tako naravnan, da spodbuja turiste, da se poslužujejo aktivnosti, ki so tudi do okolja prijazne (pohodništvo, planinarjenje, plezanje, veslanje). Poanta bohinjskega turizma je prav ta stik z naravo.

16) Ali bi Bohinj priporočili drugim?

Bi ga in sem ga tudi že. Tudi tiste, ki so prišli k meni na obisk, sem že peljala v Bohinj.

17) Kako bi po vašem mnenju Bohinj lahko še izboljšal svojo ponudbo v prihodnosti?

Menim, da ponudbe v Bohinju ni malo, ni treba novih stvari ponujat, potrebno je zgolj več vložiti v reklamiranje. Meni se, na primer, na Facebook-u vsi možni oglasi pojavljajo, ampak nikoli pa ne neke reklame, da se v Bohinju nekaj dogaja. Dobim pa, na primer, na Facebook obvestilo, da bo v Ljubljani nek sejem. Da pa bi bilo v Bohinju neko praznovanje, ne dobim obvestila. Menim, da bi bilo mogoče dobro, da bi šli malo bolj agresivno s kakšnimi reklamami noter.

Intervju z osebo G je potekal 20. marca 2018 v restavraciji v Ajdovščini in je trajal 41 minut.

Podatki o intervjuvancu:

Starost: 39 let

Spol: ženski

Izobrazba: univerzitetna

Zaposlitveni status: zaposlena

1) Kolikokrat ste že obiskali Bohinj oz. kako pogosto se vračate tja?

V Bohinju sem bila že velikokrat, vendar so to dnevni obiski. Obiščem ga tako službeno kot zasebno. Le enkrat sem tam dopustovala več dni.

2) Kdaj ste ga nazadnje obiskali?

Avgusta 2016.

3) Kakšen je bil vaš motiv za obisk Bohinja?

Preživeti del letnega dopusta.

4) Kakšne asociacije dobite ob omembi Bohinja?

Jezero, mir, gozdovi, gore, hribi, neokrnjena narava, čist zrak, kmečki turizem, lokalna hrana, kolesarjenje, pohodništvo, vožnja s čolnom ...

5) Kako bi Bohinj opisali tujemu turistu?

Turistični kraj v gorskem svetu z možnostjo aktivnega preživljanja prostega časa v naravi.

6) Kaj bi si po vašem mnenju moral v Bohinju ogledati vsak turist?

Slap Savice, peljati se po jezeru, plezanje pri Skalci in spust čez Savo Bohinjko, z gondolo na Vogel.

7) Poznate trenutni logotip Bohinja? Če ga poznate, ga opišite.

Žal ne poznam. Tudi, ko sem ga namensko iskala, ga nisem našla.

8) Kaj vas v Bohinju najbolj pritegne?

Narava, čisto okolje, mir, svež zrak.

9) Kaj je tisto, kar dela po vašem mnenju Bohinj unikaten v primerjavi z drugimi podobnimi destinaciji; na primer z Bledom?

Na Bledu je več množičnega in organiziranega turizma, kamor se turisti pripeljejo z avtobusi in fotografirajo. V Bohinj pridejo ljudje z namenom aktivnega preživljanja prostega časa in je že struktura turistov drugačna. V Bohinju je več kmečkega turizma ter kamp, kjer ljudje živijo z naravo in se temu primerno tudi obnašajo (niso glasni, skrbijo za čistočo). Zaradi večjega območja, kjer je možno početi različne stvari, se v Bohinju turisti razgubijo in ni občutka masovnosti, razen v strogem centru.

10) Kakšno je vaše mnenje o Bohinju? Opišite vašo izkušnjo, ko ste obiskali Bohinj.

Navdušena sem nad vsem, kar sem naštel že zgoraj. Najbolj me navdušuje možnost pohodništva, saj je izhodišče za številne obiske hribov in gora. Možnost organiziranih kolesarskih stez ali pa posedanja okoli jezera. Mir, zelenje in čist zrak so prednosti, ki jih na morju težko najdem v poletnem času, ko preživljamo večino letnega dopusta.

11) Katere stvari bi izpostavili kot najbolj pozitivne in katere kot najbolj negativne v Bohinju?

Slabih stvari se ne spomnim, razen večjega navala turistov ob vikendih (premalo parkirnih mest in gneča ob glavni cesti). Navdušile so me vse zgoraj naštete stvari, predvsem možnost biti aktiven ves dan. Prednost je biti zunaj z majhnimi otroki, ker je povsod dovolj prostora.

12) Menite, da je obstoječa ponudba Bohinja dobro razvita (podajte svoje mnenje o sledečih tematikah: nastanitvene kapacitete, gostinska ponudba, atrakcije za turiste, prireditve, naravne znamenitosti, urejenost okolice)?

Kar smo iskali, smo našli in ni bilo težav. Nastanitvene kapacitete menim, da so dovolj oglaševane in vsak lahko najde kaj zase, gostinska ponudba je odlična, atrakcije za turiste, po moje, niso potrebne, saj to povzroči masovni turizem, ki ga Bohinju ne želim, prireditve je dovolj skozi celo leto, naravne znamenitosti predstavljajo bistvo Bohinja in tega je res na pretek. Na urejenosti okolice pogrešam še več kolesarskih stez v centru kraja.

13) Velik del Bohinja spada pod Triglavski narodni park. Menite, da omenjeno dejstvo Bohinju prinese več prednosti ali slabosti? Svoj odgovor podkrepite z dejstvi.

Tega nisem vedela, da spada pod Triglavski narodni park. Menim, da so samo prednosti, saj se na ta način omejuje masovni turizem. Turizem se mora razvijati v smeri odgovornega turizma in za izbrane goste, ki znajo varovati okolje, ga spoštovati in v njem primerno uživati. Slabosti, kot dela narodnega parka, ne vidim.

14) Bohinj je poznan po svoji neokrnjeni naravi. Menite, da v Bohinju izvajajo dovolj aktivnosti za ozaveščanje turistov o ekološki problematiki?

Po moje se da na tem področju storiti še veliko več (plakati, dovolj smetnjakov, usmerjevalne table za ločeno zbiranje odpadkov, kazni za kršitelje, več parkirišč, brezplačna izposoja koles ...)

15) Ali bi Bohinj uvrstili med trajnostne destinacije? Svoj odgovor utemeljite.

Absolutno. Omenila sem več osveščenih turistov, kar nakazuje trajnostno usmeritev.

16) Ali bi Bohinj priporočili drugim?

Seveda. Vsem, ki ljubijo naravo, mir, svež zrak, vodo. To je pravi kraj za oddih. Pa tudi za vse, ki želijo biti med dopustom aktivni. Tukaj je neizmerno veliko možnosti.

17) Kako bi po vašem mnenju Bohinj lahko še izboljšal svojo ponudbo v prihodnosti?

Vedno so možnosti za izboljšanje. Nekaj predlogov sem navedla že zgoraj. Predvsem se je potrebno potruditi, da z dobrim oglaševanjem privabijo »izbirčne« turiste, ki bodo cenili, kar jim narava v Bohinju ponuja. Potrebno je razvijati kvaliteto in ne privabljati čim več gostov, kar vodi v izgubljanje tega, kar sedaj v Bohinju dobimo. Bolj bi tudi morali izkoristiti možnost prihoda z vlakom.

Intervju z osebo H je potekal 13. marca 2018 na domu intervjuvanke in je trajal 56 minut.

Podatki o intervjuvancu:

Starost: 38 let

Spol: Ž

Izobrazba: univerzitetna

Zaposlitveni status: zaposlena

1) Kolikokrat ste že obiskali Bohinj oz. kako pogosto se vračate tja?

V Bohinju smo vsako poletje zadnjih cca. 15 do 16 let. V začetku smo počitnikovali tam po 1 teden, zadnje dve leti 3 oz. 4 tedne. Med šolskim letom pa običajno tja ne hodimo.

2) Kdaj ste ga nazadnje obiskali?

8. 3. 2018 sem (izjemoma) smučala na Voglu, pred tem pa sem bila zadnjikrat tam avgusta 2017.

3) Kakšen je bil vaš motiv za obisk Bohinja?

Preživeti lep dopust.

4) Kakšne asociacije dobite ob omembi Bohinja?

Počitnice, brezskrbnost, narava, izleti, družina, jezero, hribi ...

5) Kako bi Bohinj opisali tujemu turistu?

En najlepših, če ne kar najlepši, predel Slovenije, kjer je prelepo jezero, ki ga obdajajo hribi. Idealen kraj za preživljanje počitnic. Narava tam je neokrnjena, ni masovnega turizma, vedno je kaj za početi in nikoli ni dolgčas.

6) Kaj bi si po vašem mnenju moral v Bohinju ogledati vsak turist?

Med naravnimi danostmi: jezero, slap Savice, katero izmed planin nad jezerom (Planina pri Jezeru, Laz, Krstenica, Dedno polje) ali kakšen hrib v okolici jezera (Vogel s planino Zadnji Vogel ali vzponom na Šijo, Pršivec, Uskovnico, Vogar, Rudnico).

Med človeškimi staritvami pa sledeče: kolesarjenje po kolesarski poti do Boh. Bistrice, cerkev sv. Duha ob jezeru, cerkev sv. Janeza pri mostu ob izlivu jezera, Planšarski muzej, kozolce na poti v Srednjo vas.

7) Poznate trenuten logotip Bohinja? Če ga poznate, ga opišite.

Mislím, da je na logotipu jezero z mostom in cerkvijo sv. Janeza.

8) Kaj vas v Bohinju najbolj pritegne?

Neokrnjena narava, veliko različnih možnosti za aktivno preživljanje prostega časa. Konkretno našo družino pa vedno znova prevzame dejstvo, da med bivanjem v Bohinju spimo v avtokampu v domači prikolici, ki jo imamo običajno postavljeno v prvi vrsti tik ob jezeru.

9) Kaj je tisto, kar dela po vašem mnenju Bohinj unikaten v primerjavi z drugimi podobnimi destinaciji; na primer z Bledom?

Ni tako masovnega turizma, ni ogromnih hotelskih kompleksov, narava je bližje človeku.

10) Kakšno je vaše mnenje o Bohinju? Opišite vašo izkušnjo, ko ste obiskali Bohinj.

O kraju kot takem lahko povem le pozitivno. Kljub mnogim letom, ki smo jih poleti preživeli tu, se še vedno z veseljem vračamo.

11) Katere stvari bi izpostavili kot najbolj pozitivne in katere kot najbolj negativne v Bohinju?

Pozitivne: narava, veliko različnih možnosti za aktivno preživljanje prostega časa, bližina jezera, možnosti za pohodništvo, neokrnjena narava oz. divjina. Negativne: pogosto dežuje, slaba smučarska infrastruktura, propadajoči hotelski objekti.

12) Menite, da je obstoječa ponudba Bohinja dobro razvita (podajte svoje mnenje o sledečih tematikah: nastanitvene kapacitete, gostinska ponudba, atrakcije za turiste, prireditve, naravne znamenitosti, urejenost okolice)?

Glede na zanimanje tujcev, ki ga vsako leto opažamo, bi rekla, da je kapacitet premalo, vendar bi z velikim povečanjem kapacitet hkrati uničili ravno to prvinskost Bohinja, to da tam ni masovnega turizma. Gostinska ponudba se mi zdi okej, vendar nismo veliki uporabniki le-te. Atrakcij za turiste je veliko, je pa res, da so bolj dostopne športnikom. Program prireditev se mi zdi pester in zadosten. Naravnih znamenitosti je v Bohinju veliko, so dobro vzdrževane, okolica se mi zdi lepo urejena.

13) Velik del Bohinja spada pod Triglavski narodni park. Menite, da omenjeno dejstvo Bohinju prinese več prednosti ali slabosti? Svoj odgovor podkrepite z dejstvi.

Menim, da oboje. Slabosti vidim predvsem v tem, da bi verjetno marsikatero poslopje v vaseh lažje in lepše obnovili brez vseh dovoljenj, hkrati pa bi tako verjetno tudi število novo izgrajenih hiš hitro naraslo (kar bi slabo vplivalo na videz neokrnjene narave).

14) Bohinj je poznan po svoji neokrnjeni naravi. Menite, da v Bohinju izvajajo dovolj aktivnosti za ozaveščanje turistov o ekološki problematiki?

Mislím da ja, lahko pa bi naredili še kakšno akcijo v smislu dneva, ko bi pobirali smeti na obali jezera, na poteh ob jezeru ... Sicer jih ni veliko pa vendar. Mi vsako leto s kanujem vsaj enkrat ali dvakrat samo po veslanju ob obali od kampa do Ribčevega Laza in nazaj pobereмо 1 vrečo smeti.

15) Ali bi Bohinj uvrstili med trajnostne destinacije? Svoj odgovor utemeljite.

Ja, bi ga. Zaradi neokrnjene narave.

16) Ali bi Bohinj priporočili drugim?

Ja, vsako leto znova.

17) Kako bi po vašem mnenju Bohinj lahko še izboljšal svojo ponudbo v prihodnosti?

Mislím, da bi z vsako bistveno izboljšavo podrli razmerje med trenutnim številom turistov, neokrnjeno naravo ... Več turistov bi pomenilo, da bi potrebovali še kakšen hotel, s tem pa bi kvaliteta narave in bivanja tam padla. Glede na relativno majhen prostor pa bi si (vsaj v poletnih mesecih) težko privoščili še veliko večje število turistov. Morda bi bilo smiselno razmisliti, kako izboljšati ponudbo pozimi, da bi bile tudi takrat kapacitete bolj zasedene.

Smotrno bi bilo razmisliti o uvedbi elektrificiranih prevozov ob jezeru, zaprtju prometa ob jezeru za dnevne goste s ponudbo prostega prevoza ob plačilu parkirnine. Trenutno je nevarno kolesarjenje ob jezeru ob obstoječem prometnem režimu.

Intervju z osebo I je potekal 17. marca 2018 na intervjuvančevem domu in je trajal 39 minut.

Podatki o intervjuvancu:

Starost: 42

Spol: moški

Izobrazba: visokošolska

Zaposlitveni status: zaposlen

1) Kolikokrat ste že obiskali Bohinj oz. kako pogosto se vračate tja?

Več kot desetkrat, tja se vračamo enkrat letno.

2) Kdaj ste ga nazadnje obiskali?

Decembra 2017. Šlo je za enodnevni izlet. Avgust 2017 pa smo v Bohinju preživeli daljše počitnice.

3) Kakšen je bil vaš motiv za obisk Bohinja?

Družinske počitnice.

4) Kakšne asociacije dobite ob omembi Bohinja?

Jezero, narava, mir, kolesarjenje, sprehodi, kopanje.

5) Kako bi Bohinj opisali tujemu turistu?

Kraj, ki nudi veliko možnosti gibanja v naravnem okolju. Neokrnjena narava in mir.

6) Kaj bi si po vašem mnenju moral v Bohinju ogledati vsak turist?

Sprehod okoli jezera. Obisk okoliških hribov, planot, sotesk in gora.

7) Poznate trenutni logotip Bohinja? Če ga poznate, ga opišite.

Ne poznam.

8) Kaj vas v Bohinju najbolj pritegne?

Jezero in neokrnjena narava. Možnost kopanja v mirnih koticih okoli jezera tudi v najvišji sezoni poletja.

9) Kaj je tisto, kar dela po vašem mnenju Bohinj unikaten v primerjavi z drugimi podobnimi destinaciji; na primer z Bledom?

Neokrnjena narava, mir.

10) Kakšno je vaše mnenje o Bohinju? Opišite vašo izkušnjo, ko ste obiskali Bohinj.

V večernem času ni veliko dogajanja, kraj se umiri, ko dnevni turisti odidejo. Premalo urejenih igrišč za otroke in drugih dejavnosti za otroke. Slaba gostinska ponudba.

11) Katere stvari bi izpostavili kot najbolj pozitivne in katere kot najbolj negativne v Bohinju?

Pozitivne stvari so sledeče: narava, mir, jezero primerno za kopanje, veslanje, Zlatorogova pravljica dežela za otroke. Negativne pa so, da je slabo poskrbljeno za otroke, slaba povezava med železniško postajo in Ribčevim Lazom, slaba gostinska ponudba ob jezeru, propadanje kompleksa Zlatorog, promet ob jezeru – lahko bi bila omejitev prometa, slaba ponudba kampiranja ob jezeru, draga parkirnina ob jezeru – lahko bi bilo urejeno parkirišče pred Bohinjem in urejen javni prevoz.

12) Menite, da je obstoječa ponudba Bohinja dobro razvita (podajte svoje mnenje o sledečih tematikah: nastanitvene kapacitete, gostinska ponudba, atrakcije za turiste, prireditve, naravne znamenitosti, urejenost okolice)?

Od nastanitvenih kapacitet uporabljamo Dom na Skalci, ki je v redu, gostinske ponudbe je premalo in je predraga, atrakcije za turiste so premalo izpostavljene, prireditve je premalo, na področju naravnih znamenitosti je ponudba dovolj razvita, kar se pa same urejenosti okolice tiče, menim, da bi lahko bila bolj urjena, a je vseeno zadovoljivo.

13) Velik del Bohinja spada pod Triglavski narodni park. Menite, da omenjeno dejstvo Bohinju prinese več prednosti ali slabosti? Svoj odgovor podkrepite z dejstvi.

To prinaša prednost, saj je tako omejeno poseganje v naravno okolje. To prinaša neokrnjeno naravo in mirno okolje.

14) Bohinj je poznan po svoji neokrnjeni naravi. Menite, da v Bohinju izvajajo dovolj aktivnosti za ozaveščanje turistov o ekološki problematiki?

Ob naših obiskih tega nismo zaznali. Morali bi bolj.

15) Ali bi Bohinj uvrstili med trajnostne destinacije? Svoj odgovor utemeljite.

Deloma. Lokalna skupnost in država bi lahko bolje poskrbeli za trajnostni razvoj (bolj poudarek na lokalnih posebnostih ...).

16) Ali bi Bohinj priporočili drugim?

Vsekakor.

17) Kako bi po vašem mnenju Bohinj lahko še izboljšal svojo ponudbo v prihodnosti?

S promocijo neokrnjene narave, dejavnosti v naravnem okolju, svojevrstnimi in unikatnimi prireditvami.

Intervju z osebo J je potekal 20. marca 2018 v prostorih Šolskega centra Nova Gorica in je trajal 57 minut.

Podatki o intervjuvanki:

Starost: 59

Spol: ženski

Izobrazba: visokošolska

Zaposlitveni status: zaposlena

1) Kolikokrat ste že obiskali Bohinj oz. kako pogosto se vračate tja?

Bohinj sem v preteklosti obiskala večkrat, zadnje čase pa je zaradi odročnosti, zaradi slabe cestne povezave, malo zapostavljen. Mogoče je v tem tudi nekaj dobrega – naval turistov je v poletnih mesecih morda zaradi tega manjši.

2) Kdaj ste ga nazadnje obiskali?

Poleti 2016.

3) Kakšen je bil vaš motiv za obisk Bohinja?

Iskanje miru, naravnih lepot.

4) Kakšne asociacije dobite ob omembi Bohinja?

Jezero, Vogel, gornišтво, turna smuka.

5) Kako bi Bohinj opisali tujemu turistu?

Bohinj je zelena dolina z znamenitim jezerom, v katerem se zrcali podoba okoliških vršacev. Je dolina, kjer od narave odtujeni človek večinoma dobi tisto, kar išče – mir, neokrnjeno naravo, lepoto ...

6) Kaj bi si po vašem mnenju moral v Bohinju ogledati vsak turist?

Priporočala bi korita Mostnice, planino Uskovnica in celotno Pokljuko, slap Savice, Ajdovski gradec.

7) Poznate trenutni logotip Bohinja? Če ga poznate, ga opišite.

Ne poznam.

8) Kaj vas v Bohinju najbolj pritegne?

Neokrnjenost narave in mir, ki pa ga je v poletnih mesecih, žal, vedno manj.

9) Kaj je tisto, kar dela po vašem mnenju Bohinj unikaten v primerjavi z drugimi podobnimi destinaciji; na primer z Bledom?

S pojavom masovnega turizma je razlik vedno manj in bi težko govorila o unikatnosti.

10) Kakšno je vaše mnenje o Bohinju? Opišite vašo izkušnjo, ko ste obiskali Bohinj.

Pri prvem stiku z Bohinjem, pred 25 leti, sem uživala v neobljudenosti, miru, naravnih lepotah. V današnjem času, predvsem v poletnih mesecih, lahko govorim le o naravnih lepotah.

11) Katere stvari bi izpostavili kot najbolj pozitivne in katere kot najbolj negativne v Bohinju?

Pozitivne sem že naštel, negativna bi bila mogoče odnos lokalnih prebivalcev do domačih turistov. Preveč favorizirajo tuje turiste.

12) Menite, da je obstoječa ponudba Bohinja dobro razvita (podajte svoje mnenje o sledečih tematikah: nastanitvene kapacitete, gostinska ponudba, atrakcije za turiste, prireditve, naravne znamenitosti, urejenost okolice)?

Ker sem uporabnik kampov, bi rekla, da je edini kamp, ki stopa v korak s časom, kamp Danica, ostali so potrebni korenite obnove oz. izboljšave. O gostinski ponudbi ne morem govoriti, ker jo redko koristim. Prireditve je absolutno premalo, več bi morali delati na promociji domačega – od kulinarike do obujanja običajev tega predela. Atrakcije za turiste raznolike, predvsem športne narave (adrenalinski park, zip line, tandem). Naravnih danosti je veliko, vendar turistom samo to ne zadošča. Urejenost okolice se razlikuje od naselja do naselja, večinoma je urejena. Nedopustno je pobiranje parkirnin, če parkirišče ni urejeno. To je bila, ponekod je še vedno, »bohinjska folklor«.«

13) Velik del Bohinja spada pod Triglavski narodni park. Menite, da omenjeno dejstvo Bohinju prinese več prednosti ali slabosti? Svoj odgovor podkrepite z dejstvi.

Slabost dejstva je, da so določeni športi, ki so v porastu, v TNP prepovedani, kar ni prednost. Brala sem o razočaranju gorskih kolesarjev (ta panoga je v porastu in Bohinjski kot je za tovrstno dejavnost prava meka), ko so naleteli na prepoved kolesarjenja, nekje pa so jim lastniki parcel nastavili žično pregrado, ki je lahko pri spustu in slabši vidljivosti, življenjsko ogrožujoča. V drugih alpskih državah imajo za to dejavnost urejene poligone (tudi na Bovškem, pod Peco, v Karavankah).

14) Bohinj je poznan po svoji neokrnjeni naravi. Menite, da v Bohinju izvajajo dovolj aktivnosti za ozaveščanje turistov o ekološki problematiki?

Mislím, da ne. Odnos turistov do narave ni zgleden, na srečo so posamezniki, ki se do narave obnašajo mačehovsko, redki, a jih je še vedno preveč. Motijo me številna divja smetišča.

15) Ali bi Bohinj uvrstili med trajnostne destinacije? Svoj odgovor utemeljite.

Seveda, o tem priča neokrnjena narava v Bohinju in dejstvo, da velik del Bohinja spada pod TNP.

16) Ali bi Bohinj priporočili drugim?

Vsekakor, toda ne v turistični »špici«.

17) Kako bi po vašem mnenju Bohinj lahko še izboljšal svojo ponudbo v prihodnosti?

Izboljšanje kakovosti ponudbe kampov – velika večina turistov se odloča za kampiranje, zlasti vsi športno naravnani turisti. Športni turizem je v vedno večjem razmahu, zato bi bilo potrebno delati za to ciljno skupino. Manjkajo tudi opremljena parkirišča za avtodome. Zgled naj bi bila tolminska s svojimi »en evro« prevozi do izhodišč pohodništva, gornišтва, kolesarjenja. S tem območje ne potrebuje parkirišča, ampak le prevoz na lokacije, ki pomenijo izhodišče tur, ki so pa problematična zaradi parkiranja.

Priloga 9: Transkript intervjuja z Davorinom Korenom

Intervju z Davorinom Korenom, vodjo oddelka za trajnostni razvoj v TNP-ju, je potekal 11. 4. 2018 ob 13. uri v prostorih TNP-ja na Bledu in je trajal 20 minut.

1) Kako dobro je poznan TNP v evropskem oz. svetovnem merilu?

Glede na to, da je zgodovina TNP-ja zelo dolga, prva omemba je že leta 1926, je v evropskem merilu kar znan narodni park, najbrž, da je pa malo manj znan v svetovnem merilu. TNP-ja se ne da primerjati z narodnimi parki v Ameriki in drugih svetovnih državah.

2) Kaj po vašem mnenju znamka TNP doprinese destinacijam, ki se nahajajo v parku?

To, kar mi delamo na področju znamke, oz. znak kakovosti se kliče, to ubistvu ni klasična blagovna znamka. To ne bo znamka, ki bo registrirana v okviru Zakona o industrijski lastnini, ampak bo to nek znak kakovosti, ki bo nad vsemi obstoječimi znamkami. To bo nek sistem certificiranja, ki bo zahteval od interesentov izvajanje nekih nadstandardov s področja varovanja narave in okoljevarstva.

3) Menite, da destinacije, ki se nahajajo v TNP-ju, konkretno npr. Bohinj, znajo dovolj dobro izkoristiti to dejstvo pri sami promociji destinacije turistom in v tujini?

Mi smo s tem povezovanjem, predvsem na področju turizma, še zelo na začetku. Tudi na primer znamka Bohinjsko šele sedaj začenja s tem certificiranjem turističnih ponudnikov. Jaz upam in se tudi pogovarjamo, da bi naredili za celotne Julijske Alpe nek sistem povezovanja oziroma nadgrajevanja vseh teh znamk in da bodo tudi znamke, kot je na primer Bohinjsko, toliko teh naravovarstvenih atributov zajele, da bomo potem tudi mi kot narodni park lahko rekli za nekoga, ki ima znak Bohinjsko, da je lahko potem tudi avtomatsko znak kakovosti TNP, če bo temu tako.

4) Menite, da je znamka Triglavskega narodnega parka med turisti dobro poznana?

Ne. Ta znak kakovosti, ki ga sedaj vzpostavljamo, ni dobro poznan, ker šele sedaj začenjamo. Nismo še dosti naredili na tej komunikaciji. Je pa sigurno TNP kot Triglavski narodni park zelo znana tako rekoč blagovna znamka in jo območja že sedaj zelo s pridom izkoriščajo za svojo promocijo. Ljudje prihajajo na ta območja zaradi Triglavskega narodnega parka.

5) Opazite razlike med tem, kako na TNP gledajo domači in tuji turisti? Če da, katere so?

So razlike, zato ker v domačem okolju je ta naravovarstvena zavest manj prisotna kot v tujini. Zaradi tega se tudi tujci velikokrat čudijo, kako to, da imamo v Sloveniji tako slab oziroma poseben odnos do Narodnih parkov ali pa zavarovanih območij ali pa narave nasploh. Mislim, da to zadevo premalo komuniciramo.

6) Zasedila sem, da ste v okviru znamke Triglavskega narodnega parka razvili tudi znak kakovosti Triglavskega narodnega parka. Kaj vas je spodbudilo, da ste se odločili za ta korak?

Zato, ker vidimo, da so določeni ponudniki na območju Triglavskega narodnega parka zelo kakovostni, da zelo spoštujejo smernice, ki jih mi zagovarjamo in bi bila res velika škoda, če ne bi teh povezav izkoristili v svoj prid in za izboljševanje svojega dohodkovnega položaja, ker istočasno s tem tudi nekaj doprinesejo za naravo.

7) Kakšni so vaši načrti v okviru znaka kakovosti Triglavskega narodnega parka?

Mi bi radi že v letu 2018 to zadevo nadgradili tudi na področju turizma. Trenutno se ukvarjamo z iskanjem ponudnikov, ki bi si želeli v okviru svojih turističnih zmogljivosti uvajati neke standarde turizma zelene sheme, ki v Sloveniji obstaja. S tem bi mi radi, v bistvu, povezali ta naš znak kakovosti.

8) V tujini je vstop v narodne parke turistom zaračunan, prav tako v njih veljajo bistveno strožja pravila za obiskovalce. Menite, da je to pravi način? Ste o takem načinu morda razmišljali tudi v TNP-ju?

Ne vem, če je to pravi način. Mislim pa, da smo v Sloveniji še zelo daleč od tega, da bi bili sposobni en tak sistem vpeljati. Najbrž si bomo morali izbrati kakšen bolj enostaven sistem usmerjanja obiskovalcev.

9) Na kakšen način TNP približujete turistom? Kakšne aktivnosti izvajate?

V TNP-ju imamo tri velike informacijske centre; Bohinj, Bled in pa Trento. Imamo dve informacijski postaji skupaj z turističnimi organizacijami. V vseh teh objektih izvajamo naše programe. Zelo smo aktivni tudi po šolah in seveda po raznih info točkah pri raznih deležnikih. Seveda pa so tudi vsi naši nadzorniki, ki so na terenu, ene vrste »žive« informacijske točke.

10) Kakšne aktivnosti izvajate konkretno v Bohinju z namenom, da bi TNP še bolj približali turistom?

V prvi vrsti preko teh dogodkov in delavnic, ki se odvajajo v Bohinjki. Potem v okviru centra. Od lanskega leta naprej imamo skupaj s Turizmom Bohinj prostore. V našem info centru je sedež Turizma Bohinj. Največ zadev pa se dogaja na področju povezovanja Julijskih Alp. Turizem Bohinj je koordinator Julijskih Alp, mi smo partnerji, tako da tudi na tem področju zelo dobro sodelujemo.

11) V Bohinju ste v letu 2015 postavili nov info center. Kaj je omenjeni center prinesel domačinom in kaj turistom?

Domačinom je doprinesel to, da se lahko tega centra poslužujejo, predvsem tistega dela objekta, kjer so možne delavnice. Druga stvar, ki je dobra za Bohinj, je to, da lahko tukaj

obiskovalci dobivajo informacije tako z naravovarstvenega vidika kot o turističnih znamenitostih v Bohinju. Zadeve, ki so povezane z turizmom, so dobre za vse, če so dobre za turiste, so dobre tudi za domačine, ki so tam pač gostitelji. Zadovoljni smo z obiskanostjo centra.

Podvprašanje: Kakšni so vaši načrti za prihodnost?

V prihodnosti imamo tam namen skupaj s Turizmom Bohinj narediti degustacijski center, ki bo predstavljal nadgradnjo turistične ponudbe, istočasno pa tudi nadgradnjo obstoječega centra in bo omogočal še boljšo povezavo z domačini.

12) Na kakšen način TNP spodbuja ekološko ozaveščenost turistov, konkretno v Bohinju?

Preko izobraževalnih delavnic, ki jih organiziramo v Bohinjki, preko ogromno spletnih in digitalnih promocijskih kampanj, objav v medijih. Pa tudi z izobraževanji in komunikacijo z domačini, ki imajo največ kontakta z obiskovalci.

13) Ste zadovoljni z dosedanja ekološko ozaveščenostjo turistov v Bohinju?

Zadovoljni smo z ozaveščenostjo tujih turistov. Z ozaveščenostjo domačih turistov, predvsem enodnevnih obiskovalcev, pa nismo zadovoljni zato, ker ne upoštevajo osnovnih norm normalnega obnašanja v narodnem parku. Pridejo v naravo, kjer se moraš drugače obnašati kot v velikem mestu.

14) Kako ocenjujete sodelovanje med Občino Bohinj, turističnimi organizacijami v Bohinju in TNP-jem na področju razvoja turizma v Bohinju?

Glede na to, da imamo skupne prostore, dobro sodelujemo. Imamo tudi kar nekaj skupnih projektov s področja umirjanja prometa in parkovne infrastrukture ter povezovanja Julijskih Alp. Seveda pa se še vedno najde določen procent oziroma neko sivo polje, ker nekateri morajo imeti malo prostora za malo šimfanja, malo sovraštva. Mi pa kot naravovarstveniki malo moraliziramo pa se gremo malo romantike in podobno. Sodelovanje pa je dobro.

15) Menite, da je turizem v Bohinju dovolj trajnostno naravnan? Na katerih področjih le-tega so še rezerve in katera področja so trenutno najmočnejša?

Če pogledamo celotno območje Julijskih Alp, mislim, da je območje Bohinja najbolj trajnostno naravnano. Mislim, da bi morali predvsem več narediti na zaščiti tistega največjega bisera, ki ga imajo, in to je Bohinjsko jezero. Zato, ker zaradi njega turisti prihajajo. Če bodo ti turisti to jezero uničevali, bo v bistvu na koncu ta turizem tisti, ki bo to območje naredil manj zanimivo namesto, da bi bilo obratno.

16) Kakšni izzivi menite, da konkretno čakajo Bohinj, kot eno izmed destinacij, ki se nahaja v TNP-ju, v prihodnosti?

Največji izziv je komunicirati, ozaveščati, izobraževati obiskovalce pa tudi domačine, da je narava tista, od katere je ta turizem odvisen. Ljudje, obiskovalci, turisti sem prihajajo večinoma zaradi narave in to naravo moramo čim bolj ohraniti. Izziv je toliko večji, ker se je v prejšnjih letih na tem področju malo naredilo in so šle stvari marsikje že tako daleč, da je to postal še večji izziv. Jaz mislim, da je pa sigurno rešitev v sodelovanju lokalne skupnosti, zavarovanega območja, strokovnih služb, da vsi skupaj stopimo in da naredimo nekaj za dobrobit domačinov in narave.

Priloga 10: Transkripti intervjujev s ponudniki znamke Bohinjsko/from Bohinj

Intervju s Simonom Kejžar je potekal 6. 4. 2018 v prostorih EKOLOŠKE SIRARSKE KMETIJE PR TONEJOVC in je trajal 10 minut.

1) Kaj je botrovalo vaši odločitvi, da ste se odločili za pridružitve znamki Bohinjsko/from Bohinj?

Zdi se mi fajn, če je ena taka znamka v Bohinju, da se ti naši proizvodi tržijo pod Bohinjsko. Pa da je ena kvaliteta in da se potem to kvaliteto oceni in pol drži ter prodaja. Mi smo začeli že 15 let pred to znamko s prodajo svojih izdelkov in skozi moreš imeti enako kvaliteto, zato da se to prodaja. Fajn se mi zdi, da se nekaj našega prodaja pa da se končno nekaj obrne, da je malo drugače.

2) Kakšne kriterije so morali vaši izdelki izpolnjevati, da so se lahko pridružili znamki Bohinjsko/from Bohinj?

Najprej moraš imeti dopolnilno dejavnost na kmetiji, da imaš poštmano vse tako kot zahtevajo standardi. Jaz moram imeti, ker imam predelavo, urejeno vse glede VURS-a, to je Ministrstva za kmetijstvo pa veterino in prehrano, pa na davčni. Uglavnom, da imaš vse papirje, da imaš ti dopolnilno dejavnost. Moraš imeti te domače proizvode. Jaz imam skuto, mohant, to predstavljajo moj glavni proizvod, imam jogurte, nekaj imam sira, pa pečem tudi. Zmeraj sadiva to trdinko, iz katere sem spekla tudi kruh pa potico. Imam domače pecivo s skuto, imam pito z borovnicami. To, kar je tle lokalno, imam.

3) Kako je potekal sam postopek pridobivanja certifikata Bohinjsko/from Bohinj?

Prijavili smo se. Izdelki morajo biti tudi vizualno privlačni (embalaža, deklaracije), vse mora biti porihntano tako, kot je treba. Izdelke potem ocenijo. V tej komisiji je dr. Janez Bogataj, iz šole, profesor Zalar pa Tanja Štuhec. Oni izdelke ocenijo in moraš zadostiti njihovim kriterijem. Pri peki na primer mora biti pečeno tako, kot je treba. Gledajo nadev, testo, obliko, barvo. Pri skuti ali pa pri siru je cenzorično to ocenjevanje tako, da mora zadostiti njihovim kriterijem.

Podvprašanje: Se ta certifikat potem tekom let obnavlja?

Da, oni pridejo vsako let. Zadnje časa je tako, da kadar so ocenjevanja, pridejo kar na tržnico, pa jim daš za probat, sej tam najbolj vidijo, kako maš, na licu mesta. Se obnavlja ja.

4) Ali vam je Turizem Bohinj pomagal pri pridobivanju samega certifikata? Če da, na kakšen način?

Da, oni so organizator tega, oni so začeli s tem, mi smo potem pristopili k temu. Zdej je tako, da mi tudi članarino plačamo. Oni nam oblikujejo deklaracije, da imamo enotne nalepke,

naredijo nam tudi letake, da jih imamo za promocijo. Tudi na druge tržnice se gre, da se malo promovira.

5) Kaj ponujate v okviru znamke Bohinjsko/from Bohinj?

Jaz ponujam skuto, jogurt, mladi sir, mleko, maslo. V glavnem mam mlečne izdelke, ne ponujam sadnih jogurtov, ampak samo take, ki so naravni. Mohant imam. Od peke imam skutino pito, turščin kruh pa turščno potico, turščno moko.

6) Ali kupci drugače gledajo na vaše izdelke zdaj, ko nosijo to blagovno znamko?

Tuji da. Domači pa pomoje, da ne, ker že imaš en krog stalnih strank pa vedo, da kaj lahko pri nas dobijo.

7) Ali se tuji turisti oziroma kupci bolj zanimajo za vaše izdelke odkar nosijo to blagovno znamko?

Ja, opaziti je povečano zanimanje.

8) Kje prodajate vaše izdelke?

V glavnem doma pa enkrat na teden v Bohinjski Bistrici, na tržnici. Prodajmo pa jih tudi domačim lokalom po Bohinju: Štrudlu, penzionu Resje, Kristalu, Koči pri Savici. Poleti še na Vojah, Vogarju, tam jemljejo mleko za kisat pa skuto.

9) Na kakšne načine promovirate vaše izdelke?

Pri meni gre od ust do ust, tako se je začelo. Jaz, ko sem začela delati skuto, sem z moževo sestrično hodila od hiše do hiše, kakor s knjigami. Če moraš, moraš.

10) Ste zadovoljni s podporo, ki vam jo nudi Turizem Bohinj v okviru znamke Bohinjsko from Bohinj?

Sem, kar se zmenimo, mi pomagajo. Že to, da mi oblikujejo nalepke, mi veliko pomeni.

Intervju z Jožetom Godcem je potekal 6. 4. 2018 v prostorih Družinskega gostišča in penziona Resje, trajal je 10 minut.

1) Kaj je botrovalo vaši odločitvi, da ste se odločili za pridružitve znamki Bohinjsko/from Bohinj?

Tko bom povedal, ker se znamka že tolk cajta razvija, sem mislu, da bo bolj prepoznavna, kot je trenutno. Zdej je še zlo malo prepoznavna. Glede naše odločitve pa je vplivalo to, da

dajejo poudarek na lokalnosti in da je to področje vsaj malo bolj po Sloveniji ratalo prepoznavno.

2) Kakšne kriterije so morali vaši izdelki izpolnjevati, da so se lahko pridružili znamki Bohinjsko/from Bohinj?

Točno, koliko procentov česa morajo jedi vsebovati, piše v pravilniku, ne vem na pamet. Skor tri četrt surovin mora biti iz Bohinja, določene pa morajo biti v celoti iz surovin, ki so v Bohinju. Ko kuhaš gledaš globalno, kupuješ pa lokalno. Še vedno pa moraš kake surovine v tujini kupiti. Fajn pa je, da lahko kelnar pove, da je določena jed iz Bohinja, da nimamo samo golaža, ampak tudi bohinjsko govedino, bohinjski sir.

3) Kako je potekal sam postopek pridobivanja certifikata Bohinjsko/from Bohinj?

Napisal sem meni, pa recepte in sestavine. Potem pa so prišli poizkusiti jedi in oceniti, če so v redu.

Podvprašanje: Certifikat vsako leto podaljšate oz. kako je s tem?

Certifikat se vsako leto podaljša. Na začetku je bilo potrebno plačevati članarino, sedaj je pa tako, da z LTO-jem podpišeš partnersko pogodbo in, če si vključen v znamko Bohinjsko/from Bohinj, ti jo avtomatsko podaljšajo. Prej je pa bilo potrebno gostincem plačevati članarino v višini 200 eurov, za te, ki prodajajo na tržnici pa se mi zdi, da je članarina znašala 50 evrov.

4) Ali vam je Turizem Bohinj pomagal pri pridobivanju samega certifikata? Če da, na kakšen način?

Pri pridobivanju certifikata so nam pomagali, potem pa nič več. Imeli smo proste roke.

5) Kaj ponujate v okviru znamke Bohinjsko/from Bohinj?

Hladno dimljeno postrv, koruzno palačinko, ješprenček s prekajeno postrvjo (ješprenj je včasih še na Rovtu rastu), prekajeno postrv z zelenjavo, pehtranom, ingverjem in hrenom (tudi hren je bil tle včasih), srno (divjačina je tle zaščiten), imam narastek iz prosene kaše pa mladega sira, narezek z Bohinjsko sušeno šunko pa mladim Kramarjevim mohantom pa vloženi jurčki, potem pa imam še dve sladici. Iz trdinke imam puding z lešnikovo kremo in strjenko iz koruze.

6) Ali kupci drugače gledajo na vaše jedi zdaj, ko nosijo to blagovno znamko?

Niti ne. Prvo leto smo jo prodajali, trenutno pa jo nič več ne prodajamo. Bomo pa letos v poletni sezoni spet pričeli s prodajo teh jedi.

7) Ali se tuji turisti oziroma kupci bolj zanimajo za vaše jedi odkar nosijo to blagovno znamko?

Ko smo s tem začeli, se je, trenutno pa jih niti ne izpostavljam, poleti bomo spet bolj začeli s tem.

8) Kje prodajate vaše jedi?

Največ jih seveda prodajamo v naši gostilni, nekaj pa jih tudi, ko kam gremo. Aprila bom recimo šel v Brda, na festival Brda in vino in tam bom sigurno nekaj teh mojih jedi, ki spadajo pod znamko Bohinjsko/from Bohinj, prodajal. Ko grem kam na catering, tudi ponujam te tradicionalne Bohinjske jedi.

9) Na kakšne načine promovirate vaše jedi?

Preko dogodkov, ki jih obiskujem, udeleževal sem se tudi Praznika vina in sira, Kravjega bala, preko cateringa, spletne strani.

10) Ste zadovoljni s podporo, ki vam jo nudi Turizem Bohinj v okviru znamke Bohinjsko/from Bohinj?

Ne.

Podvprašanje: Zakaj ne?

Ker ni podpore. Na splošno bom povedal, v Bohinju je premalo sodelovanja. Ne moremo imeti samo trikrat oz. štirikrat na leto sestanke in se it znamko Bohinjsko/from Bohinj, ko pa ni nobenega sodelovanja. Sestanki bi morali biti vsak teden ali pa vsakih 14 dni. Potem pa vidiš, kdo je dejansko sploh zainteresiran. Jaz sem zdej 3 leta tle, meni se počasi zdi že brezveze, da se nekaj trudim, potem pa nič ni od tega. Bistveno premalo je sodelovanja. Ko gledam druge, Radolco ali pa na primer Bled ali pa druge kraje po Sloveniji, vidiš, da je tam več sodelovanja. LTO bi moral biti tisti povezovalni člen, ki bi vse povezal skupaj. Pri nas pa je to zelo slabo. Jaz se bolj povezujem s Sorco, Soriško. Boljše sodelujemo med sabo in drug drugemu pomagamo. Poleti imamo skupen projekt Majerski smenj in kontrabant, letos ga bomo imeli že tretjič in nam je dobro ratal. Bolj se povezujemo na to stran. Imeli bomo skupen prospekt Nemški Rovt, Sorica pa Soriška planina. V jeseni bo narejen, tako da bomo nekaj imeli. Tukaj smo od jezera kar malo stran. Sej gostje, ko pridejo v Bohinj gredo naprej v tisti konec. Zadnje časa pa je vedno bolj tudi tle gor popularno, ker hodijo na Možic in pa tele hribe in jim je tudi to zanimivo. Pa tudi na Soriški se pozimi vidi, da se nekaj dela in se razvija. Tako kot par let nazaj nisi vedel ali Soriška bo ali ne bo, zdej veš da bo.

Podvprašanje: Kako je s povezovanjem med ponudniki v okviru znamke Bohinjsko/from Bohinj?

Samo določeni se povezujejo med sabo. Skozi moraš biti gor zgleđa. Premalo je sodelovanja med nami. Mi na primer pustimo gostom, ki so pri nas, da gredo jest kamor želijo, jih ne priklenemo nase. Jaz sem na primer dal pobudo, da bi se gostilne med seboj povezale in da

bi lahko šel gost vedno nekam drugam jest. Prodali smo nekaj kuponov na ta način. Vendar je potem pri ostalih gostilnah padlo zanimanje in smo končali s tem.

Priloga 11: Odprto kodiranje za snovalce destinacijske znamke

Ocena trenutnega stanja v Bohinju in prednosti le-tega napram drugim podobnim destinacijam	
Malo je še potrebno narediti na infrastrukturi ...	Ureditev turistične infrastrukture
Pomembno je tudi umetno zasneževanje, to bi nujno rabili zaradi zimske sezone. Pozna se, da če nimamo snega, imamo velik vpad rezervacij za zimski čas.	Šibka zimska sezona
Mislim, da so zdaj v nekem prelomnem obdobju ... Turizem se dviga s to neko 200 % stopnjo. Bohinj se bo moral odločiti bodisi za masovno izletniški konglomerat ali pa za počitniško destinacijo znotraj nacionalnega parka.	Bohinj se nahaja v tranzitnem obdobju
Nagovarjamo ljudi, ki hočejo to neko doživetje narave.	Poudarek na turistih, ki si želijo doživeti naravo
Tle moramo še nekaj na kulinariki narediti	Ureditev gostinske ponudbe
Ker nimamo veliko hotelov, ljudje stanujejo pri domačinih in seveda je izkušnja popolnoma drugačna, saj pridejo v stik z lokalnim prebivalcem. Nek urban turist iz višjega cenovnega razreda to išče.	Turisti bivajo pri domačinih
Imamo pomanjkanje hotelskih kapacitet, in sicer v okolici Bohinjskega jezera imamo samo en hotel, ki normalno deluje, ostalo pa je na žalost zaprto.	Pomanjkljive hotelske kapacitete
Poleti se je potrebno še malo bolj organizirati, predvsem na področju prometa in pa gužve.	Boljša organizacija v poletnem času
Najmočnejša področja v Bohinju so narava, veliko aktivnosti, v porastu je aktivni turizem za družinice, za team buildinge.	Najmočnejša področja v Bohinju predstavljata narava ter aktivno preživljanje dopusta
Ozko smo usmerjeni v tista dva meseca poleti ali pa tistih par vikendov, ko je res gužva. Predsezona pa je še premalo pokrita.	Izrazita sezonskost
Ogromno je še potrebno storiti na področju trajnostne oz. mehke mobilnosti.	Rezerve so še na področju trajnostne oz. mehke mobilnosti

se nadaljuje

Ocena trenutnega stanja v Bohinju in prednosti le-tega napram drugim podobnim destinacijam (nad.)	
Moje stališče je tako, da mi nismo za masovni turizem oz. si ga ne želimo ... če nekdo prebere Triglavski narodni park ali to v katalogu ali na internetu ali kjerkoli, bi si vsak predstavljal, da pride v park ... nismo toliko fejest turistični kakor Bled.	Poudarek ni na masovnem turizmu
Največja priložnost je v stacionarnem turizmu. Mogoče bi bilo dobro v prihodnosti še kaj več narediti za te priprave športnikov.	Osredotočenost na stacionarni turizem
Menim, da smo vzpostavili zadovoljivo raven organiziranosti turizma v Bohinju, ki jo vodi Turizem Bohinj, znotraj le-tega pa se nahaja 5 centrov ...	Dobra organiziranost turizma v Bohinju
Zelo me veseli dejstvo, da smo vzpostavili dogovor o partnerskem sodelovanju s ponudniki v destinaciji.	Mreženje ponudnikov med seboj
Meni se zdi v Bohinju prednost narava, prijazni ljudje, mir, tišina, klima, jezero, Sava.	Prednost Bohinja predstavlja narava ter prijetno okolje
Imamo to, da je Bohinj danes en velik razpršen hotel, kar je, glede na to, kar mi nagovarjamo danes pri turistih, strašno pomembno, da ti prideš, v bistvu, domov.	Bohinj je razpršen hotel
Drugače pa mislim, da smo lahko ponosni na to naše jezero, ki je še zelo zelo čisto, praktično imamo pitno vodo v njem. V tem mislim, da se razlikujemo, da nimamo tako pozidanega našega Narodnega parka.	Čisto in nepozidano okolje
V Bohinju so bolj gosti, ki so aktivni.	Bohinj omogoča aktiven dopust
... Bohinj je naravno območje, je v narodnem parku, ima UNESCO MAB zaščito. Eno glavnih prednosti pa zagotovo predstavlja tudi ta izjemna kulturna krajina.	Bohinj je naravno območje
Bohinj ima ... ene take za slovensko merilo prvobitne naravne atrakcije, ki jih druge destinacije nimajo. Celovita zgodba, povedana na nek bohinjski način, je zagotovo tisto, kar je največja prednost ...	Prvobitna naravna atrakcija Bohinja, povedana na bohinjski način

Bohinj kot del TNP-ja	
... bil en kupec, ki se je zanimal, da bi kupil te bohinjske hotele in zaradi TNP-ja in zakona, v katerem je določeno, da ne smejo delati več kot, mislim, da 80 postelj v novih objektih, je nastal problem. On je hotel v Zlatorogu vsaj 100 sob narediti in potem že pride do problema.	Omejitve na področju nastanitvenih kapacitet
To, da smo v parku, sigurno prinaša za seboj to, da imamo tako naravo, kot jo lahko danes ponujamo.	Zaradi TNP-ja ima Bohinj neokrnjeno naravo
Tukaj vidim predvsem mogoče več sodelovanja s strani države, TNP-ja in posameznikov.	Več sodelovanja med deležniki destinacije (država, TNP, posamezniki)
Mogoče tudi kakšne finančne spodbude, ki so predvidene v tem novem zakonu TNP-ja, pa se dejansko sploh ne izkorišča tega.	Finančne spodbude Bohinju s strani TNP-ja
Mislim, da TNP prinaša prednosti, ki ji treba znati predstaviti, prepoznati, spromovirati, mogoče tudi boljše iztržiti.	Promoviranje Bohinja kot dela TNP-ja
... čiščenje in urejanje okolice je stvar Občine, kar je zelo velik finančni zalogaj. TNP bi se moral bolj vključiti v to zadevo.	Večja vključenost TNP-ja v samo urejanje in čiščenje okolice v Bohinju
Izziv je zagotovo z narodnim parkom vsak dan usklajevati aktivnosti, ki jih počnemo znotraj Bohinja.	Vsakodnevno usklajevanje TNP-ja in snovalcev destinacijske znamke
Narodni park je tudi s svojimi omejitvami prednost.	TNP Bohinju prinaša prednosti
Za ozaveščene turiste je zavarovana narava prednost, je to zadeva, ki jo iščeš, je to nekaj, kar je na listi posebnih naravnih območij.	Za ekološko ozaveščene turiste Bohinj kot del TNP-ja prinaša prednosti
V isti hiši sta Turizem Bohinj in TNP, kar predstavlja povezovalni člen med njima. Turizem Bohinj ima svoje prostore v centru TNP v Stari Fužini – Bohinjka. Skupaj se ukvarjajo s številnimi aktivnostmi, ki združujejo na eni strani varovanje narave, na drugi pa vpliv lokalne ekonomije skozi turizem.	Dobro sodelovanje med TNP-jem in turističnimi organizacijami v Bohinju

Povezovanje Bohinja z drugimi destinacijami (Julijske Alpe, Slovenske Alpe – Gorenjska)	
Za publikacije se delijo stroški, kar je tudi super.	Povezovanje prinaša delitev stroškov
Jaz skozi zagovarjam, da je najbolj prepoznavna znamka Julijske Alpe, ker zaradi tega tudi vsi tujci vedno, kam nas pozicionirati.	Povezovanje omogoča lažje pozicioniranje destinacije v očeh turistov
Pod okriljem Julijskih Alp pa imamo eno zaključeno celoto, se pravi Bohinj, Bled, Kranjska Gora, Bovec, Tolmin ... Nam je čisto vseeno, ali je turist 2 dni v Kranjski Gori pa 1 dan v Bovcu pa 1 dan v Bohinju. Važno je, da turisti pri nas preživijo nekaj časa in da imajo dobro izkušnjo.	Širša ponudba za turiste
... ljudje, ki živimo v Julijskih Alpah, imamo podobne probleme ali pa podobne izzive ...	Podobni izzivi destinacij

Trženjska strategija	
Obiskovanje sejmov, sodelovanje s Turizmom Bohinj preko partnerskih pogodb, workshop-i, alotmanske pogodbe, promocija preko STO, spletne strani, akvizicije.	Promocijski kanali za trženje destinacije
Turisti, ki jim narava nekaj pomeni, ki želijo aktivno preživeti oddih v Bohinju, zahtevni in izbirčni turisti, spomladi pohodniki, ribiči, kolesarji, poleti dopustniki, kongresni gostje ...	Želen profil turistov
Aktivni oddih, mir, stik z naravo, sprostitvev, prijazni ljudje, doživetje alpskega načina življenja, čisto okolje, active green destinacija, podeželski utrip, doživetje alpskega jezera, planin, stik s samim seboj, kvalitetno doživljanje območja in okolja ...	Obljuba turistom
Ankete, komentarji na Facebooku, Trip Advisor, takojšnja evalvacija izvedenih prireditev, dogodkov, knjiga vtisov, ni resnih raziskav ...	Preverjanje zadovoljstva turistov

se nadaljuje

Trženjska strategija (nad.)	
Narejena je bila velika raziskava, v okviru katere smo zgodovinsko pregledali, kako so se logotipi ali pa znaki uporabljali skozi zadnjih 50 ali pa 100 let. Pregledali smo tudi, kako ponudniki promovirajo svoje, recimo, nastanitvene kapacitete. Gledali smo tudi, kako si mora Bohinj postaviti piramidalno zgodbo iz znamke I feel Slovenia navzdol.	Ozadje nastanka logotipa Bohinja
Vzpostavili smo eno zelo preprosto ime, šli smo brez slogana. Izpostavili smo zgolj ime, ki smo ga podnaslovili z imenom Triglavski narodni park ali pa Julijske Alpe. V logotipu je posebna pisava, ki poudarja klene Bohinjce.	Sedanji logotip Bohinja
Turisti niso niti toliko pozorni na sam logotip. Pogrešajo naš star logotip ... Turisti so dobro sprejeli logotip. Med naključno skupino, ki je preverjala prepoznavnost znamke, je bil zelo dobro sprejet. Ime je tisto, ki je pomembno.	Odziv turistov na logotip
Turiste opozarjamo na ločevanje odpadkov, naj svoje avtomobile pustijo pri sobodajalcih. Prizadevamo si za trajnostno mobilnost, turistom nudimo smučarske pakete, ki jo spodbujajo (vlak, avtobus, smučanje na Voglu). V hotelu uporabljamo sončno energijo, reciklirane brisačke, reklamiramo, da je naša voda pitna, čistilne akcije skupaj z občino vsako leto, ponujamo popuste za tiste, ki pridejo k nam s kolesom, peš ali z vlakom (kamp Danica), kartica Gost Bohinja, organiziramo festivale s trajnostno noto (npr. festival Alpskega cvetja).	Aktivnosti za ozaveščanje turistov o ekološki problematiki

Dosedanji trendi na področju turizma v Bohinju	
Glavni trend med turisti je self-exploring. Gostje so kar zahtevni. Porast je aktivnih gostov.	Profil turistov Bohinja

se nadaljuje

Dosedanji trendi na področju turizma v Bohinju (nad.)	
Zasedenost se povsod povečuje, kar pomeni, da se tudi izven sezone povečuje število gostov.	Sezona se podaljšuje
Namen imajo postopoma odmakniti promet stran od Bohinjskega jezera. Gre za to, da narediš konkretne korake k vzdržnosti prometa. Letos smo pripravili parkirni režim oz. prometni režim v Bohinju. Poskušali bomo razširiti obiske, se pravi, ga usmeriti še na druge točke.	Aktivnosti za umirjanje prometa na področju Bohinjskega jezera v poletnem času

Bohinj v prihodnosti	
Delamo na sistemu označevanja apartmajev, da se bodo ločili tisti, ki so vključeni v sistem Alpskih biserov. Veriga Alpski biseri pričakuje oz. usmerja prav na to, da zaposleni v hiši znajo ponuditi ponudbe z mehko mobilnostjo, da znajo predstaviti odlično destinacijo, kakšna je, torej trajnostna itd., da znajo prodajati oz. ponujati lokalne ponudnike in vse oblike trajnosti.	Bohinj kot del Alpskih biserov
Prineslo mu bo prepoznavnost. Sigurno to pomeni, da postajamo še bolj zanimivi za turiste. Mislim, da ljudje zelo na to dajo. Tudi sami mediji, ki so o tem toliko pisali, so pripomogli k temu, da se bodo ljudje odločali za to, da pridejo v Bohinj. Če ti znaš to promocijsko izkoristiti, je to fantastična nagrada, s fantastičnimi posledicami. Če tega ne znaš sam dobro promocijsko izkoristiti, je pač to zgolj še ena nagrada več.	Uvrstitev Bohinja v letu 2018 med 10 najboljših evropskih destinacij in posledice pri pozicioniranju Bohinja
Urejene kolesarske poti, gorske kolesarske poti, plezalne poti. Eden izmed najpomembnejših izzivov je, da se poštimalo hoteli, ki razpadajo.	Izzivi na področju infrastrukture
Glavni izziv je sigurno, da obdržimo naravo v takem stanju, kot je	Izzivi na področju ohranjanja neokrnjene narave

se nadaljuje

Bohinj v prihodnosti (nad)	
Sožitje med naravo, lokalnim prebivalstvom in turizmom	Izzivi na področju ohranjanja neokrnjene narave
Glavni izzivi so to, da lahko pričakujemo še več turistov. Bohinj je vsako leto bolj prepoznaven.	Izzivi na področju vedno večjega števila turistov
Predvsem dvigniti kakovost ponudbe, omejiti promet okoli jezera, povezati ponudnike še bolj med seboj in narediti poglobljena doživljajska vodenja z lokalnimi vodniki. Pri upravljanju destinacije bo vsekakor izziv dvig kvalitete bohinjskega turizma, vključevanje mladih ljudi v turizem.	Izzivi na področju kakovosti ponudbe
Izzivi so čim bolj povečati zasedenost v zimski sezoni pa tudi izven sezone povečati zanimanje turistov. Z vsemi temi certifikati, ki jih Bohinj pridobiva v zadnjem času, bo na en način izziv, na kakšen ljudem prijazen način povedati, da ni vedno najprimernejši čas julij in avgust, ampak da znajo tudi drugi meseci v Bohinju biti lepi in doživeti.	Izzivi na področju podaljševanja turistične sezone

Vir: lastno delo.

Priloga 12: Osno kodiranje za snovalce destinacijske znamke

Ocena trenutnega stanja v Bohinju in prednosti le-tega napram drugim podobnim destinacijam	
Ureditev turistične infrastrukture	Področja, kjer ima destinacija Bohinj še rezerve
Šibka zimska sezona	
Ureditev gostinske ponudbe	
Pomanjkljive hotelske kapacitete	
Boljša organizacija v poletnem času	
Izrazita sezonskost	
Rezerve so še na področju trajnostne oz. mehke mobilnosti	
Turisti bivajo pri domačinih	Močna področja destinacije Bohinj
Najmočnejši področji v Bohinju predstavljata narava ter aktivno preživljanje dopusta	
Dobra organiziranost turizma v Bohinju	
Mreženje ponudnikov med seboj	
Prednost Bohinja predstavlja narava ter prijetno okolje	Prednosti Bohinja napram drugim podobnim destinacijam
Poudarek ni na masovnem turizmu	
Bohinj je razpršen hotel	
Čisto in nepozidano okolje	
Bohinj omogoča aktiven dopust	
Bohinj je naravno območje	
Prvobitna naravna atrakcija Bohinja je povedana na bohinjski način	Trenutna situacija na področju turizma v Bohinju
Bohinj se nahaja v tranzitnem obdobju	
Poudarek na turistih, ki si želijo doživeti naravo	Profil turistov, ki jih želijo privabiti
Osredotočenost na stacionarni turizem	Priložnost za Bohinj

Bohinj kot del TNP-ja	
Omejitve na področju nastanitvenih kapacitet	Posledice dejstva, da se velik del Bohinja nahaja znotraj TNP-ja
Zaradi TNP-ja ima Bohinj neokrnjeno naravo	
TNP Bohinju prinaša prednosti	

se nadaljuje

Bohinj kot del TNP-ja (nad.)	
Za ekološko ozaveščene turiste Bohinj kot del TNP-ja prinaša prednosti	Posledice dejstva, da se velik del Bohinja nahaja znotraj TNP-ja
Več sodelovanja med deležniki destinacije (država, TNP, posamezniki)	Priložnosti za dodatno povezovanje med TNP-jem in destinacijo Bohinj
Finančne spodbude Bohinju s strani TNP-ja	
Promoviranje Bohinja kot dela TNP-ja	
Večja vključenost TNP-ja v samo urejanje in čiščenje okolice v Bohinju	
Dobro sodelovanje med TNP-jem in turističnimi organizacijami v Bohinju	Ocena sodelovanja med TNP-jem in turističnimi organizacijami v Bohinju
Vsakodnevno usklajevanje TNP-ja in snovalcev destinacijske znamke	

Povezovanje Bohinja z drugimi destinacijami (Julijske Alpe, Slovenske Alpe – Gorenjska)	
Povezovanje prinaša delitev stroškov	Posledice povezovanja Bohinja z drugimi destinacijami
Povezovanje omogoča lažje pozicioniranje destinacije v očeh turistov	
Širša ponudba za turiste	
Podobni izzivi destinacij	Prednosti povezovanja

Trženjska strategija	
Promocijski kanali za trženje destinacije	Trženjsko komuniciranje
Želen profil turistov	Ciljno segmentiranje
Obljuba turistom	Pozicioniranje Bohinja
Preverjanje zadovoljstva turistov	Načini za preverjanje zadovoljstva turistov
Ozadje nastanka logotipa Bohinja	Vizualni elementi Bohinja
Sedanji logotip Bohinja	
Odziv turistov na logotip	
Aktivnosti za ozaveščanje turistov o ekološki problematiki	Izvajanje aktivnosti za ozaveščanje o ekološki problematiki

Trendi na področju turizma v Bohinju	
Profil turistov Bohinja	Karakteristike turističnih sezon v Bohinju
Sezona se podaljšuje	
Aktivnosti za umirjanje prometa na področju Bohinjskega jezera v poletnem času (vpeljava t. i. mehke mobilnosti)	Prizadevanja za umirjanje prometa v poletnem času

Bohinj v prihodnosti	
Bohinj kot del Alpskih biserov	Načrti na področju Bohinja kot dela Alpskih biserov in posledice nagrade uvrstitve Bohinja med 10 najboljših evropskih destinacij
Uvrstitev Bohinja v letu 2018 med 10 najboljših evropskih destinacij in posledice pri pozicioniranju Bohinja	
Izzivi na področju infrastrukture	Izzivi destinacije Bohinj v prihodnosti
Izzivi na področju ohranjanja neokrnjene narave	
Izziv predstavlja vedno večje število turistov	
Izzivi na področju kakovosti ponudbe	
Izziv predstavlja podaljševanje turistične sezone	

Vir: lastno delo.

Priloga 13: Selektivno kodiranje za snovalce destinacijske znamke

Področja, kjer ima destinacija Bohinj še rezerve	Presek trenutnega stanja destinacije Bohinj
Močna področja destinacije Bohinj	
Trenutna situacija na področju turizma v Bohinju	
Priložnost za Bohinj	
Profil turistov, ki jih želijo privabiti	
Prednosti Bohinja napram drugim podobnim destinacijam	
Posledice dejstva, da se velik del Bohinja nahaja znotraj TNP-ja	Bohinj kot del TNP-ja in povezovanje Bohinja z drugimi destinacijami
Priložnosti za dodatno povezovanje med TNP-jem in destinacijo Bohinj	
Ocena sodelovanja med TNP-jem in turističnimi organizacijami v Bohinju	
Posledice povezovanja Bohinja z drugimi destinacijami	
Prednosti povezovanja	
Trženjsko komuniciranje	
Ciljno segmentiranje	Trženjska strategija
Pozicioniranje Bohinja	
Načini za preverjanje zadovoljstva turistov	
Vizualni elementi Bohinja	
Izvajanje aktivnosti za ozaveščanje o ekološki problematiki	
Karakteristike turističnih sezon v Bohinju	
Prizadevanja za umirjanje prometa v poletnem času	Trendi na področju turizma v Bohinju ter pogled v prihodnost
Načrti na področju Bohinja kot dela Alpskih biserov in posledice nagrade uvrstitve Bohinja med 10 najboljših evropskih destinacij	
Izzivi destinacije Bohinj v prihodnosti	

Vir: lastno delo.

Priloga 14: Odprto kodiranje za turiste

Prvi sklop – motiv obiska in zadnji obisk	
Počitnikovanje	Počitnikovanje (preživljanje dopusta, počitnice z družino)
Tja sem peljal dva turista iz Brazilije	Vodenje turistov (da – ne)
Izlet v hribe	Pohodniški izlet (da – ne)
Hlad v poletnih dneh	Hlad v poletnem času (da – ne)
Obisk prireditvev	Prireditve (da – ne)
Izlet	Enodnevni obisk Bohinja (da – ne)
Obisk službene narave	Službeno potovanje (da – ne)
Iskanje miru	Mir (da – ne)
Iskanje naravnih lepot	Naravne lepote (da – ne)
Avgusta 2016. Lani poleti.	Obisk v poletnem času
Nazadnje sem ga obiskala januarja 2018.	Obisk v zimskem času
Lani proti koncu šolskega leta ...	Obisk v spomladanskem času

Drugi sklop – podoba Bohinja	
Velika prednost Bohinja je to, da je v njem manj turistov, doživiš res tisti mir, ne samo tišino, ampak tudi spokojno okolje, kjer se lahko popolnoma sproščeno in mirno spočiješ.	Prijetno okolje
V Bohinju me pritegne neokrnjena narava in še tih, spokojen predalpski svet. Ni vse za turizem, je še kolikor toliko pristno.	Narava
Bohinj ponuja veliko različnih možnosti za aktivno preživljanje prostega časa. Kar se tiče aktivnega turizma, pohodništva in planinarjenja, Bohinj izstopa.	Aktiven dopust
Bohinj bi opisala kot delček neokrnjene narave na severozahodu Slovenije	Lega (severozahod Slovenije, odmaknjenost od velikih urbanih središč, predalpski svet)
Negativna stvar je včasih muhasto vreme, kar kroji športne in pohodne aktivnosti.	Vreme (sneg, dež, poletne nevihte)
Bohinj bi opisala kot en relativno majhen prostor, kjer se da doživeti raznolike stvari. Zaradi večjega območja, kjer je možno početi različne stvari, se v Bohinju turisti	Velikost prostora (majhen – velik)

se nadaljuje

Drugi sklop – podoba Bohinja (nad.)	
razgubijo in ni občutka masovnosti, razen v strogem »centru«.	Velikost prostora (majhen – velik)
Vedno turistom priporočam ogled cerkve sv. Janeza. Vsak turist bi si moral ogledati lokalno arhitekturo. En kup muzejev je v Bohinju, od Planšarskega muzeja, do muzeja TNP.	Znamenitosti/dediščina (naravne, kulturne, sakralni objekti)
Da se pride v Bohinj pogledat jezero, je samoumevno ... Turistu bi priporočal korita Mostnice, planino Uskovnico in celotno Pokljuko, slap Savice. Bohinj bi opisal kot ledeniško dolino, z jezerom na sredini, obdano s hribi.	Naravne danosti (jezero, planote, soteske, gore, hribi, gozdovi, planine, ledeniška dolina, slapovi)
Najbolj me pritegnejo gore, to da je zelo lepo izhodišče za izlete v visokogorje in tudi nižje vzpetine. Bohinj ponuja krajše ture, ki trajajo samo nekaj ur.	Izhodišča za pohode (kratke – dolge ture)
V Bohinju me najbolj pritegneta neokrnjenost narave in mir, ki pa ga je v poletnih mesecih, žal, vedno manj. V Bohinju me najbolj pritegne mir.	Mir (da – ne)
V Bohinju ni masovnega turizma. S pojavom masovnega turizma je razlik v primerjavi z ostalimi destinacijami vedno manj in bi težko govorila o unikatnosti.	Masovni turizem (da – ne)
V Bohinju me pritegne prijetno okolje, prijazni ljudje ...	Prijazni domačini
Menim, da se je Bohinj v zadnjih časih izjemno bolj aktiviral in razširil ponudbo in da je prav to tista prednost Bohinja.	Razširitev ponudbe v zadnjem času
Negativno je mogoče le vreme (pogoste popoldanske plohe in posledično manj ponudbe, ki bi bila na voljo turistom ob deževnih dneh)	Okrnjena ponudba ob deževnih dneh
Negativne stvari v Bohinju so slaba smučarska infrastruktura, propadajoči hotelski objekti.	Slaba turistična infrastruktura (smučišča, hoteli, kampi)
Moti me, da ni pločnika med jezerom in bolj oddaljenim delom Ribčevega Laza ... Premajhna povezanost »centra« z ostalimi kraji z avtobusi.	Promet (slabe avtobusne povezave po Bohinju, pomanjkanje pločnikov)

se nadaljuje

Drugi sklop – podoba Bohinja (nad.)	
Za obiskovalce je absolutno premajhna ponudba; od gostinske, namestitvene ponudbe ... Premalo urejenih igrišč in drugih dejavnosti za otroke.	Preozko usmerjena ponudba

Tretji sklop – zaznava kakovosti	
Ko sem bila v Bohinju, sem uporabljala počitniško hišo moškega podjetja. Vedno sem bila v hotelu v Bohinju.	Tip nastanitve (hotel, počitniška hiša podjetja, kamp)
Menim, da je dovolj nastanitvenih kapacitet, ki so raznolike. Nastanitvene kapacitete so pomanjkljive.	Ocena nastanitvenih kapacitet (dobre – slabe)
Gostinsko ponudbo bi rad videl bolj kot domačo kulinariko.	Gostinska ponudba (premalo ponudbe lokalne hrane – dovolj ponudbe lokalne hrane)
Gostinska ponudba je dovolj raznolika.	Raznolikost gostinske ponudbe (velika – malo)
Atraktivnosti za turiste je veliko, je pa res, da so bolj dostopne športnikom. Atraktivnosti za turiste so raznolike, predvsem športne narave (adrenalinski park, zip line, tandem).	Atraktivnosti za turiste (športne narave)
Atraktivnosti za turiste so premalo izpostavljene.	Atraktivnosti za turiste (dobro razvite – slabo razvite)
Prireditve menim, da so dovolj dobro oglaševane. Od prireditev v Bohinju poznam Kravji bal in Kmečko ohcet, menim, da jih premalo promovirajo.	Promoviranje prireditev (dobro – slabo)
Prireditve je dovolj skozi celo leto. Program prireditev se mi zdi pester in zadosten. Prireditve je absolutno premalo (manko je na področju obujanja tradicije).	V Bohinju je dovolj prireditev (da – ne)
Naravnih znamenitosti v Bohinju je veliko, so dobro vzdrževane. Predstavljajo bistvo Bohinja.	Dobro pokrito področje naravnih znamenitosti (da – ne)
Naravne znamenitosti morajo biti plačljive, saj se jih drugače ne da ohranjati, mora pa biti pri tem razumna cena.	Primerna cena naravnih znamenitosti

se nadaljuje

Tretji sklop – zaznava kakovosti (nad.)	
Nimam pripomb, kar se tiče urejenosti okolice. Urejenost okolice se razlikuje od naselja do naselja, večinoma je urejena. Kar se same urejenosti okolice tiče, menim, da bi lahko bila bolj urejena, a je vseeno zadovoljiva.	Urejenost okolice (dobro urejeno, zadovoljivo urejeno, možnosti za izboljšave)
Ne zdi se mi prav, da moraš plačati vstopnino za Savico, za Mostnico pa da greš s čolnom po jezeru. Parkiranje je glavobol, ko bi vsaj avtomati vračali denar.	Omejitve (redarji, vstopnine za veslanje, visoke parkirnine in vstopnine za naravne znamenitosti)
O kraju kot takem lahko povem le pozitivno, kljub mnogim letom, ki smo jih poleti preživeli tu, se še vedno z veseljem vračamo.	Pozitivne pretekle izkušnje v povezavi z obiskom Bohinja
V Bohinju izvajajo dovolj aktivnosti za ozaveščanje turistov o ekološki problematiki (dovolj je napisov). Nisem zasledila posebnih aktivnosti za ozaveščanje turistov o ekološki problematiki. Da se še veliko storiti ...	Aktivnosti za ozaveščanje turistov o ekološki problematiki (dovolj, vendar so še možne izboljšave; nisem zasledila posebnih aktivnosti)
Občutek imam, da v Bohinj že pridejo turisti, ki so o ekološki problematiki zelo ozaveščeni. Odnos turistov do narave ni zgleden.	V Bohinj prihajajo turisti, ki so ekološko ozaveščeni (da – ne)

Četrty sklop – zvestoba (pogostost vračanja in priporočitev drugim)	
Večkrat, pogosto se vračamo tja tudi vsako leto zapored.	Pogostost vračanja (enkrat na 2 leti, enkrat letno, vsako poletje, večkrat letno)
V začetku smo tam počitnikovali 1 teden, zadnji leti 3 oz. 4 tedne.	Dolžina obiska (dnevno, več dni, več tednov)
Do sedaj sem bila v Bohinju 10 – 15 krat.	Število obiskov (več kot 10, manj kot 10 obiskov)
Da in sem ga tudi že. Moje reklame so bile parkrat že uslišane ...	Priporočitev Bohinja drugim (da, da – in sem ga tudi že, da – vendar izven glavne sezone)

Peti sklop - predlogi za izboljšave	
Ni treba izboljšati ponudbe, ker bi Bohinj s tem izgubil svoj čar. Vedno so možnosti za izboljšave.	Ponudbo je potrebno izboljšati (da – ne)
Predvsem se je potrebno potruditi, da se z dobrim oglaševanjem privabi izbirčne turiste, ki bodo cenili, kar jim narava v Bohinju ponuja. Športni turizem je vedno bolj v razmahu, zato bi bilo potrebno delati za to ciljno skupino.	Potencialni ciljni segmenti Bohinja (športniki, ljubitelji narave)
Večje kapacitete za turiste. Potrebno je razvijati kvaliteto in ne privabljati čim več gostov, kar vodi v izgubljanje tega, kar sedaj v Bohinju dobimo.	Spreminjanje nastanitvenih kapacitet za turiste (povečanje – ohranjanje obstoječih kapacitet)
Bolj bi morali izkoristiti možnost prihoda z vlakom. Uvesti bi morali elektrifikacijo prevoza ob jezeru, zapreti promet ob jezeru za dnevne goste s ponudbo prostega prevoza ob plačilu parkirnine.	Uvedba mehke mobilnosti
Organizirane športne aktivnosti v poletnem času za otroke in mlade. Morda bi bilo smiselno razmisliti, kako izboljšati ponudbo pozimi, da bi bile kapacitete takrat bolj zasedene.	Izboljšanje ponudbe (pozimi – poleti)
Trenutno je nevarno kolesarjenje ob jezeru ob obstoječem prometnem režimu.	Ureditev kolesarskih poti
Potrebno je zgolj več vložiti v oglaševanje. V Bohinju bi se morali bolj osredotočiti na promocijo neokrnjene narave, dejavnosti v naravnem okolju ...	Promocija (povečanje obstoječe promocije, osredotočenost na neokrnjeno naravo)
Večji poudarek bi bilo potrebno dati bogati kulturni dediščini, s katero Bohinj razpolaga, ta je namreč trenutno premalo izpostavljena.	Izpostavitev kulturne dediščine
Bolj pogoste avtobusne povezave na relaciji Bohinjska Bistrica – Ribčev Laz.	Pogostejši prihodi avtobusov na relaciji Bohinjska Bistrica – Ribčev Laz
Prireditve bi morale biti bolj usmerjene v neko staro lokalno tradicijo, vendar prilagojene novim razmeram.	Prireditve bi morale vključevati staro tradicijo na sodoben način
Izboljšati bi bilo potrebno kakovost ponudbe kampov. Manjkajo tudi opremljena parkirišča za avtodome.	Izboljšana ponudba kampov

Šesti sklop - zaznave	
Žal ne poznam trenutnega logotipa, tudi ko sem ga namensko iskala, ga nisem našla.	Poznavanje logotipa (da; ne; videl, vendar se ne spomnim; iskal, a ne našel)
Logotip poznam. V logotipu piše Bohinj in v B-ju je cerkva z jezerom.	Opis logotipa
Mislim, da turizem v Bohinju peljejo na tak način, da je prijazen do narave, poleg tega pa je Bohinj tudi del TNP-ja. Trenutno ne, mislim, da mu še nekaj manjka, da bi ga lahko definirali kot trajnostno destinacijo.	Bohinj dojemam kot trajnostno destinacijo (da, deloma, trenutno ne)
Dejstvo, da Bohinj spada pod Triglavski narodni park, mu prinaša tako prednosti kot slabosti. Po mojem mu prinaša več slabosti.	Pogled na Bohinj, kot del TNP-ja (prednost, slabost, prednost in slabost)
Prednost, da je Bohinj del TNP-ja, je v tem, da je narava bolj zaščitena. Menim, da so samo prednosti, saj se na ta način omejuje masovni turizem. V povezavi s TNP-jem dobim več pozitivnih asociacij.	TNP v Bohinju prinaša prednosti (pozitivne asociacije turistov, povezane s TNP-jem; omejuje masovni turizem; skrbi za neokrnjeno naravo)
Verjetno dejstvo, da Bohinj spada pod TNP, za domačine, ki morajo vse omejitve, ki jih ta prinaša, upoštevati, ni dobrodošlo. Po mojem prinaša več slabosti, saj varovanje in skrb za naravo prinaša številne omejitve, ki bi lahko kraju omogočile še večji turistični uspeh. Slabost je, ker so določeni športi, ki so v porastu, v TNP-ju prepovedani.	TNP v Bohinju prinaša slabosti (omejitve za domačine, omejuje razvoj turizma, obnovo poslopij, določeni športi so v TNP-ju prepovedani)

Vir: lastno delo.

Priloga 15: Osno kodiranje za turiste

Prvi sklop – motiv obiska in zadnji obisk	
Enodnevni izlet (da – ne)	Motiv za obisk Bohinja
Vodenje turistov (da – ne)	
Službeno potovanje (da – ne)	
Počitnikovanje (preživljanje dopusta, počitnice z družino)	
Obisk prireditelj (da – ne)	
Pohodniški izlet (da – ne)	
Mir (da – ne)	
Hlad v poletnem času (da – ne)	
Naravne lepote (da – ne)	
Obisk v poletnem času	Letni čas obiska
Obisk v zimskem času	
Obisk v spomladanskem času	

Drugi sklop – podoba Bohinja	
Prijetno okolje	Prednosti
Narava	
Mir (da – ne)	
Prijazni domačini	
Razširitev ponudbe v zadnjem času	
Aktiven dopust	
Velikost prostora (majhen – velik)	Geografske karakteristike Bohinja
Lega (severozahod Slovenije, odmaknjenost od velikih urbanih središč, predalpski svet)	
Vreme (sneg, dež, poletne nevihte)	
Znamenitosti/dediščina (naravne, kulturne, sakralni objekti)	
Naravne danosti (jezero, planote, soteske, gore, hribi, gozdovi, planine, ledeniška dolina, slapovi)	
Izhodišča za pohode (kratke – dolge ture)	
Masovni turizem (da – ne)	Slabosti
Okrnjena ponudba ob deževnih dneh	
Slaba turistična infrastruktura (smučišča, hoteli, kampi)	

se nadaljuje

Drugi sklop – podoba Bohinja (nad.)	
Promet (slabe avtobusne povezave po Bohinju, pomanjkanje pločnikov)	Slabosti
Preozko usmerjena ponudba	

Tretji sklop – zaznava kakovosti	
Tip nastanitve (hotel, počitniška hiša podjetja, kamp)	Zaznava kakovosti obstoječe turistične ponudbe
Ocena nastanitvenih kapacitet (dobre – slabe)	
Gostinska ponudba (premalo ponudbe lokalne hrane-dovolj ponudbe lokalne hrana)	
Raznolikost gostinske ponudbe (velika-malo)	
Atrakcije za turiste (dobro razvite – slabo razvite)	
Promoviranje prireditev (dobro – slabo)	
V Bohinju je dovolj prireditev (da – ne)	
Dobro pokrito področje naravnih znamenitosti (da – ne)	
Primerna cena naravnih znamenitosti	
Urejenost okolice (dobro urejeno, zadovoljivo urejeno, možnosti za izboljšave)	
Omejitev (redarji, vstopnine za veslanje, visoke parkirnine in vstopnine za naravne znamenitosti)	Splošno mnenje o Bohinju na podlagi dosedanjih obiskov
Pozitivne pretekle izkušnje v povezavi z obiskom Bohinja	
Aktivnosti za ozaveščanje turistov o ekološki problematiki (dovolj, vendar so še možne izboljšave; nisem zasledila posebnih aktivnosti)	Aktivnosti za ozaveščanje turistov o ekološki problematiki ter profil turistov
V Bohinj prihajajo turisti, ki so ekološko ozaveščeni (da – ne)	

Četrty sklop – zvestoba	
Pogostost vračanja (enkrat na 2 leti, enkrat	Karakteristike preteklih obiskov

se nadaljuje

Četrty sklop – zvestoba (nad.)	
letno, vsako poletje, večkrat letno)	Karakteristike preteklih obiskov
Dolžina obiska (dnevno, več dni, več tednov)	
Število obiskov (več kot 10, najn kot 10 obiskov)	
Priporočitev Bohinja drugim (da, da – in sem ga tudi že, da – vendar izven glavne sezone)	Priporočilo drugim

Peti sklop – predlogi za izboljšave	
Potencialni ciljni segmenti Bohinja (športniki, ljubitelji narave)	Predlagani ciljni segmenti
Promocija (povečanje obstoječe promocije, osredotočenost na neokrnjeno naravo)	Predlogi s področja promocijskih aktivnosti
Ureditev kolesarskih poti	Predlogi s področja ureditve prometne infrastrukture ter prihodov avtobusov
Pogostejši prihodi avtobusov na relaciji Bohinjska Bistrica – Ribčev Laz	
Uvedba mehke mobilnosti	
Ponudba sloni na naravi in unikatnih prireditvah	Predlogi s področja turistične ponudbe in prireditev
Izpostavitvev kulturne dediščine	
Prireditve bi morale vključevati staro tradicijo na sodoben način	
Ponudbo je potrebno izboljšati (da – ne)	
Izboljšanje ponudbe (pozimi – poleti)	Predlogi s področja nastanitvenih kapacitet
Izboljšana ponudba kampov	
Spreminjanje nastanitvenih kapacitet za turiste (povečanje – ohranjanje obstoječih kapacitet)	

Šesti sklop – zaznave	
Poznavanje logotipa (da; ne; videl, vendar se ne spomnim; iskal, a ne našel)	Poznavanje logotipa Bohinja
Opis logotipa (napis Bohinj in v B-ju tega napisa je cerkvice z jezerom, jezero z mostom in cerkvico Sv. Janeza)	

se nadaljuje

Šesti sklop – zaznave (nad.)	
Bohinj dojemam kot trajnostno destinacijo (da, deloma, trenutno ne)	Trajnostna destinacija
Pogled na Bohinj, kot del TNP-ja (prednost, slabost, prednost in slabost)	
TNP v Bohinju prinaša prednosti (pozitivne asociacije turistov, povezane s TNP-jem; omejuje masovni turizem; skrbi za neokrnjeno naravo)	Dojemanje Bohinja kot dela TNP-ja
TNP v Bohinju prinaša slabosti (omejitve za domačine, omejuje razvoj turizma, obnovo poslopij, določeni športi so v TNP-ju prepovedani)	

Vir: lastno delo.

Priloga 16: Selektivno kodiranje za turiste

Karakteristike preteklih obiskov	Dosedanji obiski Bohinja
Motivi za obisk Bohinja	
Letni čas obiska	
Trajnostna destinacija	Naravovarstveni vidik
Dojemanje Bohinja kot dela TNP-ja	
Aktivnosti za ozaveščanje turistov o ekološki problematiki ter profil turistov	
Poznavanje logotipa Bohinja	Trženje destinacije
Geografske karakteristike Bohinja	
Prednosti Bohinja	Kritičen pogled na destinacijo Bohinj in priporočila destinacije Bohinj drugim
Slabosti Bohinja	
Zaznava kakovosti obstoječe turistične ponudbe	
Splošno mnenju o Bohinju na podlagi dosedanjih obiskov	
Priporočilo drugim	
Predlagani ciljni segmenti	Predlogi
Predlogi za področje promocijskih aktivnosti	
Predlogi za področje ureditve prometne infrastrukture ter prihodov avtobusov	
Predlogi za področje turistične ponudbe in priredit	

Vir: lastno delo.

Priloga 17: Zemljevid Triglavskega narodnega parka in varstvenih območij

Vir: *Nimis in drugi (brez datuma).*