

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**EKOLOŠKI MANAGEMENT V SLOVENSKIH HOTELIH S
POUDARKOM NA EKOLOŠKEM OZNAČEVANJU**

Ljubljana, december 2008

TINA VELKAVRH

Študentka Tina Velkavrh izjavljam, da sem avtorica tega magistrskega dela, ki sem ga napisala pod mentorstvom prof. dr. Tanje Mihalič, in v skladu s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim objavo magistrskega dela na fakultetnih spletnih straneh.

V Ljubljani, dne. 20. 12. 2008

Podpis:

KAZALO

UVOD	1
1 EKOLOGIJA V TURIZMU	4
1.1 OKOLJE TURISTIČNEGA SISTEMA	4
1.1.1 Ekološko okolje	6
1.1.2 Ekonomsko okolje	6
1.1.3 Družbeno okolje	8
1.2 RAZVOJ ODNOSA DRUŽBE DO EKOLOŠKEGA OKOLJA	9
1.2.1 Stopnja pred razmišljanjem o varstvu okolja	10
1.2.2 Deklarativna pripravljenost obnašati se odgovorno	10
1.2.3 Diskusije o ekološki politiki	11
1.2.4 Stopnja ekološke odgovornosti	11
1.3 TURIZEM IN EKOLOŠKA ZAVEST	12
1.3.1 Trajnostni turizem	12
1.3.2 Trajnostni turizem v Evropi in Sloveniji	15
2 EKOLOŠKI MANAGEMENT V TURIZMU	16
2.1 OPREDELITEV EKOLOŠKEGA MANAGEMENTA V TURIZMU	17
2.2 PROSTOVOLJNE EKOLOŠKE POBUDE V TURIZMU	20
2.2.1 Interni ekološki management in standardi	21
2.2.2 Ekološki kodeksi	23
2.2.3 Ekološke nagrade, priznanja	24
2.2.4 Sistem okoljskega managementa (EMS)	26
2.2.4.1 Mednarodni standardi skupine ISO 14000 za ravnanje z okoljem	28
2.2.4.2 Evropski sistem ekološkega managementa EMAS	30
2.2.5 Ekološki znak	32
3 EKOLOŠKI ZNAKI	34
3.2 VRSTE EKOLOŠKIH ZNAKOV	35
3.3 UVAJANJE EKOLOŠKEGA ZNAKA V TURISTIČNO PODJETJE	37
3.4 EKOLOŠKI ZNAKI V EVROPI	39
3.4.1 Ekološko označevanje v Sloveniji	41
3.5 PRIMERI EKOLOŠKI ZNAKOV	43
3.5.1 Modra zastava	43
3.5.2 Zelena pika	45
3.5.3 Modri angel	46
3.5.4 Ekološke liste organizatorja TUI za destinacije	47
3.5.5 Zeleni globus	51
3.5.6 Zeleni ključ	54
3.5.7 Znak avstrijske vlade za okolje - Ekološko drevo	55
3.5.8 Znak za okolje EU – EU marjetica	57
3.5.9 VISIT - Ekološka iniciativa za trajnostni turizem	62
4 REZULTATI RAZISKAVE EKOLOŠKEGA MANAGEMENTA V SLOVENSКИH HOTELIH	65

4.1 OPREDELITEV PROBLEMA	65
4.2. HIPOTEZE.....	66
4.3. METODOLOGIJA.....	67
4.4 OPIS VPRAŠALNIKA IN VZORCA ANKETIRANCEV	68
4.4 ANALIZA REZULTATOV	70
4.4.1 Stališče hotelirjev o ekološkem managementu v destinaciji in Sloveniji	70
4.4.3 Stališče hotelirjev o ekološkem managementu v slovenskih hotelih	72
4.4.4 Ekološki management v slovenskem hotelirstvu s pomočjo ekološki znakov.....	76
4.4.5 Razvojna stopnja eko-odgovornosti na primeru slovenskih hotelirjev	82
SKLEP.....	84
LITERATURA IN VIRI	88

KAZALO TABEL

Tabela 1: Osnovni indikatorji za trajnostni turizem po WTO.....	19
Tabela 2: Okoljski seznam AH&MA: Energija	22
Tabela 3: Tipi ekološkega označevanja v ekološkem turizmu.....	36
Tabela 4: TUI ekološka lista za partnerske hotele	48
Tabela 5: TUI ekološka lista za destinacije.....	49
Tabela 6: Članarina za Znak za okolje Zeleni globus v letu 2008	53
Tabela 7: Število podjetij z Zelenim ključem po državah.....	55
Tabela 8: Stroški za pridobitev in koriščenje EU marjetice za namestitve	58
Tabela 9: Pregled ekoloških znakov na področju turizma, ki so vključeni v VISIT.....	64
Tabela 10: Stališča slovenskih hotelirjev o ekološkem managementu v kraju (destinaciji)....	70
Tabela 11: Stališče slovenskih hotelirjev o ekološkem managementu v Sloveniji in slovenskemu turizmu.....	71
Tabela 12: Močna korelacija s trditvijo: »Kraj kjer poslujemo ima dobro ekološko strategijo in vizijo.«.....	71
Tabela 13: Korelacija med trditvama odnosa do okolja v Sloveniji na splošno in na področju turizma.....	72
Tabela 14: Stališče slovenskih hotelirjev o ekološkem managementu v njihovem podjetju ...	73
Tabela 15: Trditve, ki so v najmočnejši korelaciji s trditvijo: »Imamo vpeljan dober sistem ekološkega managementa«.....	74
Tabela 16: Trditve, ki so v najmočnejši korelaciji s trditvijo: » Okoljska zavest v hotelu je na visoki ravni.«.....	74
Tabela 17: Trditve, ki so v najmočnejši korelaciji s trditvijo: »Obnašamo se do okolja prijazno v vseh vidikih.«	75
Tabela 18: Trditve, ki so v najmočnejši korelaciji s trditvijo: »V hotelu imamo osebo, ki je odgovorna za okolje.«	75
Tabela 19: Ocena slovenskih hotelirjev o ekološkem managementu v njihovem podjetju s pomočjo eko-znakov	76
Tabela 20: Spermanova korelacija med ekološkimi znaki.....	79

Tabela 21: Stališče anketirancev o ekološkem znaku za slovenske hotele	80
Tabela 22: Trditve, ki so v najmočnejši korelaciji s trditvijo: »Ekološki znak/cerifikat bi izboljšal uspešnost našega poslovanja.«.....	80
Tabela 23: Trditve, ki so v najmočnejši korelaciji s trditvijo: »Ekološki znak/cerifikat bi izboljšal naš image.«	81
Tabela 24: Trditve, ki so v najmočnejši korelaciji s trditvijo: »Poznamo koncept trajnostnega razvoja turizma.«.....	81
Tabela 25: Trditve, ki so v najmočnejši korelaciji s trditvijo: »Želimo pridobiti ekološki znak.«	81
Tabela 26: Freyeva prva razvojna stopnja eko odgovornosti.....	82
Tabela 27: Freyeva druga razvojna stopnja eko odgovornost.....	83
Tabela 28: Freyeva tretja razvojna stopnja eko odgovornosti.....	83
Tabela 29: Freyeva četrta razvojna stopnja eko odgovornosti.....	83

KAZALO SLIK

Slika 1: Gospodarski pomen pokrajine v hribovitih območjih leta 1760 in 1980.....	7
Slika 2: Vabilo gostom v hotelu Radisson SAS Hotel Stansted Airport za ponovno uporabo brisač	18
Slika 3: Sistem EMS po Demingu.....	27
Slika 4: Logotip Mednarodne organizacije za standardizacijo	28
Slika 5: Logotip EMAS.....	30
Slika 6: Število registriranih EMAS podjetij po državah.....	31
Slika 7: Manj škodljivi izdelki (storitve) v vseh fazah življenjskega cikla.....	37
Slika 8: Vpliv ekoloških dejavnikov na izbiro destinacije po anketi Ecotransa (2002).....	40
Slika 9: Logotip Biodar	42
Slika 10: Modra zastava že devetič v Marini Izola	44
Slika 11: Primer informativne table o kvaliteti kopalne vode.....	45
Slika 12: Logotip Zelene pike	45
Slika 13: Logotip Modri angel	46
Slika 14: Cilji skupine TUI na področju varovanja okolja v obdobju 2007-2010	51
Slika 15: Logotipi Zelenega globusa.....	54
Slika 16: Logotip Zelenega ključa	54
Slika 17: Logotip Ekološkega drevesa	56
Slika 18: Logotip EU marjetice.....	58
Slika 19: Število podeljenih marjetic za turistične namestitve	61
Slika 20: Anketirani hoteli glede na število zaposlenih	68
Slika 21: Struktura respondentov glede na funkcijo v hotelu	69
Slika 22: Struktura respondentov glede na geografsko lego	69
Slika 23: Ekološki znak glede na geografsko lego.....	78
Slika 24: Poznavanje ekološki znaka pri anketiranih hotelirjih	78

KAZALO PRILOG

Priloga 1: Seznam uporabljenih kratic	I
Priloga 2: Slovarček slovenskih prevodov tujih izrazov	III
Priloga 3: Pogoji za pridobitev Modre zastave za kopališča in marine (FEE, 2007).....	IV
Priloga 4: Katalog hotelov, Hotelski cenik 2005	VII
Priloga 5: Vprašalnik EKOHOT	X

UVOD

Med turizmom in okoljem obstaja zanimiva vitalna vez. Zanimiva lokacija, mora biti varna in čista predvsem glede zdravstvenih standardov, ob tem pa mora biti zanimiva tudi zaradi svojih naravnih ali kulturnih bogastev in pestrosti. Turistični sistem je odvisen in hkrati vpliva na ekološko okolje. Zato mora biti osnovan na trajnostni rabi naravnega, kulturnega in socialnega okolja.

Ekološka etika se začne z vrednostnim presojanjem človekovega odnosa do okolja. Intristična ekološka etika predpostavlja, da ima narava vrednost sama po sebi in ne zgolj v odnosu do človeka. Vendar samo etika še ne predpostavlja odgovornega ravnanja. Odnos do politike varstva okolja se razvojno spreminja, kar lahko prikažemo s prirejeno štiri stopenjsko Freyevo lestvico (Mihalič, 2006, str. 115, 116): prva stopnja - pred razmišljanjem o varstvu okolja; druga stopnja - po nastanku zavesti o ekološki škodi, ko nastane deklarativna ali dejanska pripravljenost obnašati se do okolja odgovorno; tretja stopnja - diskusije o ekološki politiki; četrta stopnja ali stopnja ekološke odgovornosti, kjer se gospodarski subjekti in država obnašajo odgovorno.

Evropska komisija je leta 1997 v Agendi 2000 (str. 81) ocenila, da Slovenija zaostaja na področju okoljske politike, predvsem v sektorski in izvedbeni zakonodaji in nizkih finančnih sredstvih namenjenih varstvu okolja. Sloveniji je bilo predlagano, da usmeri ekološko politiko v učinkovitejši nadzor nad izvajanjem zakonodaje, pospešeno sprejema okoljsko zakonodajo, poveča državni proračun za naložbe v okolje in izboljša instrumente okoljske politike. Z vstopom v Evropsko unijo je Slovenija harmonizirala ekološko zakonodajo in vključila vse direktive in normativno dokumentacijo s področja politike varstva okolja, ekologije in trajnostnega razvoja v pravni red (Lebe, 2006a, str. 49). Vlada RS je v strategiji razvoja Slovenije do leta 2013 opredelila trajnostni razvoj kot eno izmed petih ključnih razvojnih prioritet (Šušteršič, Rojec & Korenika, 2005). Trajnostni razvoj, ki upošteva enakopravno obravnavo gospodarskih, socialnih in okoljskih razvojnih komponent je kot temeljno načelo vsebovan v Zakonu o spodbujanju razvoja turizma (2004). V skladu s tem ga upošteva tudi Razvojni načrt in usmeritve slovenskega turizma za obdobje 2007 – 2011 (2006). Kljub slovenski zakonodaji ekologija pogosto ostaja zgolj na deklarativni ravni.

Od leta 1991 dalje sta v razvoju slovenskega turizma javni kot zasebni sektor, namenila največ pozornosti štirim razvojnim strategijam: obnovi, lastninjenju, trženju in koncentraciji (prevzemi, združevanja in povezave). Na področju kakovosti ni bilo zaznati vidnih izboljšav. Vpeljava okolju prijaznega turizma bo pomenila premik h konceptu odgovornega turizma, ki ima ob ugodnih učinkih na okolje tudi druge pozitivne posledice: »dvig ugleda posamezne in skupne turistične ponudbe, izboljšanje položaja na trgu, nižanje stroškov poslovanja, boljše obvladovanje tveganj, ustrežnejše vodenje kadrov in pozitivne učinke na ostale, s turizmom povezane sektorje« (Lebe, 2006a, str. 49).

Namestitvene zmogljivosti imajo kot delni turistični proizvod le spremljevalno funkcijo celotnega turističnega proizvoda, vendar je lahko ekološka kakovost destinacije tudi posledica ekološkega managementa turističnih podjetij. Čeprav hotelska podjetja štejemo med manjše onesnaževalce prostora, vseeno pripomorejo k nekaterim negativnim učinkom na okolje. Ekološki management pri hotelih pomeni oblikovanje, usmerjanje in razvijanje hotelskega podjetja v smeri ekološkega odnosa do okolja. Namen ekološkega managementa je minimizirati škodljive vplive hotela na okolje in tako prispevati pomemben delež k ravnovesju med ekonomskimi in ekološkimi vplivi poslovanja hotela.

Ekološke nagrade so instrument, s katerim javni sektor ali turistična združenja nagradujejo izjemne ekološke dosežke. Uvedba široko zasnovane ekološke nagrade je posebno smiselna v fazi uvajanja intenzivnih ekoloških aktivnosti (Program celovitega spodbujanja kakovosti v turizmu, 2006). Slovenska nagrada Turistične zveze Slovenije (v nadaljevanju TZS) Moja dežela lepa in gostoljubna spodbuja dejavnosti pri urejanju okolja in je namenjena krajem (Černjak, 2008). Zaenkrat še ne obstaja ekološka nagrada, ki bi bila namenjena turističnim podjetjem in bi spodbujala ekološki management in inovativnost.

Ekološki kodeksi opredeljujejo okolju prijazne načine obnašanja ponudnikov in turistov. Kodeks mora biti jasen, precizen in usmerjen v dejanja (Goeldner & Ritchie, 2003, str. 485). TZS promovira Globalni etični kodeks v turizmu (angl. *Global Code of Ethics for Tourism*) Svetovne turistične organizacije, ki postavlja temelje za trajnostni turizem (Program celovitega spodbujanja kakovosti v turizmu, 2006).

Podjetje lahko varuje okolje z Evropskim sistemom okoljskega ravnanja in presojanja (angl. *Eco - Management and Audit Scheme – sistem*, v nadaljevanju EMAS). Cilj ekološkega managementa je vzpostaviti mehanizem (standardizirani postopki, kontrole), ki bo zagotavljal, da bodo vse aktivnosti v podjetju čim bolj varne in obremenjujoče za okolje.

Mednarodna organizacija za standardizacijo (angl. *International Organisation for Standardization*, v nadaljevanju ISO) je oblikovala sistem upravljanja s kvaliteto, ki zagotavlja zaščito in zadovoljstvo uporabnikov, izpolnjevanje ekoloških zahtev in najvišjo možno kvaliteto in zanesljivost proizvodov in storitev (Injac, 1998, str. 54).

Zgodovina označevanja je dolga, že Hamurabi (1800 pred n. št.) je oblikoval standarde in postopek označevanja gradbenega materiala. Konec dvajsetega stoletja začnejo označevati do okolja prijaznejše izdelke in storitve. V turizmu lahko ekološki znaki služijo samoocelitvi, tržni diferenciaciji, povečanju turističnega prometa in prihodkov.

Nosilec znaka pridobi pravico do uporabe logotipa znaka, ki ga lahko uporablja za promocijske namene. Ekološki znak najpogosteje podeljujejo: hotelsko združenje, neodvisna potrošniška organizacija, država in lokalna skupnost. V praksi so navadno kriteriji za mednarodne znake bolj ohlapni, ker se srečujejo z različnimi okoljskimi standardi in možnostmi v posameznih državah (Mihalič, 2003, str. 134). Znak je potrebno obnavljati, saj

se tako spodbuja stalne, tehnološke in ekološke izboljšave. Za uspeh ekološkega znaka je potrebna podpora države, posebno v fazi uvajanja. Potrošniki bolje sprejmejo znak, če so ekološko osveščeni in ustrezno informirani. Mnoge sheme označevanja v turizmu ne uspejo prav zaradi slabega marketinga (Toth, 2002, str. 94). Pri ekološkem označevanju turističnih proizvodov moramo biti pozorni na razliko med ekološkim znaki, ki se nanašajo na vpliv turističnega proizvoda na okolje (v vseh fazah njegovega življenjskega cikla), in ekološko kakovost samega turističnega proizvoda, poznamo pa tudi mešane oblike turističnega označevanja (Mihalič, 1991, str. 460).

Na področju turizma, predvsem hotelov, obstaja okoli sto ekoloških programov, ki podeljujejo certifikate ali nagrade, šestdeset se jih dejansko izvaja, ostali so v fazi uvajanja ali opuščanja. Pet programov je globalnih, petinštirideset se jih izvaja v Evropi, ostali delujejo izven Evrope. Večina programov podeljuje certifikate na področju ravnanja z okoljem, manj na kulturnem in socialnoekonomskem področju (Toth, 2002, str. 75). Vključevanje v strateške zveze z mednarodnimi znaki je eden izmed učinkovitih ukrepov za povečanje konkurenčnosti turističnega gospodarstva (Mihalič, 2003, str. 12).

Slovenski hoteli lahko sistematično uvedejo ekološki management s pomočjo ekoloških znakov. V preteklosti je hotel Lev poskusil pridobiti znak Zeleni globus. Leta 2008, ko zaključujem nalogo, je prvo slovensko turistično podjetje, Terme Snovik, pridobilo ekološki znak - Znak za okolje EU (EU marjetico) za turistične namestitve. Pri izbiri znaka za slovenske hotele bi morali upoštevati poznana dejstva: z Zelenim ključem bi upravljala organizacija, ki je uspešno uvedla Modro zastavo; EU marjetica bi zagotovila dobro prepoznavnost, v Sloveniji že deluje pooblaščen državna agencija, ki bi izvajala certificiranje (Agencija RS za okolje). V primeru uvedbe nacionalnega znaka bi bilo potrebno mednarodno sodelovanje, npr. pri ekološki iniciativi VISIT, ki povezuje evropske ekološke znake s področja turizma z visokimi standardi.

Pri oblikovanju ekoloških znakov so mnogi strokovnjaki iz prakse in stroke ugotovili, da za Evropo velja pravilo palca. Ekološke standarde naj bi oblikovali tako, da bi presegali zahteve zakona in bili dosegljivi 10 do 30 odstotkom ponudnikov turističnih storitev. V praksi je to pravilo jasno, ko gre npr. za turizem na eko-kmetiji. Pri aplikaciji na splošno namestitveno industrijo: hotele, obmorske namestitve, bungalove, gorske kočice to lahko vodi do manj strogih kriterijev in kriterijev, ki temeljijo na procesu oziroma sistemu ekološkega managementa (Hamele, 2002, str. 189).

Teoretični del magistrskega dela je zasnovan na preučevanju odnosa ekologije in turizma, odnosa družbe do ekološkega okolja ter ekološkega managementa v turizmu s poudarkom na ekološkem označevanju. Prikazati želim soodvisnost turizma od ekološkega, ekonomskega in družbenopolitičnega okolja. S pomočjo obstoječe znanstvene literature bom podrobno preučila prostovoljne ekološke pobude v turizmu, posebno ekološko označevanje. Pri teoretičnem delu bom uporabljala: opisno metodo, metodo analiziranja, sintetiziranja in klasificiranja ter posploševanja znanstvenih trditev.

Raziskava na manjšem vzorcu hotelov, ki jo je izvedel Inštitut ekonomske fakultete v Ljubljani, je pokazala, da slovenski hotelirji premalo poznajo pomen in značaj prostovoljnih ekoloških pobud, nekateri zanje niso zainteresirani, ker postavljajo v ospredje zgolj kratkoročne ekonomske cilje (Mihalič, 2004a, str. 118). V okviru projekta Raziskovalnega centra Ekonomske fakultete, v nadaljevanju RCEF) za izboljšanje kvalitete in konkurenčnosti slovenskih hotelov je bila leta 2005 oblikovana anketa o ekološkem managementu v slovenskih hotelih. S pomočjo vprašalnika se je želelo pridobiti oceno o ekološki zavesti in stanju ekološkega managementa, kakor tudi o pričakovanjih in željah slovenskih hotelirjev. Za zbiranje podatkov je uporabljena petstopenjska Likertova lestvica¹, s pomočjo katere se meri stopnja strinjanja posameznega anketiranca s postavljenimi trditvijo.

Na podlagi ankete oblikovane v okviru projekta Ekonomske fakultete za izboljšanje kvalitete in konkurenčnosti slovenskih hotelov, želim v empiričnem delu prikazati stanje na področju ekološkega managementa, poznavanje ekoloških znakov in poiskati najprimernejši znak za slovenske hotele. Kvantitativno obdelavo podatkov bom pričela z osnovno obdelavo podatkov (povprečna vrednost, standardni odklon in varianca). Sledila bo korelacijska analiza s spearmanovim rang korelacijskim koeficientom in f testom za testiranje hipotez.

Magistrsko delo je sestavljeno iz petih glavnih poglavij, v katerih se skozi podpoglavja prepletajo teme posameznega področja. V uvodnem poglavju sem predstavila preučevano problematiko in načrt raziskave. V drugem sem analizirala odvisnost turističnega sistema od ekološkega okolja in odnos družbe do ekološkega okolja. V tretjem poglavju sem opisala, analizirala in klasificirala ekološki management v turizmu. Ekološki znaki so kot uspešen način ekološkega managementa prikazani v četrtem poglavju. V petem sem raziskala ekološki management v slovenskih hotelih, predvsem stališče slovenskih hotelirjev do ekološkega managementa s pomočjo ekoloških znakov in razvojno stopnja eko-odgovornosti pri slovenskih hotelirjih. Delo sem zaključila s sklepnimi ugotovitvami.

1 EKOLOGIJA² V TURIZMU

1.1 OKOLJE³ TURISTIČNEGA SISTEMA

Turizem ima svoje korenine že v starem Egiptu in kasneje v rimskem cesarstvu, ki je imelo razvito omrežje cest. Takrat so potovali le premožni sloji prebivalstva. Danes je turizem postal dobrina splošne potrošnje in civilizacijska nujnost. Turistično nezanimive regije ni. Saj so kraji turizma tudi Arktika, najgloblji rudniki, puščave, visokogorje, zračni prostor in

¹ Oznake: 1-nikakor se ne strinjam, 2- pretežno se ne strinjam, 3-niti se strinjam, niti se ne strinjam, 4-pretežno se strinjam, 5-popolnoma se strinjam.

² Ekologija je biološka veda, ki preučuje odnose med organizmi v ekosistemih (McGraw-Hill dictionary of environmental science, 2003, str. 129).

³ Pirnat in Anko (2001, str. 10) opredeljujeta okolje kot vse kar nas obdaja, kar lahko vpliva na nas ali na kar mi (ljudje) lahko vplivamo.

morsko dno (Pogačnik, 2000, str. 48). Turizem je postal eden od najpomembnejših ekonomskih in socialnih fenomenov. Ta hiter razvoj nam prikazuje rast števila mednarodnih turistov leta 1950 je bilo zabeleženih 25 milijonov (Historical perspective of world tourism, 2006), v letu 2007 se je število povečalo na 898 milijonov, kar predstavlja 6% letno rast (World Tourism Exceeds Expectations in 2007 - Arrivals Grow From 800 Million to 900 Million in Two Years, 2008).

Turistični sistem je odprt, kar pomeni, da išče dinamično, vendar stabilno ravnovesje. Odprti sistemi vsebujejo podsisteme, ki delujejo dinamično skozi mrežo interakcij z različnim ravnovesjem in se hkrati prilagajajo spremembam okolja sistema (Bošković, 2000, str. 71). Turistični razvoj mora biti zato usklajen z drugimi gospodarskimi panogami, varstvom naravnega okolja in kulturo lokalnega prebivalstva. Bertalanffy (1968) v svoji knjigi Splošna sistemska teorija: temelji, razvoj, aplikacije (angl. *General system theory: foundations, development, applications*) opredeljuje trajnost v kibernetičnem smislu kot stalno težnjo k stabilnemu delovanju določenega sistema in vseh njegovih podsistemov. Etiko soodvisnosti opredeljuje kot osnovni pogoj za trajnostni razvoj. Bertalanffy ugotavlja, da bo človeštvo preživelole, če se ljudje ne bodo ozirali na državljanstvo in upoštevali biosfero kot celoto.

Turizem je neločljivo povezan s prostorom kot izvorom turistične dobrine. Lahko prinaša pozitivne in negativne vplive za družbeno, ekonomsko in naravno okolje. Turizem lahko vzpodbudi navdušenje nad okoljem, zagotovi sredstva za zavarovanje kulturne dediščine, varovanje naravnih znamenitosti in postavi meje, ki so potrebne za trajnostni razvoj (Goeldner & Ritchie, 2003, str. 462).

Razvoj turističnega gospodarstva je treba predvideti v prostorskih planih in ga uskladiti z ostalimi dejavnostmi. Pri načrtovanju moramo upoštevati potrebe turistov, ugotoviti, kako se bo turizem kvantitativno razvijal, oceniti primernost pokrajine za oddih, določiti, kje so meje rasti (določiti največje obremenitve nekega turističnega območja)⁴, ovrednotiti gospodarske, družbene in ekološke koristi in stroške investicij v turizmu. Treba je določiti pravila obnašanja v območjih z naravno in kulturno dediščino.⁵

Winter (1994, str. 25) navaja šest izhodišč, na katerih temelji uspešnost managementa odgovornega podjetja: kakovost, ustvarjalnost, humanost, rentabilnost, kontinuiteta in lojalnost. Vseh šest izhodišč je mogoče bolje izpolniti, če se vodstvo podjetja usmeri v ekološki način razmišljanja.

⁴ Pri načrtovanju mej rasti se uporabljata dva koncepta: koncept planiranja zmogljivosti (angl. *Carrying Capacity*) in koncept meje sprejemljivih sprememb (angl. *Limits of Acceptable Change*) (Mihalič, 2006a, str. 104).

⁵ Tako npr. Zakon o Triglavskem narodnem parku (1981) postavlja tudi omejitve glede turističnega razvoja in pravila obnašanja obiskovalcev.

1.1.1 Ekološko okolje⁶

Naravne, kulturne in socialne privlačnosti so osnova za turistično povpraševanje po določeni destinaciji (Mihalič, 2006, str. 13). Za kakovostni turizem, ki naj bi bil ekonomsko, ekološko in socialno sprejemljiv je potreben ekološki management, ki vključuje vse strateške partnerje ter s tem zagotavlja dolgoročno okoljsko kvaliteto in trajnostni turistični razvoj.

Sredi 70-ih let so stopili v ospredje proučevanj ekološki učinki turizma. Vse več raziskav navaja negativne vplive turizma na ekološko ravnovesje. Raziskava Karibske turistične organizacije je pokazala, da se 80 do 90 % odpadnih vod iz hotelov brez čistilnih naprav izteka v bližini hotelov, koralnih grebenov in mangrov, kar med drugim predstavlja tudi zdravstveno grožnjo (Sewage Production , 2007).

Konvencija o varstvu svetovne kulturne in naravne dediščine je nastala z namenom, da se zavaruje kulturno in naravno dediščino, ki ji zaradi različnih vzrokov vse bolj grozi uničenje in propad (Convention Concerning the Protection of the World Cultural and Natural Heritage, 1972). Spomeniki naravne in kulturne dediščine izjemnega mednarodnega pomena so bili zato zavarovani kot del splošne dediščine vsega človeštva in vpisani v UNESCO Seznam svetovne dediščine. Zaradi svojega slovesa so spomeniki postali zelo privlačen cilj turistov kar je ogrozilo same spomenike. Skrb za varovanje naravnih in kulturnih spomenikov je izražena tudi v Zaključnem dokumentu Svetovnega vrha o ekoturizmu⁷ (Klemen-Krek, 2002, str. 14).

Po drugi strani številne raziskave govorijo o pozitivni vlogi turizma pri ohranjanju biodiverzitete. Mieczkowski (1995, str. 124, 125) navaja velik pomen turizma pri ohranitvi gozdnih slonov v Kongovi kotlini. Gozdni sloni so zaradi cenjene slonovine postali ogrožena vrsta. Leta 1989 je Konvencija o mednarodni trgovini z ogroženimi prosto živečimi živalskimi in rastlinskimi vrstami (angl. *Convention on International Trade in Endangered Species of Wild Fauna and Flora*, v nadaljevanju CITES)⁸ prepovedala trgovanje s slonovino. Trgovino s slonovino je nadomestil turizem, ki finančno podpira ohranjanje gozdnih slonov.

1.1.2 Ekonomsko okolje⁹

Z razvojem turizma se začne spreminjati funkcija in zunanja podoba pokrajine. Prometna, energetska in vodnogospodarska infrastruktura raste v turističnih krajih hitreje, razširjajo se

⁶ Ekološko okolje se nanaša na naravne, kulturne in socialne privlačnosti za turizem, ki so v mnogih primerih razlog, da se oblikuje turistično povpraševanje Mihalič (2006, str. 13).

⁷ Svetovni vrh o ekoturizmu je v Québec Cityju v Kanadi organizirala Tourisme Québec in Canadian Tourism Commission od 19. do 22. maja 2002.

⁸ Cilj CITES je doseči, da trgovina z živalskimi in rastlinskimi vrstami ne ogroža njihovega preživetja. Slovenija je pristopila k sporazumu leta 2000 (Konvencija CITES, 1989).

⁹ Po Tanji Mihalič (2006, str. 14) ekonomsko okolje združuje elemente in njihove povezave, ki so značilni za ekonomski sistem.

različne gospodarske dejavnosti, predvsem terciarne, posredno pa še druge. S turizmom pride do boljših povezav oziroma stikov z drugimi regijami.

S pojavom turizma tako pokrajina avtohtonemu prebivalstvu postane dobrina, ki jo lahko prodaja, ki ustvarja delovna mesta in omogoča zaslužek. Messerli (1989, str. 28, 29) opisuje spremembo gospodarstva v Alpah iz agrarnega pred pred 200 leti v turističnega. V prvem obdobju je bila nega pokrajine in skrb za ekološko stabilnost le stranski proizvod, sredstvo za doseg cilja pri pridobivanju dobrin. Danes je nega pokrajine in vzdrževanje ekološke stabilnosti glavni proizvod. Lepa krajina je izvorna vrednota za turistično izkoriščanje. Značilna primera težnje po zagotavljanju doživljajske privlačnosti sta Bavarski kulturno pokrajinski program iz leta 1994 in Bavarski program za varstvo narave iz leta 1995. Prvi je s posebnimi sredstvi izravnal naravno pogojen primankljaj pri ekstenzivnem gospodarjenju z gorskimi kmetijskimi zemljišči. Drugi je zagotavljal odškodnino za ukrepe varovanja in negovanja ekološko pomembnih biotopov s skupno površino preko 50.000 hektarov. Poleg omenjenih primerov tudi programi v drugih alpskih državah kažejo, da osnovna funkcija kmetijstva v alpskih pokrajinah ni več proizvodnja kmetijskih pridelkov, temveč negovanje kulturne pokrajine zaradi ohranitve njene raznolikosti, značilnosti in lepote (Jeršič, 2000, str. 77).

Slika 1: Gospodarski pomen pokrajine v hribovitih območjih leta 1760 in 1980

Vir: P. Messerli, *Mensch und Natur im Alpen Lebensraum Risiken, Chancen, Perspektiven : Zentrale Erkenntnisse aus dem schweizerischen MAB-Programm*, 1989, str. 29

Študija v Švicarskem kantonu Bern je na podlagi fototestov s počitniškimi gosti obravnavala odnos anketirancev do sprememb pokrajine, ki jih povzročata turizem. Raziskave so pokazale, da anketiranci spremembe pokrajine, ki so se zgodile zaradi turizma, zaznavajo kot estetsko izgubo. Mlajša generacija tak razvoj bolj kritično ocenjuje kot starejša, kar pomeni, da je na spremembe bolj občutljiva. To si lahko razlagamo kot znamenje, da bodo spremembe zaradi

turizma v prihodnje vrednotene še bolj negativno. Dolgoročno je ohranitev lepot turistične regije gospodarska nujnost (Hunzikler, 2002, str. 384, 385).

Splošen gospodarski razvoj zaradi turizma je še posebej pomemben, kadar gre za gospodarsko manj razvite države oziroma regije. Pričakuje se, da turizem v manj razvitih državah zaradi deviznega priliva in povečanja prihodka države pospeši gospodarsko rast; zagotavlja delovna mesta za lokalno prebivalstvo ter tako izboljša standard, saj naj bi in zagotovil distribucijo prihodkov (Dieke, 2005, str. 4). Vendar se po drugi strani večino deviz porabi za dobrine iz tujine: organizatorji potovanj so večinoma tuji, med namestitvami prevladujejo tuje hotelske verige, letalski prevozniki so tuji. Na operativni ravni so najbolj ugledna in visoko plačana vodilna mesta že v naprej rezervirana za tujce, ki posedujejo potrebno strokovno znanje in izkušnje, medtem ko so manj plačana in nižje rangirana delovna mesta namenjena lokalnemu prebivalstvu. Turisti lahko ostajajo v turističnih enklavah¹⁰, dokler ne zapustijo države. Raziskave so pokazale, da zgoj 22-45% celotne cene, ki jo turisti plačajo za počitnice, ostane v receptivni državi (Dieke, 2005, str. 13). Turistični razvoj res zagotovi infrastrukturo, vendar jo domačini pogosto ne uporabljajo, posebno če se turizem razvija v enklavah (Dieke, 2005, str. 4).

1.1.3 Družbeno okolje¹¹

Lestvico človekovih potreb psihologa Maslowa bi lahko prenesli na turizem. Maslow meni, da so človeške potrebe razvrščene hierarhično, od najnujnejših do manj pomembnih. Najpomembnejše so fiziološke potrebe (lakota, žeja), sledijo jim potrebe po varnosti, družbene potrebe (občutek pripadnosti, ljubezni), potrebe po spoštovanju (samospoštovanje, priznanje, položaj) in samouresničitvene potrebe (osebni razvoj in uresničitev). Človek skuša najprej zadovoljiti najpomembnejše potrebe. Ko mu uspe zadovoljiti eno vrsto potreb, s tem preneha motivacijska vloga, zato začne zadovoljevati naslednjo vrsto potreb, ki sledi po pomembnosti (Kotler, 2004, str. 185-186). Najvišjo raven predstavljajo samouresničitvene potrebe, ki jih Gnoth (1997, str. 287) opiše kot proces zmanjševanja razkoraka med dejansko in idealno predstavo samega sebe. Pričakuje se, da bo turist v prihodnosti vse bolj osredotočen na svoj osebni razvoj in bodo zanimale nematerialne vrednote: okolje, narava, izobraževanje¹².

V manj razvitih državah turizem lahko negativno vpliva na norme in vrednote lokalnega prebivalstva. Kasim in Scarlet (2007, str. 15) opozarjata na problematičnost gradnje zabaviščnih četrti in pivnic v muslimanskih državah. Dieke (2005, str. 4) tako navaja, da turizem v manj razvitih državah poleg neokolonialističnega izkoriščanja in odvisnosti ter inflatornih pritiskov povzroča tudi uničenje socialnih vzorcev.

¹⁰ Dieke (2005, str. 13) kot tipično enklavo omenja Club Méditerranée.

¹¹ Družbeno okolje se nanaša na ekološko zavest ter formalne in neformalne pritiske za ekološko ravnanje (institucije, politiko, možnosti uresničevanja politike).

¹² Nekateri avtorji menijo, da pri turistih ne gre za težnjo k vedno višjim potrebam temveč različne življenjske stile (Gibson & Yiannakis, 2002, str. 359).

1.2 RAZVOJ ODNOSA DRUŽBE DO EKOLOŠKEGA OKOLJA

Etika, razumljena v njenem prvinskem pomenu kot ethos, pomeni bivališče dom, je način kako prebivati v svetu, kako ga napraviti pripravnega ali nepripravnega za bivanje (Greisch, 1998, str. 398). Ekološka etika se začne z vrednostnim presojanjem človekovega odnosa do okolja. Intristična ekološka etika predpostavlja, da ima narava vrednost sama po sebi in ne zgolj v odnosu do človeka.¹³ Razvoj ekološke etike je v veliki meri odvisen od ekoloških in okoljevarstvenih spoznaj v okviru katerih se oblikuje tudi okoljevarstvena zakonodaja (Kirn, 1992, str. 21). Vuk (2000, str. 28) pojmuje etiko v najširšem smislu kot omejevanje posameznika, predvsem z vidika eksponente rasti razkošja posameznika, ne glede na ostala živa bitja. Vendar sama etika še ne predpostavlja odgovornega ravnanja.

Med okoljsko zavestjo in ravnanjem obstaja bistvena razlika: turisti lahko opazijo ekološko škodo, vendar je ne povežejo s svojim početjem. Osveščenost o trajnosti in etiki s strani ponudnikov pripelje do odgovornega ravnanja turistov. Obratno lahko tudi vse večje razumevanje trajnosti s strani turistov vpliva na podjetja, da upoštevajo te vidike in ustrezno ukrepajo (Program za trajnostni in konkurenčni evropski turizem 2007, str. 5). Ljudje neradi opustijo svoj lagodni življenjski stil, če so posledice nejasne in negotove (Blowers & Glasbergen, 1995, str. 176).

Odnos do okolja se kaže skozi zakone, predpise, kodekse obnašanja, javno mnenje, dejansko obnašanje podjetij, vlade in gospodinjstev (Mihalič, 2006, str. 14). Okoljska politika mora na primeren način, z omejitvami in spodbudami, delovati tako, da spodbuja okolju prijazno ravnanje.

Nash (1989, str. 9) ugotavlja, da novo ekološko znanje postavi bazo za novo moralno skupnost. V njej se pojavljajo nove omejitve. Spoštovanje narave postane etična, ne zgolj ekonomska zadeva v smislu varovanja virov. Fennell (2000, str. 266, 267) aplicira Kohlbergovo teorijo o moralnem razvoju družbe¹⁴ na ekoturizem in opozarja, da mora prehod med stopnjami spremljati širok politični, kulturni (podpiranje družbeno in ekološko sprejemljivega vedenja v podjetjih) in tehnični proces (certifikacija).

Holden (2000, str. 127) ugotavlja, da v manj razvitih državah politika razvoja turizma poudarja gospodarske cilje rasti, kot so npr. nova delovna mesta, in ne simbiotičnega odnosa turizma z okoljem. Na okolje se gleda kot nekaj luksuznega, s čimer se lahko ukvarjamo, ko zadovoljimo osnovne potrebe.

¹³ To stališče zastopa globoka ekologija (angl. *deep ecology*).

¹⁴ Moralni razvoj družbe naj bi se vršil v treh ločenih fazah: predkonvencionalna (ljudje delujejo tako, da se izognejo kazni, iščejo užitek, zanje niso pomembne socialne norme in ekološki principi), konvencionalna (ljudje iščejo priznanje znotraj družbe, ozirajo se na socialne sankcije) in postkonvencionalna (delovanje v korist družbe, oziroma širše v korist celotnega človeštva in planeta) (Fennell, 2000, str. 266).

Vse več podjetij poleg ekonomska upošteva tudi socialni in okoljski vidik, kar pomeni več kot zgolj donacije, ampak transparentni management, ki temelji na etičnih vrednotah (Goodwin & Pender, 2005, str. 292, 293). Svetovni Svet za potovanja in turizem (angl. *World Travel and Tourism Council*, v nadaljevanju WTTC), ki ga sestavljajo predstavniki sto največjih turističnih podjetij je sklenil, da mora novi turizem vključevati lokalno skupnost in spoštovati naravno, kulturno in družbeno okolje (Blueprint for New Tourism, 2003, str. 3-11).

Razvoj politike varstva okolja lahko prikažemo s prirejeno štiri stopenjsko Freyevo lestvico (Mihalič, 2006, str. 115, 116):

- prva stopnja - pred razmišljanjem o varstvu okolja;
- druga stopnja - po nastanku zavesti o ekološki škodi, ko nastane deklarativna ali dejanska pripravljenost obnašati se do okolja odgovorno;
- tretja stopnja - diskusija o ekološki politiki;
- četrta stopnja ali stopnja ekološke odgovornosti, ker se gospodarski subjekti in država obnašajo odgovorno.

1.2.1 Stopnja pred razmišljanjem o varstvu okolja

Ljudstva tradicionalnih kultur so bila močno povezana z naravo. Grškega posameznika od ostale narave loči intelekt in zato lahko svet obvladuje. Zahodna civilizacija kot dedič grške misli, od katere je sprejela zavest o izjemnosti in vzvišenosti vsakega posameznika in nam tako omogočila opredelitev človekovih pravic, je na drugi strani ločila človeka od narave. Plut (2004, str. 181) ugotavlja, da je sposobnost človeštva s tehnologijami spreminjati naravo naraščala veliko hitreje kot njegovo razumevanje delovanja biosfere. Pirnat in Anko (2001, str. 140) navajata tri intenzivne spremembe v človekovem odnosu do narave, ki jih je prinesla industrijska revolucija: intenzivno navezanost na neobnovljive naravne vire; intenzivnost kroženja snovi in energije; hitrost tega kroženja, ki ni bila prilagojena dosedanjemu človeškemu izkustvu. Narava je postala objekt, podrejen človeškemu razumu.

1.2.2 Deklarativna pripravljenost obnašati se odgovorno

Aldo Leopold je opredelil širitev moralne skupnosti v zgodovini. Videl je tri stopnje etične revolucije: religijo kot etiko odnosa človeka do človeka; demokracijo kot etiko odnosa človeka do družbe in še nerazvito etično razmerje med človekom in njegovim okoljem, naravo. Zemljo je potrebno upoštevati kot skupnost, ki ji pripadamo, in ne več kot dobrino, ki nam pripada. Etika zemlje naj bi ohranjala in varovala lepoto, raznovrstnost in stabilnost ekosistemov. Albert Schweitzer je imel razširitev etike za bistveni pogoj in sestavino kulturnega in moralnega preporoda zahodne civilizacije, človeštvo lahko obstaja le kot kooperativni del biosfere (Kim, 1992, str. 15,16).

Vuk (2000, str. 31) definira ekološko zavest v najširšem smislu kot preiščeno, strpno in razumno ravnanje s celotnim okoljem, ki obkroža posameznika, in kot osnovo, na kateri lahko ustvarimo pogoje za rešitev ekološke krize. Po Kirnu (2004, str. 41) se novoveški antropocentrizem presega z nastajanjem ekocentrične zavesti, ko odnos do celotne narave postane predmet moralne presoje.

Lah (2001, str. 16) opredeljuje ekološko etiko kot odnos do pojmovanja narave in našega odnosa do nje, ki ob objektivni presoji prispeva k varovanju okolja. Ekološka etika obstaja v družbi z močnimi mehanizmi in sredstvi, ki usmerjajo povezanost ključnih dejavnikov. Kobal (1991, str. 31) navaja, da na oblikovanje ekološke zavesti vplivajo trije ključni dejavniki:

- soočanje in občutenje posledic obremenjevanja okolja v prostoru dela oziroma bivanja;
- pozivi in akcije posameznikov, ekoloških skupin in organizacij, ki spodbujajo k kritičnemu in aktivnemu delovanju državljanov v njihovem okolju;
- sredstva javnega obveščanja.

1.2.3 Diskusije o ekološki politiki

V sedemdesetih letih prejšnjega stoletja se začne diskutirati o ekološki politiki in oblikovati ekološko zakonodajo. Leta 1972 je potekala prva svetovna konferenca o okolju (Stocholmska). Sprejeto je bilo soglasje o nujnosti odziva na vse večje onesnaževanje okolja (Declaration of the United Nations Conference on the Human Environment, 1972). Leta 1975 je Rimski klub podal poročilo Meje rasti. Raziskave so pokazale, da bodo surovine, ki so ključne za delovanje zahodne civilizacije, kot je na primer nafta, izčrpane v 21. stoletju (Meadows, 1972).

Leta 1987 je komisija ZN za okolje in razvoj prvič uvedla izraz trajnostni razvoj, ki ga je opredelila kot razvoj, »ki omogoča razvoj sedanjih generacij brez ogrožanja prihodnjih« (Report of the World Commission on Environment and Development: Our Common Future, 1987). Na podlagi najpogosteje citirane opredelitve trajnosti ni jasno, do kakšne mere in v kakšnem časovnem intervalu je treba zadostiti takšnemu pogoju (Pinter, Hardi & Bartelmus, 2005, str. 8).

1.2.4 Stopnja ekološke odgovornosti

Pravna regulacija nastaja pod pritiski okoljske etične zavesti, z druge strani pa okoljsko pravo prispeva k širitvi in poglobitvi ekološke etike. Po Jonasu je človeštvo odgovorno za celotno biosfero (Greisch, 1998, str. 404). Prva dolžnost etike odgovornosti je zamisliti si mogoče katastrofe in varovati naravo za človeštvo, ki prihaja.

Leta 1992 je v Rio de Janeiru potekala konferenca o okolju in razvoju Združenih narodov. Na konferenci so bili oblikovani pomembni dokumenti za implementacijo trajnostnega razvoja: osnutek Konvencije o klimatskih spremembah, Konvencija o biološki raznovrstnosti, Agenda 21¹⁵. Kasnejši akcijski plan je oblikoval več kot 100 programov. Trajnostni razvoj je postal osrednji vidik ekonomskega, socialnega in okoljskega managementa (Earth Summit, UN Conference on Environment and Development, 1992).

Konvencija o dostopu do informacij, udeležbi javnosti pri odločanju in dostopu do pravnega varstva v okoljskih zadevah (Aarhurška konvencija)¹⁶ poudarja potrebo po povezovanju javnih oblasti, civilne družbe in gospodarstva, pri čemer daje nevladnim organizacijam kot dejavnim zagovornikom na področju varstva okolja poseben pomen (Zdešar & Marega, 2002, str. 93).

1.3 TURIZEM IN EKOLOŠKA ZAVEST

Leta 2002 so na Svetovnem vrhu v Johannesburgu določili konkretnije aktivnosti za izvajanje Agende 21. Turizem je bil prvič obravnavan kot pomembno sredstvo, ki lahko prispeva k trajnostnemu razvoju (Johannesburg Summit, 2002).

1.3.1 Trajnostni turizem

Trajnostni turizem zahteva tako sodelovanje vseh strateških partnerjev¹⁷, ki so primerno obveščeni, kot tudi močno politično vodstvo. Doseganje trajnostnega turizma je nepretrgan proces, ki zahteva stalno merjenje učinkov in uvajanje potrebnih preventivnih ali/in korektivnih ukrepov. Trajnostni turizem naj bi zagotavljal visoko raven zadovoljstva turistov in pripomogel k osveščanju turistov o okoljskih problemih (Tourism Congestion Management at Natural and Cultural Sites: A Guidebook, 2004, str. 17).

Po definiciji Svetovne turistične organizacije (angl. *World Tourism Organization*, v nadaljevanju WTO) bi moral trajnostni turizem (Tourism Congestion Management at Natural and Cultural Sites: A Guidebook, 2004, str. 17):

- Optimalno uporabljati okoljske vire, ki predstavljajo ključni element turističnega

¹⁵ Agenda 21 je svetovni program trajnostnega razvoja. Države naj bi pripravile lastne strategije trajnostnega razvoja (Lokalne agende 21) in tako splošne smernice aplicirale na lokalno skupnost (Earth Summit, UN Conference on Environment and Development, 1992).

¹⁶ Slovenija je konvencijo podpisala leta 1998 na četrti ministrski konferenci Okolje za Evropo v Aarhusu na Danskem in ratificirala leta 2004 (Zakon o ratifikaciji Konvencije o dostopu do informacij, udeležbi javnosti pri odločanju in dostopu do pravnega varstva v okoljskih zadevah, 2004).

¹⁷ Po Byrdju (2007, str. 10) morajo biti v proces trajnostnega razvoja turizma vključeni: prihodnji obiskovalci, sedanja lokalna skupnost in prihodnja gostujoča skupnost. Lokalno skupnost sestavljajo lokalni prebivalci, lastniki in državni uradniki. Brez vključitve strateških partnerjev postane termin trajnostni turizem zgolj reklama ali v najboljšem primeru tema za teoretično razpravo.

razvoja, da ohrani bistvene ekološke procese in pomaga varovati naravno dediščino in biološko raznolikost.

- Spoštovati socio-kulturno avtentičnost gostujočih skupnosti, zaščititi živo in grajeno kulturno dediščino in tradicionalne vrednote ter prispevati k medkulturnemu razumevanju in toleranci.
- Zagotoviti ekonomsko uspešnost poslovanja na dolgi rok, ki omogoča socialne in ekonomske koristi za vse udeležence in njihovo pravično razporeditev, vključno s stalno zaposlitvijo, omogočati zaslužek in socialne storitve za lokalno prebivalstvo in prispevati k zmanjševanju revščine.

Značaj trajnostni je izrazito moralno etičen. Po Krippendorfu (1975, str. 3) si turizem eksperimentov na račun narave ne more privoščiti. Včasih kakšnih želja turistov enostavno ne smemo dovoliti! Nekatere turistične posebej ranljive destinacije zapirajo vrata turistom. Leta 2002 so tako prepovedali dostop na kopno Antarktike, nekatera območja v Skalnem gorovju v ZDA in Kanadi so izločili iz ponudbe za množični turizem (Gosar, 2004, str. 167).

Uporaba termina ekoturizem oziroma trajnostni turizem je pogosto zgolj marketinška poteza. Fennell (2000, str. 276) se sprašuje, ali se zloglasni helikopterski ekoturizem v Hollywoodu sploh razlikuje od »pravega« ekoturizma v Kostariki? Kaj je manj škodljivo? Nekateri menijo, da so helikopterski preleti, kajti ti turisti se vsaj ne dotaknejo tal. Od ekoturista pričakujemo, da pride v interakcijo z naravo in se od nje uči. Fennell povzema, če priznamo za ekoturizem helikopterske polete, potem lahko karkoli proglašimo za ekoturizem.

Muller (1994, str. 132-133) prikazuje trajnostni¹⁸ turizem kot magični peterokotnik, kjer mora obstajati ravnovesje med gospodarstvom, blagostanjem lokalnih prebivalcev, neokrnjeno naravo, varovanjem virov, zdravo kulturo in optimalnim zadovoljstvom gostov.

Trajnost v turizmu je v literaturi obravnavana z različnih vidikov (Knowles, Diamantis & El-Mourhabi, 2001, str. 117, 118):

- polarni koncept - kot nasprotje masovnega turizma (turizem majhnega obsega);
- koncept kontinuma - hkratna uporaba virov v destinaciji s strani masovnega in trajnostnega turizma;
- pozicija premika - masovni turizem bi postal bolj trajnostni, če bi razvili več območij manjšega obsega;
- konvergenca – vse oblike turizma postanejo bolj trajnostne.

¹⁸ V literaturi se uporabljajo tudi naslednji pojmi: obstojni razvoj, zmerni razvoj, uravnoteženi razvoj, sonaravni razvoj in usklajeni razvoj (Vuk, 2000, str. 93). Pirnat in Anko (2001, str. 14) menita, da bi bil najboljši prevod angleške besede "sustainable" zadržan, vzdržan, saj ne govorimo o časovni dimenziji, vendar se je pojem trajnostni razvoj že uveljavil v okoljski zakonodaji.

Leta 1992 so bili na Svetovni konferenci o gospodarstvu in okolju (angl. *Global Conference on Business and the Environment*) navedeni ukrepi za bolj trajnostni turizem (Manning & Dougherty, 1995, str. 30):

- oblikovanje nacionalnega institucionalnega omrežja za trajnostni turizem;
- varovanje virov, ki so ključni za uspeh turističnega sektorja;
- razvoj primernejšega sistema za popis in monitoring turističnih virov in dejavnosti;
- uporaba najnovejše tehnologije za minimaliziranje negativnih učinkov turizma na okolje;
- ponudba zelenih turističnih proizvodov;
- razvoj standardov za turistično industrijo, spodbujanje sodelovanja vseh strateških partnerjev in implementacija učinkovitih zakonskih mehanizmov.

V letu 1996 so tri mednarodne organizacije: WTTC, WTO in Svet za ohranitev Zemlje (angl. *Earth Council*) oblikovale akcijski program Agenda 21 za potovanja & turistično industrijo: K okoljsko trajnostnemu razvoju. Program je temeljil na minimaliziranju negativnih učinkov turizma na okolje in maksimiziranju turističnega pozitivnega in kreativnega prispevka lokalnemu gospodarstvu, varovanju naravne in kulturne dediščine in kvaliteti življenja gostov in obiskovalcev (Agenda 21 for Travel & Tourism Industry: Towards Environmentally Sustainable Development, 1996).

WTO je leta 2001 sprejel Globalni etični kodeks v turizmu, da bi vsi udeleženci v turizmu delovali v smeri trajnostnega razvoja. Po kodeksu je potrebno dati prednost vsem oblikam turističnega razvoja, ki spodbujajo ohranjanje naravne in kulturne dediščine in prinašajo dobiček lokalnim prebivalcem (Etični kodeks v turizmu, 2001).

V okviru Mednarodnega leta ekoturizma 2002 so bila v Quebeški deklaraciji opredeljena načela trajnostnega turizma, ki upošteva ekonomske, socialne in ekološke vplive turizma in se razlikuje od širšega koncepta trajnostnega turizma tako, da (Québec Declaration on Ecotourism, 2002):

- vključuje lokalne skupnosti v načrtovanje, razvoj in delovanje turistične destinacije ter prispeva k njihovem blagostanju;
- predstavlja obiskovalcem naravno in kulturno dediščino destinacije;
- pripravnejši je tako za samostojne potnike kot za organizirane obiske manjših skupin.

Leta 2004 je Washingtonska deklaracija o turizmu kot trajnostni razvojni strategiji (angl. *Washington Declaration on Tourism as a Sustainable Development Strategy*) opozorila, da turizem kot razvojna strategija lahko pripomore k zmanjševanju revščine, ekonomski rasti, zaščiti biodiverzitete in socio-kulturne integritete (Manning, 2005, str. 98).

1.3.2 Trajnostni turizem v Evropi¹⁹ in Sloveniji

Prve usmeritve trajnostnega razvoja v Evropski uniji so bile podane leta 1973 v Okoljskem akcijskem programu (angl. *Environmental Action Programme*)²⁰ (6th Environment Action Programme, 2004). Zelena knjiga na podlagi Smernice EU evropskemu potrošniku zagotavlja pravico do celovite informacije o kakovosti storitev oziroma proizvoda, ki ga kupuje (Council Directive 90/314/EEC of 13 June 1990 on package travel, package holidays and package tours, 1990). Okoljska kakovost je del pavšalnega turističnega proizvoda zato ima turist kot potrošnik pravico do informacije o okoljski kakovosti kraja in ponudnika storitev (Mihalič, 2001, str. 31).

Amsterdamska pogodba iz leta 1997 je določila tri glavne stebre trajnostnega razvoja: okolje, družbo in gospodarstvo (The Treaty of Amsterdam, 1997). Program K trajnosti predstavlja Peti akcijski program za okolje Evropske unije za obdobje 1993 do vključno leta 2000. V programu so bili postavljeni strožji standardi za varstvo okolja za proizvode in procese; poudarjena vloga potrošnika in spremenjeno razmerje do naravnih virov²¹ (Vezjak, 1998, str. 131). Šesti akcijski program za okolje Evropske unije, ki je bil sprejet leta 2002, se posveča zavarovanim območjem in določanju nosilne zmogljivosti za turistični razvoj (Sustainable Tourism as a Factor of Cohesion Among European Regions, 2006, str. 42). Evropski svet je leta 2002 sprejel Resolucijo o prihodnosti evropskega turizma in parlamentarno določbo, ki je bila prvokrat posvečena posebej turizmu. Komisiji in državam članicam nalaga naj zagotovijo potrebne statistične informacije in harmonizirane turistične indikatorje trajnostnega turizma, da bi se lahko spremljala turistična dejavnost v Evropi (Sustainable Tourism as a Factor of Cohesion Among European Regions, 2006, str. 43).

Komisija v obnovljeni turistični politiki EU Na poti k močnejšemu partnerstvu za evropski turizem opozarja, da turizem postane žrtev lastnega uspeha, če se ne razvija na trajnosten način. Ekonomska, socialna in okoljska trajnost so ključni dejavniki za konkurenčnost destinacij, dobro počutje lokalnega prebivalstva, ustvarjanje delovnih mest ter ohranitev in razširitev naravnih in kulturnih znamenitosti (Obnovljena turistična politika EU: Na poti k močnejšemu partnerstvu za evropski turizem, 2006, str. 2). Komisija predvideva možnost financiranja okolju prijaznih turističnih projektov v okviru Evropskega sklada za regionalni razvoj (Obnovljena turistična politika EU: Na poti k močnejšemu partnerstvu za evropski turizem, 2006, str. 3).

Leta 2005 je Evropska komisija ustanovila Skupino za trajnostni razvoj turizma (angl. *Tourism Sustainability Group*, v nadaljevanju TSG), ki je pripravila akcijski dokument za

¹⁹ Strategija trajnostnega turizma v Evropi navezuje na obstoječe dokumente UNWTO in OZN: Agendo 21, odločitve komisije ZN za trajnostni razvoj in turizem, Pobudo organizatorjev potovanj (angl. *Tour Operators' Initiative*) (Lebe, 2006b, str. 12).

²⁰ V Sloveniji je bil prvi okoljski program (Zelena knjiga o okolju) sprejet leta 1972.

²¹ Obdavči se porabo naravnih virov in ne delo.

trajnostni razvoj evropskega turizma (Mihalič, 2007, str. 58).²² Na podlagi poročila TSG je bila izdelano sporočilo Evropske komisije, ki je obvezujoče za vse države članice. Države članice morajo na osnovi tega sporočila²³ implementirati trajnostni turizem in s tem prispevati k bolj trajnostnemu evropskemu turizmu (Slovenija na področju trajnostnega razvoja turizma ne zaostaja, 2008). Za uspešno implementiranje trajnostnega turizma je potrebno usklajeno ukrepanje, ki je lahko podprto z ustrežno politiko vlade na področju ekološkega managementa destinacij in podjetij ter politiko ozaveščanja turistov o trajnosti (Program za trajnostni in konkurenčni evropski turizem, 2007, str. 4, 5).

Politika razvoja turizma v Sloveniji sledi Politiki urejanja prostora RS in prioritetam in usmeritvam Strategije prostorskega razvoja Slovenije, ki upošteva trajnostni razvoj in posebno pozornost namenja turizmu kot pomembnemu uporabniku prostora. Razvoj turizma usklajuje s politikami varstva okolja in poudarja preudarno umeščanje turističnih objektov in posredno varovanje naravnih in kulturnih vrednot, ki so podlaga turističnega gospodarstva (Turistična politika za leta 2008 z usmeritvami za leto 2009, 2008).

2 EKOLOŠKI MANAGEMENT V TURIZMU

V turizmu je v osemdesetih letih, posebno v Evropi, postalo pomembno varovanje naravnega okolja. V devetdesetih letih je postalo bolj moderno govoriti o socialnem vplivu turizma, oziroma kako razvoj turizma pripomore k blaginji lokalnega prebivalstva. V novem tisočletju ekološki management pomeni mehanizem, ki združuje okoljske, ekonomske in socialne probleme (Edgell, 2006, str. 104). Možina (2002, str. 82) poudarja, da je trajnostni razvoj izziv za management v začetku 21. stoletja. Opredeljuje ga kot management, ki vključuje skrb za čistejšo okolje in njegovo ohranjanje ter družbeno okolje.

Page in Connell (2006, str. 401) navajata, da je trajnostni turizem težko opredeliti zato, ker ne vemo, kaj pomeni v praksi. Trajnostni vidik mora biti prisoten v vseh tipih turizma, tako v prestižnem turizmu majhnega obsega kot v masovnem turizmu. Škodo, ki jo povzroča masovni turizem, lahko s pomočjo načel trajnostnega turizma omilimo (Mihalič, 2006, str. 98).

Toth (2002, str. 73, 74) navaja tri temeljne, med seboj prepletene, dejavnike potrošnikovega zadovoljstva: kvaliteto; zdravje, higieno in varnostne razmere ter trajnost. Avtor primerja njihovo soodvisnost s stolom na treh nogah, če se podere ena se stol poruši. Turist nove dobe postaja zahtevnejši, vedno bolj je ekološko osveščen.

²² TSG sestavljajo predstavniki gospodarstva, sindikatov, institucij, nevladnih in mednarodnih organizacij (Slovenija na področju trajnostnega razvoja turizma ne zaostaja, 2008).

²³ Naslov poročila Skupine za trajnostni turizem je Ukrepi za bolj trajnostni turizem (angl. *Action for more sustainable European tourism*). Strategija ima tri ključne smotre: gospodarsko blaginjo; družbeno pravičnost in kohezijo ter varstvo okolja in kulture (Action for more Sustainable European Tourism: Report of the tourism Sustainability Group, 2007, str. 5).

2.1 OPREDELITEV EKOLOŠKEGA MANAGEMENTA V TURIZMU

Vuk (2000, str. 14) pojmuje ekološki management kot področje trajnostnega razvoja in napredka, kjer se prepletata znanje in inovativnost. Ekološki management naj bi namenil posebno pozornost (Vuk, 1996, str., 634):

- uvajanju čistejših tehnologij;
- zmanjševanju količine odpadkov in porabe vode;
- varčevanju naravnih virov;
- ekološkemu osveščanju zaposlenih;
- sanacijskim projektom, ki omogočajo višjo kvaliteto okolja;
- vlaganju kapitala v dejavnosti, ki bodo manj vplivale na okolje.

Pri uvajanju ekološkega managementa v turistično podjetje je pomembno, da so managerjem jasne določene vzročne povezave (Goeldner & Ritchie, 2003, str. 476):

- identifikacija problemov omogoča njihovo preprečevanje oziroma ublažitev;
- identifikacija povezav omogoča ukrepanje, preden nastopi problem;
- razumevanje vpliva turizma na okolje.

Erdogan in Baris (2007, str. 608, 609) opozarjata na osnovno nepoznavanje dejstev s področja varovanja okolja pri hotelirjih. Tako je bilo v vprašalniku,²⁴ ki je imel namen ugotoviti stopnjo ekološkega managementa hotelov v Ankari ugotovljeno, da se nekateri managerji ne zavedajo, da ima hotel nevarne odpadke, zato npr. baterije odlagajo skupaj z ostalimi odpadki.

Vuk in Senegačnik (2004, str. 162) opozarjata, da je naloga ekološkega managementa v turizmu uporabnikom približati ravnanje s prijaznimi napotki in smernicami. Informacije o načinu, kako naj gosti varujejo okolje, je treba podati tako, da je jasna vzročna-posledična povezava. Program Za dobrobit zemlje (angl. *The Good Earthkeeping*), ki ga sponzorira Ameriška zveza hotelov in namestitev (angl. *American Hotel and Lodging Association*) v sodelovanju z Uradom za varstvo okolja ZDA (angl. *U.S. Environmental Protection Agency*²⁵), je bil zasnovan z namenom, da bi spodbujal hotelske goste k varčevanju z vodo. V brušuri, ki so jo gosti dobili v sobah, so navedli, da je samo slabe 3% od skupne količine vode sladke in da varčujemo z vodo, če dnevno ne menjamo posteljnine. Sledilo je vljudno vabilo, »če želite sodelovati v tem programu, položite brošuro na vzglavnik, sicer bomo z veseljem zamenjali posteljnino vsak dan (Edgell, 2006, str. 110, 111). Tudi hotelska veriga Radisson Hotels & Resorts vključuje socialne in etične vidike v podjetje in gostujočo skupnost in zmanjšuje negativne vplive na socialno, kulturno in ekološko okolje (Goodwin & Pender, 2005, str. 293). Hotel Radisson SAS London Stansted Airport je kopalnice opremil z vabilom gostom naj ponovno uporabijo brisače in tako pripomorejo k varovanju okolja.

²⁴ Ankete so bile izvedene leta 2005 v Ankari. Pri anketiranju avtorja navajata tudi probleme z odzivnostjo, posebej v tri zvezdičnih hotelih (Erdogan & Baris, 2007, str. 604-614).

²⁵ Urad za varstvo okolja ZDA je nacionalna organizacija za varovanje okolja. Njene glavne dejavnosti pokrivajo varovanje zdravja in naravnega okolja (zraka, vode in zemlje) (Veda o okolju, 2008).

Slika 2: Vabilo gostom v hotelu Radisson SAS Hotel Stansted Airport za ponovno uporabo brisač

Vir: Lastna fotografija, 2008

Na podlagi Agende 21 so se oblikovali UNWTO indikatorji za trajnostni turizem. Indikatorji merijo stopnjo trajnostnega razvoja turizma in se opredeljujejo znotraj nekega časovnega okvira ter so odraz najboljše prakse znotraj turističnega sektorja (Weaver & Lawton, 2002, str. 349). Indikatorji usmerjajo ekološki management v turizmu (Tourism Congestion Management at Natural and Cultural Sites: A Guidebook, 2004, str. 15). Pri izbiri indikatorjev imajo pomembno vlogo razumljivost, zanesljivost in možnost primerjave v času. Najbolj pomemben dejavnik je zanesljivost (Manning, 2005, str. 82). Tabela 1 prikazuje osnovne indikatorje WTO, ki so namenjeni vsem destinacijam. Specifični indikatorji veljajo za nekatere ekosisteme (obalna področja, parke in varovana območja, gorska območja) oziroma tipe turizma (Indicators of sustainable development for tourism destinations: a guidebook, 2004, str. 244, 245).

Tabela 1: Osnovni indikatorji za trajnostni turizem po WTO

Področje	Osnovni indikator
Zadovoljstvo lokalnih prebivalcev	Stopnja zadovoljstva domačinov s turizmom (vprašalniki)
Vpliv turizma na lokalno skupnost	Delež turistov v primerjavi z domačini (v povprečju in višku turistične sezone) Delež lokalnih prebivalcev, ki menijo, da turizem prinaša nove javne službe ali infrastrukturo (vprašalniki) Število in kapaciteta razpoložljivih javnih služb, dostopnih za lokalno prebivalstvo (delež javnih služb, ki je nastal zaradi turizma)
Zadovoljstvo turistov	Stopnja zadovoljstva turistov (vprašalniki) Zaznavanje vrednosti za denar Delež turistov, ki se vrnejo
Sezonskost turizma	Prihodi turistov po mesecih ali četrletjih (letna razporeditev) Zasedenost namestitev po mesecih (primerjava sezonskega in izvensezonskega obdobja) ali četrletjih in delež zasedenosti (v mesecu ali četrletju z največjim obiskom) Število ali delež rednih zaposlitev v turizmu (v primerjavi s sezonsko zaposlenimi)
Prispevek turistov k lokalni ekonomiji	Število lokalnih prebivalcev (delež moških v primerjavi z ženskami) zaposlenih v turizmu (primerjava zaposlenih v turizmu s skupnim številom zaposlenih) Delež prihodka od turizma v primerjavi s celotnim prihodkom lokalne skupnosti
Management energije	Poraba skupne energije na osebo (celotna, poraba na turista) Delež podjetij, ki sodelujejo v programih varčevanja z energijo ali izvajajo ukrepe za varčevanje energije Delež porabe energije iz obnovljivih virov (v destinaciji, namestitvah)
Razpoložljivost in varovanje vode	Poraba vode (skupna, dnevna poraba na turista) Varčevanje vode (delež manjše porabe, ponovne uporabe ali recikliranja)
Kvaliteta pitne vode	Delež turističnih podjetij (namestitev) z vodo, ki je pitna po mednarodnih standardih Pogostost pojavljanja bolezni, ki se prenašajo z onesnaženo vodo: število / delež obolelih turistov med njihovim bivanjem
Ravnanje z odpadnimi vodami	Delež odpadnih vod na določenem območju, ki je vključen v sistem prečiščenja (primarno, sekundarno, terciarno) Delež turističnih podjetij (namestitev, ki so vključene v sistem prečiščevanja)
Ravnanje z odpadki	Količina odpadkov proizvedena na določeni destinaciji (v tonah, po mesecih) Količina recikliranih odpadkov m ³ / skupna količina odpadkov m ³ (glede na določeno vrsto odpadkov) Število odlagališč na javnih mestih
Kontrola razvoja	Obstoj načrtovanja rabe tal, ki vključuje turizem Delež površine, ki je vključena v načrtovanje (npr. gostota, oblika)
Intenziteta rabe	Skupno število prihoda turistov (povprečje, mesečno, v višku sezone) Število turistov na m ² na določeni lokaciji (npr. plaži, znamenitosti), na m ² v destinaciji (število/povprečje v višku sezone) Intenziteta rabe v višku sezone (oseb na hektar)

Vir: *Indicators of sustainable development for tourism destinations: a guidebook*, str 244, 245.

Turistične okoljske indikatorje od leta 2000 razvija Evropska agencija za okolje (angl. *European Environment Agency*) v sodelovanju z Evropsko komisijo. Slovenska turistična politika za leto 2008 z usmeritvami za leto 2009 predvideva razvoj indikatorjev trajnostnega

turizma v turističnih destinacijah,²⁶ saj zagotavljajo spremljanje doseženih sprememb, »ki so pomembne za nadaljni razvoj in management turistične destinacije« (Turistična politika za leta 2008 z usmeritvami za leto 2009, 2008).

2.2 PROSTOVOLJNE EKOLOŠKE POBUDE V TURIZMU²⁷

Eden izmed učinkovitih ukrepov za povečanje konkurenčnosti turističnega gospodarstva je tudi vključevanje v strateške zveze na področju ekološkega managementa (Mihalič 2003, str. 12).²⁸ S prostovoljnimi ekološkimi pobudami udeleženci oblikujejo kriterije, ki naj bi omogočili celovito skrb za ohranjanje okolja. Po Goodwinu in Penderju (2001, str. 302) so pomembna strateška partnerstva med destinacijo (lokalno skupnostjo in vlado), turistično industrijo (v izvorni in ciljni destinaciji) in turisti.

Turisti cenijo ohranjeno naravno in kulturno pokrajino. Vendar trenutno ni realno pričakovati, da bi potrošniki izbrali kraj počitnic glede na ekološki management turističnih podjetij. Destinacija lahko izgubi turistično privlačnost, ker podjetja nimajo ekološke strategije. Zato WTO za indikatorje trajnostnega turizma (področje turistični management) postavlja tudi okolju prijazna potovanja in proizvode (% certificiranih, % hotelov s sistemom ekološkega managementa) (Manning, 2005 str. 83).

Ocenjuje se, da je 2-5% turistov posebna tržna niša, ki se odloči za svoje počitnice zato, ker so prijazne do okolja (naravnega, kulturnega, socialnega). 30-60% turistov upošteva vidik trajnosti pri rezervaciji počitnic, vendar poudarek daje drugim vidikom, kot so na primer: državi, regiji, ceni, vrsti namestitve, vzdušju, ponujenim znamenitostim in aktivnostim (Easy access to eco-labelled product, 2008). Po drugi strani je raziskava iz leta 2002 Angleškega turističnega sveta (angl. *English Tourism Council*) pokazala, da bi več kot 84% prebivalcev Velike Britanije raje izbralo namestitev, ki je del zelene akreditacijske sheme in 68% prebivalcev bi bila pripravljena zato tudi več plačati (Real tourism, 2008). Turisti, poleg narave in kulture, vedno bolj cenijo tudi napore turističnih podjetij, zato se pričakuje, da bodo

²⁶ Razvoj indikatorjev trajnostnega turizma temelji na izboru najprimernejših indikatorjev za posamezne turistične destinacije, vzpostavitvi monitoringa trajnostnega turizma na podlagi izbranih indikatorjev ter oblikovanju razvojno raziskovalne skupine za trajnostni turizem (Milinkovič, 2008).

²⁷ V strokovni literaturi se poleg termina prostovoljne ekološke pobude pogosto uporablja tudi ekološke sheme. Diamantis in Westlake (2001, str. 29, 30) navajata štiri ekološke sheme, ki sovpadajo s štirimi tipi trajnosti:

- Poglavitni namen zelo šibke ekološke sheme je, da se ne povzroči večje degradacije in ohrani sedanje stanje turističnih produktov in storitev.
- Poglavitni namen šibke ekološke sheme je varovanje novih oblik razvoja v destinaciji ali okolici.
- Poglavitni namen močne ekološke sheme je sistem ekološkega managementa v destinaciji (turističnem podjetju).
- Poglavitni namen zelo močne ekološke sheme je, da turistični produkti in storitve težijo k absolutnem varovanju.

²⁸ Mednarodna mreža za ekološki management združuje nacionalna neprofitna podjetniška združenja za ekološki management. Med 25 državami ni Slovenije (INEM today, 2008). Informacije s področja ekološkega managementa posreduje brezplačno, potrebno je povrniti zgolj materialne stroške (Winter, 1994, str. 253).

v prihodnosti v večji meri povpraševali po okolju prijaznejših potovanjih in namestitvah. Povpraševanje po okolju prijazni turistični ponudbi bi tako sledilo ponudbi (Mihalič, 2003, str. 12). Ljudje pogosto ne poznajo vseh svojih preferenc, ker ne poznajo vseh možnosti (problem udejanjanja dolgoročne okoljske politike) (Ayres, Jeroen & Gowdy, 2001, str. 162).

2.2.1 Interni ekološki management in standardi

Strašek (2000, str. 3) navaja razloge za varstvo okolja v podjetju: zakonodaja, ekološka odgovornost, dobiček, "image", zahteve trga, razvoj podjetja in skrb za delovno okolje in zaposlene. Najbolj kritičen element za okolju prijazno turistično podjetje je sprejemanje nove kulture od lastnikov hotelskega podjetja in zaposlenih, gostov, prodajalcev in kupcev ter lokalne skupnosti (Peršić, Janković & Vlašič, 2004, str. 721). Go in Pine (1995, str. 279) ugotavljata, da mora biti management mednarodnih hotelskih verig v skladu s kulturnimi, ekonomskimi in socialnimi potrebami vsake države, kjer posluje hotelsko podjetje. Four Seasons Hotel v Parizu je drugačen od tistega v Londonu ali Chicagu, vendar je kakovost, odličnost storitev, občutek za potrebe gostov in interese na enaki ravni.

Leta 1992 so vodilni uslužbenci dvanajstih multinacionalnih hotelskih podjetij, vključno s Hilton International, Inter-continental, Marriot, Accor in The Taj Group, ustanovili Mednarodno okoljsko pobudo hotelov (angl. *International Hotels Environmental Initiative*, v nadaljevanju IHEI). Poglavitni namen je bilo spodbuditi okoljsko zavest in oblikovati globalne smernice hotelskega sektorja. IHEI izdaja časopis Zeleni hotelir (angl. *Green Hotelier*), ki podaja smernice za ekološke inovacije, ekoturizem in ekološko označevanje (Honey & Steward, 2002, str. 43). IHEI navaja poglavitne razloge za ekološki management (Honey & Steward, 2002, str 43):

- prihranki energije zaradi boljše energijske učinkovitosti;
- pomoč pri okoljskem osveščanja gostov;
- pritisk na konkurenco;
- pospeševanje okoljske zakonodaje.

Leta 1996 so Ameriška zveza hotelov in motelov (angl. *American Hotel & Motel Association*, v nadaljevanju AH&MA), Mednarodna zveza hotelov (angl. *The International Hotel Association*, v nadaljevanju IHA) in Program združenih narodov za okolje oblikovali niz orodij, praktičnih nasvetov, kontrolnih seznamov in modelov benchmarkinga. Za hotele so oblikovali Okoljski seznam za šest področij: energijo, trde odpadke, vodo, odpadne vode in emisije ter nabavo in management. Za vsako področje je sestavljen formular, ki vsebuje pozitivne in negativne odgovore. Hotel, ki odgovori na več kot pet vprašanj pritrdilno, ima primeren odnos do okolja (Honey & Steward, 2002, str. 43). Tabela 2 prikazuje Okoljski seznam za področje energije.

Tabela 2: Okoljski seznam AH&MA: Energija

Ali osebje izklopi naprave & luči, ko se ne rabijo več?	DA	NE
Ali je oskrba z elektriko prekinjena, ko & kjer so določeni deli stavbe nezasedeni?	DA	NE
Ali je možno prilagoditi regulacijo temperature, nivo osvetljenosti, tako da je za določeno raven udobja zagotovljena minimalna poraba?	DA	NE
Ali se beleži poraba energije?	DA	NE
Ali je poraba energije vsako leto manjša?	DA	NE
Ali so bili opredeljeni cilji za zmanjšanje energije?	DA	NE
Ali je poraba energije primerljiva z drugimi hoteli?	DA	NE
Ali je za vsak namen zagotovljena poraba najcenejšega goriva?	DA	NE
Ali je generator energije/oprema mlajši od desetih let?	DA	NE
Ali so bile uporabljane varčne žarnice kjer je to stroškovno učinkovito?	DA	NE
Ali je bil v zadnjih treh letih voden obračun energije?	DA	NE

Vir: American Hotel & Motel Association, Environmental Action Pack, 1996, str. 10.

Hotelska veriga Fairmont Hotels & Resorts, ki ima luksuzne hotele na območju ZDA, Kanade, Mehike in Barbadosa je leta 1992 je izdala Zeleni vodič²⁹ in pričela uvajati ekološki management. V prvi fazi uvajanja so bili postavljeni kratkoročni, lahko dosegljivi cilji (npr. ločeni koši za odpadke v sobah za goste). Ekološki management ni bil obvezen, ampak prepuščen vodilnemu managerju posameznega hotela. Uspeh je bil odvisen predvsem od zaposlenih. Pomembno vlogo pri uresničljivosti okoljskih ciljev je imela tudi geografska lega destinacije. Tako so hoteli v mestih stroškovno učinkoviteje speljali programe ravnanja z odpadki in recikliranja kot npr. narodni parki. Med vsemi hoteli v verigi je potekala izmenjava dobrih praks (Reid, 2006, str. 57, 58).

Hotel Palliser v središču Calgaryja je ena od prvih lokacij, kjer so izvajali program ekološkega managementa. Predstavniki oddelkov v hotelu Palliser so imeli mesečne sestanke o ekološkem managementu. Posvetili so se dvema glavnima področjima: ravnanju z odpadki ter rabi energije in vode. Ugotovljeno je bilo, da kuhinja in pralnica proizvedeta največ odpadkov in porabita največ energije in da je zato pomembno redno vzdrževanje in javljanje napak (Reid, 2006, str. 61-63).

Management ravnanja z odpadki v hotelu Palliser je posvečal pozornost (Reid, 2006, str. 64-69):

- zmanjševanju - izbor dobaviteljev, ki pri izdelkih uporabljajo manj embalaže;
- doniranju - lokalnim zavetiščem (milo, šampon pred pretekom roka);
- vračanju povratne embalaže, v dogovoru z dobavitelji vračanje vse embalaže;
- ponovni uporabi stare embalaže (npr. šamponi za polnjenje);
- kompostiranju v dogovoru s pogodbenim podjetjem (odpadki hrane predstavljajo od 42-47% vseh odpadkov);

²⁹ Del vodiča je v priročniku povzela tudi Mednarodna okoljska pobuda hotelov (Reid, 2006, str. 57).

- recikliranju - primerna namestitvev (na vidno mesto) košev za ločeno zbiranje odpadkov;
- ponovnemu pretehtanju – npr. o možnosti uporabe celotne linije okolju prijaznih čistil;
- kupovanju izdelkov v večji embalaži, razen kadar to vpliva na kvaliteto;
- organsko pridelani hrani;
- promociji ekološkega managementa v hotelu (konference na temo ekologije si raje izberejo okolju prijazne namestitve);
- partnerstvu s ponudniki zelenih potovanj.

2.2.2 Ekološki kodeksi

Ekološki kodeksi v turizmu opredeljujejo okolju prijazne načine obnašanja ponudnikov in turistov in naj bi zmanjšal negativen vpliv na naravno in kulturno dediščino in prinašal ugodnosti prebivalcem turističnih krajev. Kodeks mora biti jasen, precizen in usmerjen v dejanja (Goeldner & Ritchie, 2003, str. 485). Ekološki etični kodeksi so prvi korak in del celovitega sistema ekološkega managementa v novih okoljih (Program celovitega spodbujanja kakovosti v turizmu, 2006, str. 61). Fennell (2000, str. 260) ugotavlja, da večina turističnih kodeksov temelji na ekološkem in manj na ekonomskem oz. družbenem vidiku. Opozarja, da je kodeks učinkovitejši, če ga turist dobro razume.

Fennell (2000, str. 257) vsebinsko razlikuje kodekse, ki temeljijo na filozofsko-vrednostnih stališčih (npr. spoštuj krhkost zemlje) in kodekse, ki se nanašajo na praktično ravnanje. Genot (1995, str.) razlikuje kodekse glede na to, komu so namenjeni: turistom, gostujoči skupnosti in turističnemu podjetju.

Mednarodna trgovinska zbornica je leta 1991 izdelala Kodeks ekološkega obnašanje podjetij - Poslovna listina za trajnostni razvoj (angl. *The Business Charter for Sustainable Development*). Podjetja različnih dejavnosti naj bi v skladu s kodeksom uvedla ekološki management, merila uspešnost svojih ukrepov ter o tem poročala v podjetju in izven njega (ICC's Business Charter for Sustainable Development, 2008).

Ekološki kodeks za mladinske hotele upošteva (Eco-Hostelling, 2006):

- načelo zmanjševanja škodljivih vplivov na okolje (npr. zmanjševanje uporabe materialov, ki so škodljivi za okolje);
- načelo racionalne porabe vode;
- načelo recikliranja (uporaba recikliranih izdelkov, recikliranje papirja, stekla, plastike in organskih odpadkov);
- načelo zmanjševanja onesnaževanja (uvajanje učinkovitih in ekološko sprejemljivih metod);
- načelo nadziranja potrošnje energije in uporabe obnovljivih virov;
- načelo spodbujanja javnih prevoznih sredstev (ogledovanje okolice s kolesi ali peš);

- načelo sodelovanja pri ohranitvi narave v okolici;
- načelo ekološkega izobraževanja (spodbujanje zaposlenih in obiskovalcev k prijaznejšemu obnašanju do okolja).

Za implementacijo ekološkega kodeksa je odgovoren vsak mladinski hotel. Napredek ekološkega managementa nadzira Mednarodno združenje mladinskih hotelov (Eco-Hostelling, 2006).

Holden (2000, str. 159, 160) opozarja, da so kodeksi, ki temeljijo na etični principih pogosto zgolj marketinške poteze. Ne osredotočijo se na primere najboljših praks, ampak zgolj na principe. Weaver (2006, str. 113) opozarja, da so etični kodeksi turističnih podjetij lahko le preoblikovane zakonske zahteve. Ekološki kodeks, ki ga uporablja podjetje, v očeh kupca postane eko-znak, čeprav šibek eko-znak brez certifikata (Buckley, 2001b, str. 193).

Etični kodeksi imajo pod drugi strani veliko pozitivnih lastnosti (Weaver, 2006, str. 114):

- Razvoj kodeksa je finančno in časovno nezahteven.
- Kodeks je lahko razumljiv. V zgoščeni obliki je pojasnjeno bistvo.
- Predstavitev splošnih smernic je zaželen zaradi različne strukture udeležencev.
- Kodeksi služijo kot osnova za razvijanje primernih indikatorjev trajnostnega turizma.
- Kodeksi so pozitivno naravnani (brez groženj – bolje deluje princip “korenčka” kot “palice”).
- Kodeks moralno zavezuje zaposlene v podjetju. Vsako pomanjkanje doslednosti tako povzroči negativno publiciteto.
- Podjetje z uvajanjem ekološkega kodeksa prehiteva zunanje in zakonske obveze, če ne bi bilo regulacij znotraj industrije, bi ukrepala država.

V Sloveniji obstajajo kodeksi za posamezne naravne vrednote, npr. Jamarski kodeks (Chvatal, 2008). Združenje turističnih agencij Slovenije ima Kodeks poslovnih in etičnih pravil, ki člane obvezuje k profesionalnemu delovanju in zaščiti potrošnika (Kodeks poslovnih in etičnih pravil, 2003).

2.2.3 Ekološke nagrade, priznanja

Ekološke nagrade so instrument, s katerim javni sektor ali turistična združenja nagrajujejo izjemne ekološke dosežke. Ena najprestižnejših mednarodnih nagrad na področju ekoloških dosežkov v turizmu je Ekološka nagrada Turizem za jutri (angl. *The Tourism for Tomorrow Award*) (Program celovitega spodbujanja kakovosti v turizmu, 2006, str. 61). (Program celovitega spodbujanja kakovosti v turizmu, 2006, str. 53). Nagrado je leta 1989 oblikovala Federacija organizatorjev potovanj (angl. *Federation of Tour Operators*), da bi spodbudila ohranjanje okolja s strani njihovih partnerjev: organizatorjev potovanj, hotelov, upravljalcev narodnih parkov in kulturne dediščine ter ostalih turističnih dejavnosti. Leta 1992 je

sponsorstvo prevzela British Airways. WTTC se je tekmovanju pridružil leta 2003 (Tourism for Tomorrow Award, 2008) V letu 2008 je mednarodna enajstčlanska komisija podelila nagrade za destinacijo, varovanje, podporo lokalnim prebivalcem in turistično podjetje (Tourism For Tomorrow Winners Announced, 2008).

Mednarodna zveza hotelov in restavracij³⁰ je podeljevala nagrado Zeleni hotelir & gostinec (angl. *Green Hotelier & Restaurateur*). Nagrada je imela dve kategoriji: hotelsko/gostinsko verigo in posamezne ponudnike. Podeljevanje nagrad je sponzorirala American Express, zato je bil postopek za kandidate brezplačen. Mednarodna okoljska nagrada je vsako leto postavila v ospredje eno ključno temo (npr. leta 2001 energijo). Zmagovalec je dobil 2500 \$ v gotovini in promocijo na spletnih straneh ter v tisku. Nagrada ni predvidevala preverjanja resničnosti prijav (Lebe, 2006a str. 29, 30). Zadnja nagrada je bila podeljena leta 2002 (IH & RA Green Hotelier & Restaurateur - Environmental Award, 2008).

Evropsko nagrado za turizem in okolje (angl. *European Prize for Tourism and the Environment*) je Evropska komisija v sodelovanju z nacionalnimi ministrstvi za turizem in okolje pričela podeljevati v letu 1995, da bi povečevala ekološko zavest in ravnanje turističnih ponudnikov. Podeljuje se za turistične destinacije in regije z najmanj 500 nastanitvenimi zmogljivostmi in 2500 prebivalci. Trenutno ni jasno, če se bo s podeljevanjem nagrade nadaljevalo, razpis že nekaj let ni odprt (Program celovitega spodbujanja kakovosti v turizmu, 2006, str. 52).

Gospodarski vestnik in Ekološki razvojni sklad podeljujeta nagrade: Okolju prijazno podjetje, Okoljski izdelek leta, Okolju prijazen postopek in Mednarodno okoljsko partnerstvo. Gospodarski vestnik in Agencija za učinkovito rabo energije podjetjem podeljujeta priznanji za učinkovito rabo energije in energetske učinkovit projekt. Za Energetske učinkovite podjetje se lahko potegujejo podjetja, ki so v zadnjih petih letih pripomogla k manjši rabi energije z investicijami v energetske učinkovitost in rabo obnovljivih virov energije. Izbrano podjetje dobi priznanje Energetske učinkovite podjetje. Pri prijavi za energetske učinkovit projekt se ocenjuje njegova inovativnost in energetska donosnost, vpliv na okolje, možnost ponovitve in kvaliteta spremljanja učinkov. Sodelavec oz. posameznik, ki je pristojen za projekt, prejme nagrado 2000 evrov. Manager ali skupina največ treh ljudi dobi denarno nagrado 2000 evrov (Podjetja z okoljskimi priznanji, 2008). V letu 2008 so Terme Snovik prejele nagrado Energetske učinkovite podjetje (Energetske učinkovite podjetje, 2008).

V Sloveniji se še ne podeljuje ekološke turistične nagrade, čeprav bi lahko bila nagrada z mehkejšimi kriteriji dober začetek za uvajanje in spodbujanje ekološke inovativnosti v slovenskih turističnih podjetjih. Program celovitega spodbujanja kakovosti v turizmu Ministrstva za gospodarstvo predvideva uvedbo široko zasnovane ekološke nagrade Slovenska nacionalna nagrada za ekološko kakovost v turizmu. Nagrada bi prvi fazi

³⁰ Partnerja pri podeljevanju nagrad sta bila tudi IHEI in Program Združenih narodov za okolje (angl. *United Nations Environment Programme*, v nadaljevanju UNEP) (Sustainable Development Success Stories, 1999).

pripomogla k ekološkemu razmišljanju in ravnanju v turizmu. V kriterije za nacionalno nagrado je potrebno vključiti del kriterijev, ki jih predvidevajo mednarodne nagrade. Nagrajeni ekološki programi bi bili s strani države finančno podporti. V programu poudarjajo, da je dobra stran ekološke nagrade, ker se lahko podeljuje tudi za ekološke rešitve, ki niso systemske in s tem nagrajuje tudi samo ekološko usmerjenost (Program celovitega spodbujanja kakovosti v turizmu, 2006, str. 52).

2.2.4 Sistem okoljskega managementa (EMS)

Za razliko od ekološkega označevanja, ki navadno temelji na določenem proizvodu, se sistem ekološkega managementa (angl. *Environmental Management System*, v nadaljevanju EMS) nanaša na splošno ekološko kvaliteto proizvoda. EMS uvaja zmanjševanje nastajanja odpadkov in predelovanje odpadkov, ki se jim ni mogoče izogniti, in ne samo čiščenje odpadnih snovi in odstranjevanje odpadkov.

Pri EMS je potrebno opredeliti pomembne vidike odnosa in vplivov na okolje (Environmental Management System ISO 14001 In Hotel Industry, 2008):

- določiti in razvrstiti področja z največjim vplivom na okolje;
- pri vplivih na okolje je potrebno upoštevati tudi nevsakdanje situacije;
- pri vplivih na okolje moramo upoštevati tudi dopolnilne dejavnosti;
- posebno pozornost je potrebno nameniti področjem, ki jih ne obravnava zakonodaja;
- v proces določanja vplivov na okolje je potrebno vključiti tako višji management kot osebje v različnih oddelkih;
- potrebno je pridobiti informacije o zunanjih strateških partnerjih, ki imajo lahko pomemben vpliv na okolje;
- najlažje in najbolj stroškovno učinkovito je zmanjšati vpliv na okolje v zgodnji fazi oblikovanja produkta oziroma procesa (zmanjševanje odpadkov);
- pri rangiranju prioritet primerjamo ceno s koristmi, razpoložljivost čistih tehnologij in zakonske zahteve v prihodnosti;
- določenim področjem moramo dati prednost (npr. emisije v zrak imajo prednost pred rabo tal).

Postopek, ki vodi podjetje k stalnim izboljšavam je skupen vsem EMS sistemom. Faze v sistemu ekološkega managementa: načrtuj-naredi-preveri- ukrepaj (angl. *plan – do - check-act*) temeljijo na Demingovem ciklu stalnih izboljšav, ki zagotavlja učinkovito oblikovanje EMS in učinkovito implementacijo (Environmental Management System ISO 14001 In Hotel Industry, 2008):

- Opredelitev okoljske politike vsebuje zavezo k skladnosti z zakonom, preprečevanju onesnaževanja in stalnem napredku. Okoljsko politiko je potrebno oblikovati v sodelovanju z vsemi zaposlenimi in mora biti javno dostopna.³¹
- Načrtovanje sistema managementa vsebuje: načrt rabe razpoložljivih virov (voda, elektrika...), opredelitev kritičnih stopenj in glavnih problemov, oblikovanje ukrepov in opredelitev časovnih okvirov za izboljšave.
- Implementacija sistema managementa vsebuje določitev in dokončno oblikovanje postopkov za izpeljavo aktivnosti. Poudarek je na izobraževanju zaposlenih o vplivih na okolje. Potrebno je voditi dokumentacijo o ekološkem managementu v podjetju in oblikovati načrt reševanja v kriznih situacijah.
- Preverjanje in izboljšave vsebujejo periodično preverjanje učinkovitosti sistema managementa in odpravljanje vseh neskladnosti. Managerji določijo preventivne in korektivne akcije.
- Ponovni pregled managementa vsebuje: analizo ali je potrebno spremeniti okoljsko politiko, ponovno določitev vmesnih in končnih ciljev ter in ugotavljanje neskladnosti.

Slika 3: Sistem EMS po Demingu

Vir: Environmental Management System ISO 14001 In Hotel Industry, 2008.

³¹ Vmesni in končni cilji se najbolje določijo po metodi SMART (S- specifičen, angl. *specific*; M-merljiv, angl. *measurable*; A- dosegljiv, angl. *achievable*; R- realističen, angl. *realistic* in T- časovno omejen, angl. *time bounded*) (Environmental Management System ISO 14001 In Hotel Industry, 2008).

Podjetje v povprečju potrebuje eno leto, da uvede sistem okoljskega managementa (Knowledge Resources Guide, Environmental Management Systems, 2008). Certifikat, ki ga podjetje pridobi, dokazuje, da uspešno izvaja ekološki management. ISO in EMAS sta EMS, ki imata podobne cilje (Knowledge Resources Guide, Environmental Management Systems, 2008):

- stalni napredek glede varovanja okolja z implementacijo primernih politik, programov in sistemov ekološkega managementa v podjetju;
- sistematično in periodično ovrednotenje učinkovitosti sistema ekološkega managementa v podjetjih;
- zavezo za trajnost;
- sporočiti obvezo podjetja za trajnostni razvoj.

EMS sistemi poudarjajo »sive« okoljske značilnosti, npr. porabo vode, energije, skladiščenje odpadkov, medtem ko turistične ankete kažejo, da so turisti bolj pozorni na »zeleno« okoljske značilnosti: čist zrak in vodo, mir in tišino (Honey & Steward, 2002, str. 55). Vuk (2000, str. 150) opozarja, da zaradi velike odprtosti sistemov prihaja do velikih razlik v kvaliteti EMS, predvsem v minimiziranju okoljskih vplivov in integriranju ekološkega managementa v podjetja, vendar po drugi strani taka odprtost pušča prostor za inovacije.

2.2.4.1 Mednarodni standardi skupine ISO 14000 za ravnanje z okoljem

Mednarodna organizacija za standardizacijo je oblikovala sistem upravljanja s kvaliteto³², ki zagotavlja zaščito in zadovoljstvo uporabnikov, izpolnjevanje ekoloških zahtev in najvišjo možno kvaliteto in zanesljivost proizvodov in storitev (Injac, 1998, str. 54). Vsi ISO standardi so generični in se lahko prilagodijo tako proizvodni kot storitveni dejavnosti (Cerović, 2003, str. 154).

Slika 4: Logotip Mednarodne organizacije za standardizacijo

Vir: International Standards for Business, Government and Society, 2008.

Standardi serije ISO 14000 ne določajo ravni ravnanja z okoljem, če bi to določali bi bilo potrebno za vsak sektor posebej, kar ni namen. Zahteva se učinkovit sistem ravnanja z okoljem, ki je v skladu z okoljsko zakonodajo, in stalni napredek. Značilnosti sistema je sistematičnost, stalnost in nadzor, tako podjetje lahko obvladuje vse slabosti, nevarnosti in tveganja, ki bi sicer lahko privedla do obremenjevanja okolja (Metelko, 2005). Podjetje mora analizirati poslovni proces ter proizvode in storitve, ki lahko vplivajo na okolje, in določiti

³² Prva norma za zagotavljanje kakovosti je bila ISO 9000. Definira osnovne zahteve po sistemu upravljanja s kakovostjo in navodila za uvajanje takšnega sistema, vendar ne specifikira tehničnih zahtev.

izvedbo programa, po katerem je potrebno izboljševati tiste dejavnike, ki so kritični za stanje okolja. Standardi omogočajo omrežje za holističen, strateški pristop k okoljski politiki, načrtom in delovanju podjetja (ISO 14000 essentials, 2008).

Družino standardov ISO 14000 sestavljata dve vrsti standardov. Standard ISO 14001 določa pogoje za sistem ekološkega managementa in je orodje za ekološki management, ki se uporablja za različne velikosti in dejavnosti podjetij. Standard ISO 14004 daje splošne smernice (ISO 14000 essentials, 2008).

Standarde serije ISO 14000 pripravlja in obnavlja mednarodni tehnični odbor ISO/TC 207 Ravnanje z okoljem. Ta razvija orodja za trajnostni razvoj, ki so uporabna za široko področje dejavnosti, tudi za turizem. Tesno sodeluje z odborom, ki pripravlja standarde ISO 9000 (Ravnanje z okoljem in standardi skupine ISO 14000, 2008). Tako kot standard ISO 9000, tudi sistem upravljanja z okoljem po ISO 14004 zahteva: »uvajanje ustrezne politike, načrtovanja, usposabljanj, odgovornosti obvladovanja dokumentov in ustreznega delovanja, preverjanja ter preventivne in korektivne ukrepe, obvladovanje zapisov, notranje (in zunanje) presoje, vodstveni pregled. Vendar sta pomembni razliki v ciljni usmeritvi in predmetih obravnave« (Sistem ravnanja z okoljem po standardih serije 14000, 2007). Na pobudo slovenskega Inštituta za meroslovje je bil leta 1995 ustanovljen Slovenski tehnični odbor USM/TC UZO Upravljanje z okoljem. Slovenski odbor sprejema in izdaja slovenske nacionalne standarde s področja ravnanja z okoljem in povzema mednarodne standarde. Tako sta veljavna slovenska nacionalna standarda tudi ISO 14001 in ISO 14004 (Ravnanje z okoljem in standardi skupine ISO 14000, 2008).

Po uspešno upravljenem pregledu pooblaščen inštitucije sledi certificiranje. V Sloveniji imajo tri podjetja licenco za certificiranje: Slovenski inštitut za kakovost in meroslovje (SIQ), Bureau Veritas Quality International (BVQI) in TÜV Bayern Sava (Jurko, 2006). V okviru redne presoje se v obdobju najmanj treh let preveri celoten sistem vodenja. Podjetje, ki je certificirano s standardom ISO 14001, si lahko izboljša konkurenčni položaj na trgu. Mnogi javni razpisi in potencialni poslovni partnerji zahtevajo, da ima organizacija certifikat ISO 14001. Certifikat poveča zaupanje s strani bank in zavarovalnic ter javnosti, odjemalcev in poslovnih partnerjev (Metelko, 2005).

Honey in Steward (2000, str. 54) navajata, da so stroški uvajanja ISO 14001 od 500\$-15000\$, brez stroškov za prilagoditev, kar onemogoča uvajanje standarda v hotelirstvu, razen v večjih hotelih.ocene kažejo, da skupni stroški za srednje veliko podjetje segajo od 20000\$ do 40000\$.

Po podatkih GZS ima v Sloveniji 291 podjetij certifikat ISO 14001, tudi turistično podjetje Zdravilišče Radenci (Podjetja z okoljskimi priznanji, 2008). Globalno je že leta 2000 imelo 1187 hotelov in restavracij označbo ISO 9000 in 66 hotelov in restavracij oznako 14000 (Toth, 2002, str. 21). V Evropi so največ certifikatov podelili na Švedskem, Finskem in Danskem.

2.2.4.2 Evropski sistem ekološkega managementa EMAS

V Evropski uniji podjetja od leta 1995 lahko uporabljajo Evropski sistem ekološkega managementa (Eco Management and Audit Scheme, v nadaljevanju EMAS). Cilj ekološkega managementa je vzpostaviti mehanizem (standardiziranih postopkov, kontrol), ki bo zagotavljal, da bodo vse aktivnosti v podjetju čim manj nevarne in obremenjujoče za okolje (What is EMAS: Summary, 2008).

Slika 5: Logotip EMAS

Vir: What is EMAS, 2008.

Prvi regulativi, ki je vzpostavila shemo sistema ravnanja z okoljem in okoljskega presojanja - EMAS, 1836/1993/EGS, je po petletni uporabi sheme sledila revizija. Nova uredba 761/2001/ES postavlja zahteve iz standarda ISO 14001 in jim poleg tega dodaja strožje zahteve s področja izpolnjevanja zahtev zakonodaje, komuniciranja z javnostjo, notranje presoje in obvezuje organizacije, da letno pripravijo in objavijo overjeno okoljsko poročilo (Pribaković-Borštnik, 2004b, str. 5). Standard ISO 14001 izpolnjuje približno 90 odstotkov predpostavk regulative EMAS³³ (Vujošević, 2006, str. 259). Okoljsko poročilo se lahko oblikuje glede na vrsto informacij, ki jih potrebujejo strateški partnerji (Dialogue and Reporting, 2008). Prvotno je bila registracija namenjena le industriji, pozneje so jo razširili še na druge sektorje (Pribaković-Borštnik, 2004b, str. 5).

EMAS ne zahteva izboljšave vseh vidikov naenkrat. Najprej se je potrebno usmeriti na izboljšave, ki bi prinesle največji učinek (Improved Environmental Performance, 2008). Nekatere države članice EU, na primer Švedska, spodbujajo javni sektor (lokalno upravo, šole in druge javne ustanove) k vzpostavitvi ekološkega managementa EMAS.

EMAS zahteva (EMAS, 2008):

- začetni okoljski pregled, ki je izhodišče za ugotavljanje napredka;
- vzpostavljen sistem ravnanja z okoljem po ISO 14001, izpolnjevanje zakonodaje, nenehno izboljševanje, komuniciranje z javnostjo in sodelovanje zaposlenih;
- notranje presoje vplivov na okolje, ki so pred verifikacijo izvedene vsaj na najpomembnejših področjih;
- okoljsko izjavo za javnost.

³³ Pri ISO 14001 in EMAS je poudarek na nenehnem izboljševanju sistema pri regulativi EMAS pa še na obveščanju javnosti (Vujošević, 2006, str. 260).

Registracija poteka v dveh delih. V prvem delu akreditiran okoljski preverljitelj preveri, če so izpolnjene zahteve EMAS in potrdi okoljsko izjavo. EMAS preverljitelj je lahko pravna oseba, ki ima akreditacijo državnega akreditacijskega organa po predpisih o akreditaciji in izpolnjuje druge pogoje, določene s predpisi EU, ki se nanašajo na sistem EMAS. V drugem delu potrjeno okoljsko izjavo organizacija predloži pristojnemu organu, v Sloveniji je to Ministrstvo za okolje in prostor³⁴, ki preveri, ali organizacija izpolnjuje kriterije za registracijo in organizacijo vpiše v register EMAS. Podjetje, ki se vključi v sistem EMAS, dobi odločbo o registraciji. Registrirano podjetje lahko uporablja znak EMAS (EMAS, 2008).

Ministrstvo za okolje in prostor je na podlagi 34. člena Zakona o varstvu okolja (2004) in 20. člena Zakona o državni upravi (2002) ustanovilo Strokovni svet za spodbujanje okolju prijaznih proizvodov. Strokovni svet sestavljajo predstavniki Ministrstva za okolje in prostor, predstavniki občin, gospodarstva, nevladnih organizacij s področja varstva okolja in organizacij za varstvo potrošnikov. Strokovni svet sodeluje s Komisijo EU pri oblikovanju posameznih skupin proizvodov in daje mnenja glede sistema podeljevanja znaka v Sloveniji.

V juliju 2008 je bilo registriranih 6158 lokacij in 4132 podjetij. Več kot 1,35 milijona ljudi dela v EMAS podjetjih. Največ EMAS podjetij je v Nemčiji, Španiji in Italiji. Termin »kvazi registracija« se uporablja za podjetja, ki se nahajajo zunaj Evropske unije in ne morejo imeti enakega statusa. »Kvazi registracijo« imajo po eno podjetje iz Brazilije, Kitajske, Indije, Čila, ZDA, Jordanije, dve podjetji iz Koreje in tri iz Švice (Who participates in EMAS?, 2008).

Slika 6: Število registriranih EMAS podjetij po državah

Vir: What is EMAS: Summary, 2008

³⁴ Državni akreditacijski organ vodi evidence preverljiteljev in najmanj enkrat mesečno posreduje podatke o akreditiranih EMAS preverljiteljih.

Turistični sektor, s približno 200 hoteli in restavracijami, je peti sektor glede na število EMAS certificiranih podjetij (Knowledge Resources Guide, Environmental Management Systems, 2008). V Sloveniji se za tovrstno obliko ekološkega managementa še ni odločilo nobeno turistično podjetje (Seznam organizacij, vključenih v sistem, EMAS, 2008).

2.2.5 Ekološki znak

Poleg ekoloških kodeksov, nagrad in sistema ekološkega managementa, ki vključuje ekološko strategijo in razvoj, je pomembno tudi ekološko označevanje. Ekološki znak označuje proizvode in storitve, ki manj obremenjujejo okolje. Ustanovitelji so različni: privatna podjetja, nevladne organizacije, vladne organizacije.³⁵

Ekološki znak se lahko pridobi z izpolnjevanjem vnaprej določenih kriterijev, ki jih mora nosilec izpolnjevati v celoti ali so predpisani minimalni standardi. Kriteriji za mednarodne znake so v praksi bolj ohlapni, ker se srečujejo z različnimi okoljskimi standardi in možnostmi v posameznih državah (Mihalič, 2003). Lahko obstaja stopenjski sistem, kjer vsaka stopnja pomeni izpolnjevanje strožjih kriterijev (npr. bronasti, srebrni in zlati znak). Kriteriji za pridobitev znaka se navadno v času dopolnjujejo, kar zagotavlja najvišjo stopnjo ekološke naravnosti. Zato ima certifikat omejeno dobo trajanja.

Znak za okolje podeli neodvisna organizacija za razliko, od simbolov, s katerim proizvajalci (ponudniki) sami označijo izdelek (storitve)³⁶. Nosilec znaka pridobi pravico do uporabe logotipa znaka in ga lahko uporablja za promocijske namene.

Pri uvajanju znaka nastanejo stroški za: administracijo, verifikacijo, regionalno ali globalno koordinacijo, oglaševanje in odnose z javnostjo (Font & Tribe, 2001, str. 98). Bistveno je, da se podjetja pristojbin ne ustrašijo in zaradi njih ne odstopijo od projekta, še preden je ta stekel (Lebe, 2006a, str. 19). Članarina navadno ne krije celotnih stroškov delovanja programa, zato je potrebno poiskati zunanji vir financiranja, navadno v javnem sektorju. V EU je možno financiranje iz evropskih skladov. Na Škotskem in v Kostariki država pomaga tržiti certificirana podjetja, kar pripomore k zvišanju deleža zasedenosti. Na Škotskem se je zasedenost podjetij, certificiranih s Poslovno shemo za zeleni turizem (angl. *Green Tourism Business Scheme*), povečala za 10%, deloma tudi zato, ker je Škotska turistična organizacija (angl. *Scottish Tourist Board*) v brošuri namestitev, ki je na voljo v vsakem turističnem informacijskem centru, dodala eko-znak podjetjem, ki so ga pridobila (Mihalič & Font, 2004, str. 12). V Latviji se Zeleni certifikat za kmetijske namestitve financira iz programa EU LIFE

³⁵ V Evropi dve tretjini ekoloških iniciativ upravljajo privatna podjetja in nevladne organizacije, tretjino vladne organizacije (Final Report, 2004).

³⁶ Pri ekoloških nazivih za turistične proizvode (npr. ekološki, alternativni, mehki turizem, aktivni turizem), ki naj ne bili škodljivi za okolje v katerem se razvijajo, moramo biti pozorni na objektivnost. Izkoriščajo tržni učinek čeprav pogosto ponudba storitev ne ustreza postavljenih zahtevam. Potrošnik je upravičen do celovite informacije o proizvodu, ki ga kupuje (Mihalič, 1991, str. 465).

(50%), vlade (30%) in Latvijske zveze kmečkega turizma (20%) (Final Report, 2004, str. 10). Organizacije, ki se ukvarjajo s certificiranjem, lahko izvajajo še dodatne komercialne storitve: agencije, rezervacije storitev, prodaja potovanj, zagotavljanje širokega trženja. Nemška okoljska shema Viabono računa rezervacije izvedene skozi njen portal. Internetni portal naj bi turistom pomagal najti najbolj ustrezno namestitev (*Willkommen bei Viabono: Reisen natürlich genießen*, 2007). Shema ekološkega znaka naj bi bila finančno neodvisna šele, ko je dosežena kritična masa. Škotska Poslovna shema za zeleni turizem se je na začetku financirala iz različnih virov, leta 2004, ko je bilo certificiranih že 5% namestitev, se je pričela financirati iz članarin. Modra zastava je potrebovala 7 let, da je postala samozadostna (Final Report, 2004, str. 10).

Sasidharan in Font (2001, str. 115) opozarjata, da ob uvedbi eko-znaka najprej pridobijo znak tista podjetja, ki se že sicer obnašajo do okolja prijazno. Če ne uspe prepričati podjetji, ki še nimajo ekološkega managementa, ekološki znak ni dosegel svojega namena.

Honey in Steward (2002, str. 56-57) menita, da je bolje meriti kvaliteto proizvoda (storitve) kot kompleksen in drag sistem ekološkega managementa. Programi, ki temeljijo na označevanju, naj bi bili bolj primerni za mala in srednje velika podjetja. Temeljijo na seznamu jasno opredeljenih dejavnikov, ki so očitni tako za podjetja kot stranke, omogočajo primerjavo in vključujejo lahko ravnanje znotraj kot zunaj podjetja ter vključujejo socialne, kulturne, ekonomske in okoljske kriterije.³⁷ Ekološko označevanje preprečuje tudi nelojalno konkurenco (Vuk, 2000, str. 82). Ekološki znaki kupcem jasno sporočajo, da je podjetje prijazno do okolja, zato se certificirana podjetja lahko promovirajo v popotniških revijah in vodičih, vladnih in nevladnih organizacijah.

Ekoloških znakov je lahko preveč, zato jih je težko prepoznati. Pojavlja se problem verodostojnosti, podjetja tako pogosto izberejo znak z najnižjimi kriteriji, zato se je pojavila potreba po uvajanju kakovostnih standardov za označevanje v turizmu. Buckley (2001b, str. 209) opozarja na dve kritični lastnosti, ki jih mora vsebovati eko-znak: dobro prepoznavnost, da nekaj pomeni tudi, če podjetje nima znaka, ne samo, če ga ima, in tehnično vsebino in nadzor, da obstaja resnična in zanesljiva razlika med označenimi in neoznačenimi proizvodi.

WTO je podprla študijo o oblikovanju globalne organizacije, ki bi akreditirala ekološke programe in se imenuje Svet za upravljanje trajnostnega turizma (angl. *Sustainable Tourism Stewardship Council*). Organizacija bi nudila tehnične informacije in strokovno pomoč ter promovirala programe certifikacije (Outlook 2010, 2008). Buckley (2001a, str. 20) navaja, da je vrednotenje znaka s strani potrošnika odvisno od njegove ekološke naravnosti in ocene, kako se dejansko razlikujejo označeni in neoznačeni proizvodi, zaupanje potrošnikov je večje, če označevanje upoštevajo vladna telesa.

Promocija je temelj vsakega sistema certificiranja, tako za potencialne kandidate (podjetja) kot kupce. Vendar mora biti za uspešno promocijo že prisotna ekološka zavest. Vsaka akcija

³⁷ WTO in UNEP sta sprejela veliko pobud za oblikovanje standardov in nagrad za trajnostni turizem.

na področju okolja je nemogoča brez podpore javnosti (Mieczkowski, 1995, str. 356). Odmeven medijski dogodek je velika podpora ekološkemu managementu: npr. podpora medijev ob desetletnici Modre zastave v Sloveniji, pohvala predsednika ZDA (marca 2000) za okolju prijazen hotel Mauroya Sheraton na obisku v New Delhiju (Environmental Management System ISO 14001 In Hotel Industry, 2008).

VISIT ima slogan Skrb za okolje je skrb za potrošnika (angl. Caring for the Environment-is caring for the consumer). Izdaja skupno brošuro, kjer so certificirane namestitve. Eden izmed razlogov za oblikovanje spletne strani Najboljši zeleni hoteli (angl. *Best Green Hotels*) je bila tudi predstavitev okoljskih aktivnosti hotelov. Obiskovalce naprošajo, naj sporočajo o ekoloških akcijah in ravnanju hotelov tako, da izpolnijo vprašalnik o ekološkem ravnanju v hotelu (Environmentally Friendly Hotels: About Us and This Site, 2008). DestiNet je portal o trajnostnem turizmu. Registriran leta 2004 pri Združenih narodih kot javno zasebno partnerstvo za trajnostni razvoj. Glavni namen je informiranje o trajnostnem turizmu (Sustainable Tourism Information Portal, 2007).

3 EKOLOŠKI ZNAKI

Ekološko označevanje se začne pojavljati ob koncu 80 let. Zlasti v 90 ih letih je opaziti očiten premik v sektorjih, ki so bili tradicionalni onesnaževalci okolja: naftno predelovalni industriji, kemični, gumarski. Britansko naftno podjetje British Petroleum je spremenilo svoj logotip in pomen kratic v Beyond petroleum (več kot nafta), kar naj bi potrošnike prepričalo, da je do okolja prijazno podjetje. Prehrambeni izdelki so začeli uporabljati znake, da bi povečali tržni delež. Proizvajalci papirja so začeli označevati okolju prijazno izdelavo papirja in navajati delež recikliranega papirja, čeprav so isti delež uporabljali že prej. Tako so pogosto zgolj označili izdelek kot okolju in potrošnikom prijazen, vendar niso ponujali nikakršnih podrobnejših informacij. Welford (1995) opozarja, da se na trgu pogosto pojavljajo »ekološki izdelki, za katere se izkaže, da vsebujejo toksične snovi ali pa pri proizvodnji sicer neoporečnih izdelkov onesnažujejo okolje. Najprimernejša rešitev je označevanje. Pomembno je, da se stalno zvišujejo zahteve za podelitev znaka, saj je tako dana spodbuda za stalne, tehnološke in ekološke izboljšave.

Certifikati spodbujajo k povečevanju zaupanja kupcev. Ekološke oznake v turizmu lahko služijo samoocentivi, možnosti tržnega diferenciacije, povečanju ugleda med turisti in tržnega deleža. Prve ekološke znake so v turizmu začeli uporabljati konec preteklega stoletja. V Evropi je bil leta 1987 podeljen prvi eko znak - modra zastava (Blue Flag History, 2008). Glede na povečan pomen prostovoljnih ekoloških programov v turizmu in na podlagi priporočil Komisije za trajnostni razvoj ZN (angl. *UN Commission on Sustainable Development*) je WTO izvedel študijo in jo objavil pod naslovom Prostovoljne pobude za trajnostni turizem: Globalni popis in primerjalna analiza 104 ekoloških znakov, nagrad in samo priseg (angl. *Voluntary Initiatives for Sustainable Tourism: Worldwide Inventory and Comparative Analysis of 104 Eco-labels, Awards And Self – Commitments*, v nadaljevanju

Prostovoljne pobude za trajnostni turizem). Na podlagi študije in praktičnih izkušenj članic so bile na tretjem zasedanju Konferenca WTO o trajnostnem razvoju turizma (angl. *WTO Committe on Sustainable Development of Tourism*), določene smernice za uvedbo certificiranja kot del politike trajnostnega razvoja. Na konferenci so ugotovili, da je bilo vpeljanih 47% od teh ekoloških iniciativ med leti 1996 in 2000. 47% je starejših in 6% jih je še v fazi razvoja (Yunis, 2004, str. 4, 5).

V Evropi je certificiranih približno 1% turističnih podjetij, proizvodov ali aktivnosti: na Škotskem preko 10%. V svetovnem merilu ima Evropa vodilno mesto, 78% certificiranih turističnih proizvodov je v Evropi, 17% na drugih kontinentih in 5% je globalnih ekoloških iniciativ (Yunis, 2004, str. 5). Predvideva se, da bo do leta 2010 certificiranih 5% vseh turističnih zmogljivosti (Outlook 2010, 2008).

Na podlagi študije Prostovoljne pobude za trajnostni turizem so ugotovili, da so ekološki znaki v zadnjih petih letih skupaj prihranili znesek, ki je enak letnim stroškom za vodo, energijo in odpadke v 2000 hotelih. Povprečna uspešnost certificiranih hotelov v Evropi naj bi bila za 20 odstotkov boljša (Yunis, 2004, str. 5).

3.2 VRSTE EKOLOŠKIH ZNAKOV

Wood in Halpenny (2001, str. 135) geografsko razlikujeta lokalne, državne in globalne eko-znake. Lokalni eko-znaki so občutljivi za lokalne probleme, vključujejo lokalne strateške partnerje in omogočajo prepoznavnost regije. Kasim in Scarlat (2007, str. 20) opozarjata, da globalni standardi ne upoštevajo lokalnih razmer na področju varovanja okolja in blagostanja lokalnih prebivalcev.

Kahlenborn in Dominé (2001, str. 251- 255) navajata prednosti globalnih ekoloških shem: večjo preglednost in jasnost in zato večje zaupanje; vključenih je več turističnih podjetij in zato je večji vpliv na turistično gospodarstvo; spodbujajo okoljsko zavest v okoljih, kjer zaenkrat še ni razvita (kjer nacionalne ekološke sheme še niso razvili). Na drugi strani opozarjata tudi na pomanjkljivosti globalnih ekoloških shem: pogoji za pridobitev morajo biti širši, da lahko vključujejo prioritete nacionalne okoljske politike, in večja primernost za zavajanje, ker organizatorji potovanja lahko uporabijo dobro poznani ekološki znak, s katerim je označen hotel in potem celoten paket prodajajo kot ekološki.

Pri ekološkem označevanju turističnih proizvodov moramo biti pozorni na razliko med ekološkim znaki, ki se nanašajo na vpliv turističnega proizvoda na okolje (v vseh fazah njegovega življenjskega cikla)³⁸ in njegovo ekološko kakovost, poznamo tudi mešane oblike turističnega označevanja (Mihalič, 1991, str. 460). Razliko v kriterijih za certifikacijo lahko opredelimo kot »zeleno« proti »sivemu«. Zeleni znaki kažejo kvaliteto okolja, na primer čisto vodo, biodiverzitetu in so za potrošnike najpomembnejši. Sivi znaki kažejo ekološki

³⁸ Pri tem je potrebno upoštevati škodo v naravnem, kulturnem in socialnem okolju.

management turističnih podjetij in najpogosteje merijo ekoučinkovitost, kot so odlaganje smeti in ravnanje z odpadki, vodo in energijo in okolju prijazne nakupe (Font & Mihalič, 2002, str. 213).

Raziskave v Nemčiji in Italiji kažejo, da turisti izberejo hotel zaradi kvalitete okolja in ne ekološkega managementa v hotelu. V Nemčiji 60 % anketirancev zanima kvaliteta vode v destinaciji, tudi pri italijanskih anketirancih, ki so rangirali kriterije za izbiro počitnic, je kvaliteta okolja na vrhu. Anketirani turisti nikjer niso bili pozorni na ekološki management podjetij (Font & Mihalič, 2002, str. 112). V poročilu Skupine za trajnostni turizem ugotavljajo, da bi anketiranci iz različnih evropskih državah, če bi bili ostali pogoji enaki, prej odločili za podjetje, ki skrbi za okolje in lokalno skupnost. Vendar pa je delež Evropejcev, ki izberejo določen tip potovanja zgolj zaradi okoljskega managementa podjetja še vedno nizek (Program za trajnostni in konkurenčni evropski turizem, 2007, str. 7).

Honey in Steward (2002, str. 58-65) delita ekološko označevanje v turizmu na: klasično, ki pokriva masovni turizem; označevanje v trajnostnem turizmu, ki vključuje individualna podjetja, in označevanje ekoturizma, ki vključuje varovana območja. V Tabeli 3 so prikazane glavne razlike med tipi ekološkega označevanja v turizmu.

Tabela 3: Tipi ekološkega označevanja v ekološkem turizmu

	Klasično	Trajnostnega turizma	Ekoturizma
Poglavitni namen	Tržna difirenciacija, oglaševanje	Zmanjšanje škode v okolju	Varovanje krhkih in dragocenih ekosistemov
Vzrok za uvajanje	Postopki in izboljšave, ki so okolju prijazni in navadno pomenijo prihranek stroškov	Potrebe lokalnega prebivalstva in nevladnih organizacij	Vključujejo dejavnosti, storitve produkte, ki so specifični za določeno državo, regijo
Ekološki znak se nanaša na	Ekološki management	Kvaliteta proizvoda/storitve (lahko vsebuje tudi sistem ekološkega managementa)	Skrb tudi za okolje podjetja (npr. lokalne prebivalce)
Lastništvo	Lastništvo ni pomembno	Lastništvo ni pomembno	Zaželeno je lastništvo lokalnih prebivalcev
Ekološki znak je primeren za	Zveze podjetij (npr. hotelske verige)	Večja podjetja	Primeren sistem za manjša in srednje velika podjetja programe navadno vodijo nevladne organizacije
Slabosti	Javnosti nedostopni podatki o ekološkem managementu	Visoka cena Ne posveča so dovolj vpivu na družbenemu okolje	Navadno prenizek proračun za nadzor in promocijo
Primeri	ISO 14001	Certification for Sustainable Tourism v Kostariki, ECOTEL ³⁹	Sustainable Tourism Rating (Kostarika), NEAP (Avstralija)

³⁹ Ustanovljen leta 1994 kot profiten, sektorsko usmerjen certifikacijski program namenjen predvsem luksuznim hotelom in hotelskim verigam. Oblikovan je bil z namenom spodbujanja in ocenjevanja ekološkega managementa.

Vir: Honey in Steward, *The Evolution of Green Standards for Tourism*, 2002, str. 58-65; lastna izdelava..

Slika 7 prikazuje, da je potrebno pri oblikovanju znakov, ki temeljijo na življenjskem ciklu, vključiti vse vplive izdelka ali storitve na okolje na podlagi naprej določenih vsestranskih kriterijev (Modri angel, Nordijski labod, Znak za okolje EU). Znaki so kredibilni, vendar zaradi zahtevnosti potrebujejo več časa za uvajanje.

Slika 7: Manj škodljivi izdelki (storitve) v vseh fazah življenjskega cikla

Vir: Eko označevanje, 2000.

Eko-znaki se lahko nanašajo tudi na posebne etične ali okoljske probleme. Podjetje lahko uvede fleksibilni delovni čas, ki ustreza lokalnim prebivalcem (Weaver & Lawton, 2002, str. 354). Izčrpen sistem ekološkega managementa, ki omogoča sistematičen in stalni napredek, vključuje kvaliteto proizvoda/storitve in spodbuja investicije v tehnologijo, prinaša najboljše okoljske in ekonomske učinke v določeni regiji (Honey & Steward, 2002, str. 58).

3.3 UVAJANJE EKOLOŠKEGA ZNAKA V TURISTIČNO PODJETJE

Na delavnici Ekoturizem in trajnostno označevanje v turizmu so udeleženci, strokovnjaki iz dvajsetih držav, predstavili primere dobre prakse na lokalnem, nacionalnem in globalnem področju in sprejeli Sporazum iz Mohonka⁴⁰ (Mohonk Agreement: Proposal for an International Certification Program for Sustainable Tourism and Ecotourism, 2000), kjer so podane osnovne smernice za razvoj novega ekološkega znaka :

- cilji morajo biti jasno postavljeni;
- pri oblikovanju znaka je potrebno sodelovanje s različnimi strateškimi partnerji (predstavniki lokalne skupnosti, turističnega sektorja, nevladnih organizacij, države);
- ekološki znak naj prinaša koristi za nosilca znaka in potrošnika;
- shema naj postavi minimalne standarde in nagradi »najboljšo prakso«;
- določiti se proces odvzema znaka v primeru neizpolnjevanja kriterijev, znak naj vsebuje datum o poteku veljavnosti;

⁴⁰Sporazum je imenovan po Mohonk Mountain House v New Paltzu (New York), kjer je potekala delavnica.

- zagotoviti je potrebno tehnično pomoč;
- shema znaka naj bo oblikovana tako, da spodbuja stalni napredek (tako nadgradnjo znaka kot podjetja).

Kriteriji za pridobitev znaka morajo upoštevati vse vidike trajnostnega turizma (socialne, ekološke in ekonomske) in omogočati mehanizme za doseganje postavljenih ciljev. Za pridobitev znaka je potrebno presegati zakonske določbe. Znak naj bi predstavljal globalno najboljša prakso⁴¹. Po drugi strani pa se morajo kriteriji prilagoditi in upoštevati tudi lokalne razmere. Za uspešno delovanje ekološke sheme mora biti certifikacijski organ neodvisen od nosilcev znaka, tehnične pomoči in ocenjevalcev. Shema mora pregledovati za to usposobljen nadzornik. Za njeno uspešno delovanje je potreben povratni mehanizem potrošnikov in lokalne skupnosti (Mohonk Agreement, 2000). Podrobnejše kriterije zgradbe ekološkega znaka prikazuje Tabela 4.

Tabela 4: Kriteriji zgradbe ekološkega znaka

Vrsta kriterija	Vsebina kriterija
Splošni	Upoštevati socialne, kulturne in ekološke učinke Oblikovati okoljski management in mehanizme za beleženje in poročanje o okoljskem ravnanju Promocija naj temelji na resničnih dejstvih, odgovorni marketing vodi k realističnim pričakovanjem
Socialno/kulturni	Upoštevati vpliv na socialno strukturo, kulturo in gospodarstvo Zaščititi integriteto lokalnega prebivalstva
Ekološki	Storitev (ali proizvod) mora imeti na okolje najmanjši možni učinek (ohranitev biodiverzitete in ekosistemov; management odpadnih vod, odpadkov, zemlje in hudournikov; trajnostna raba energije in vode; nadzor hrupa; kvaliteta zraka; primerna osvetlitev; okolju prijazni materiali in dobavitelji)
Ekonomski	Etični management Oblikovati mehanizme, ki omogočajo, da ne pride do izkoriščanja lokalne delovne sile in negativnih gospodarskih učinkov za lokalno skupnost Prispevati k razvoju lokalne skupnosti (npr. vzdrževati lokalno infrastrukturo)

Vir.: Mohonk Agreement, 2000; Lastna izdelava.

Sharpley (2001, str. 53, 54) navaja, da bi bilo potrebno glede na vedenje turistov oblikovati štiri tipe ekoloških znakov:

- Za turista, ki išče neokrnjeno naravno in kulturno okolje, je potrebno poudariti prednost avtentičnega okolja in vlogo turistov pri varovanju okolja.
- Za turista, ki se želi aktivno vključiti v turistični produkt, je ekološki znak dobra promocija, ker potrjuje aktivni prispevek k ohranitvi naravnega in kulturnega okolja.
- Pri turistu, ki si želi zabave, poteka interakcija pretežno z drugimi turisti in skrb za okolje ni primarna. Ekološki znak lahko pripomore k razvijanju čuta odgovornosti in pravilnemu obnašanju.

⁴¹ Najboljša praksa je tista, pri kateri se pokažejo najboljši rezultati (Wight, 2001, str. 153).

- Za statusnega turista je trajnostni turizem nasprotje masovnemu, cenenu. Ekološki znaki potrjujejo, da turistični ponudnik poleg prvovrstne ponudbe tudi skrbi za okolje.

Podjetja se za uvajanja znaka največkrat odločijo zaradi prihrankov in promocije. WTO predlaga, naj se pred uvedbo znaka pri potencialnih nosilcih izvede raziskava o pripravljenosti plačila ter stroških in ugodnostih. Rezultati raziskave, ki je bila izvedena v okviru škotske Poslovne sheme za zeleni turizem, so pokazali, da se podjetjem investicije za pridobitev znaka povrnejo v dveh letih (Final Report, 2004).

Uspeh ekološke sheme lahko merimo z indikatorji (Final Report, 2004, str. 19):

- število prosilcev za certifikacijo;
- delež certificiranih podjetij v različnih skupinah turističnih proizvodov in storitev;
- ravnanje v certificiranih podjetjih, ki so bolj družbeno odgovorna in ekološko naravnana kot podjetja, ki to niso.

Za gorenjske hotele so izdane Smernice za uvajanje ekološkega managementa. Ekološki management naj bi izvajali z uvedbo Znaka EU za okolje. Za implementacijo znaka v gorenjske hotele bo potrebno povezati strokovnjake v okviru Gorenjskega razvojnega sveta in BCS Kranj.⁴² Ekološki management v gorenjskih hotelih naj bi se tako razvil v zeleni smeri s pomočjo zunanjih strokovnjakov, ki bi izvajali usposabljanja, izobraževanja in svetovanja (Radić, 2007, str. 18-20).

Prvi korak za uvedbo ekološkega managementa predstavlja (Radić, 2007, str. 20, 21) :

- informiranje hotelirjev in drugih turističnih ponudnikov s poudarkom na pozitivnih učinkih, predvsem zniževanju stroškov;
- usposabljanje in izobraževanje za neposredno uvajanje ekološkega managementa v hotelih;
- svetovanje v zainteresiranih hotelih;
- uvajanje ekološkega managementa v praksi (ekološki management hotela).
- vrednotenje rezultatov ekološkega managementa na regionalnem nivoju.

3.4 EKOLOŠKI ZNAKI V EVROPI

Evropa s približno pol milijona prenočišč beleži največ mednarodnega turističnega priliva. Mikro ali majhna podjetja, z manj kot 50 zaposlenimi, predstavljajo 95% turističnih namestitev. Zaradi odvisnosti poslovanja namestitev od naravnega okolja je veliko podjetij zelo inovativnih pri zmanjševanju negativnih vplivov. Prve evropske ekološke sheme v so se pričele oblikovati sredi osemdesetih let. 15 let kasneje je bilo približno 60 ekoloških shem (The Value of VISIT, 2008). Zaradi množice »bio« in »eko« znakov je avstrijsko Ministrstvo

⁴² BCS, Poslovno podporni center, d.o.o., Kranj je regionalna podporna institucija, ki ima javno pooblastilo za spodbujanje skladnega regionalnega razvoja na Gorenjskem in pospeševanje podjetništva (O nas, 2008).

za okolje in prostor leta 1990 ustanovil prvi državni znak - Avstrijski znak za okolje (Ekološko drevo).

Raziskave kažejo (Eco-labels and Awards in Tourism in Europe, 2002):

- Za dve tretjini turistov iz Velike Britanije je pomembno, da je potovalni paket oblikovan tako, da prizadene najmanj škode okolju. Čistoča plaže in morja je pomembna za izbiro destinacije pri več kot 80% britanskih turistov.
- 50% britanskih turistov želi imeti več informacij o lokalnih družbenih in ekoloških problemih, preden rezervirajo destinacijo. Trije od štirih britanskih ponudnikov paketnih potovanj ugotavljajo, da je v kataloge pomembno vključiti družbene in ekološke razmere.
- Polovica nemških turistov želi preživeti počitnice v neokrnjenem okolju. Tretjina bi bila pripravljena uporabljati javni prevoz. Večina nemških turistov daje velik pomen čistoči plaž, urejenosti okolice njihove namestitve, moti jih prometni hrup, glasnost diskotek in urbanizacija ruralnega območja.
- Za 40% nemških turistov je pomembna okolju prijazna namestitev, 20% jih želi kataloge, ki bi ponujali okolju prijazne namestitve in storitve in 14% dostop do certificiranih produktov, npr. preko svetovnega spleta.
- 82% nizozemskim turistom se zdi primerno vključiti informacije o okolju v turistične kataloge. Polovica nizozemskih turistov daje enak pomen ekološkemu znakom za namestitve kot klasifikaciji kakovosti, vendar se po drugi strani ne zavedajo obstoječih ekoloških označb. Na Nizozemskem le 6% turistov pozna nacionalni znak (Okoljski barometer) za turistične namestitve, več jih pozna modro zastavo (27%).

Slika 8 prikazuje rezultate ankete Ecotransa iz leta 2002 kjer so ugotavljali ekološke dejavnike, ki vplivajo na izbiro počitnic evropskih turistov. V skladu s pričakovanji je pri izbiri počitnic najbolj pomembna kvaliteto okolja.

Slika 8: Vpliv ekoloških dejavnikov na izbiro destinacije po anketi Ecotransa (2002)

Vir: Eco-labels and Awards in Tourism in Europe, 2002; lasten prikaz po anketi.

Najbolj uspešni in učinkoviti glede ekološkega označevanja so v Skandinaviji, kjer imajo tudi najdaljšo tradicijo. Danska je leta 1971 kot prva država na svetu ustanovila Ministrstvo za okolje in prostor. Leta 1989 je Skandinavski ministrski svet podprl uvedbo skupnega skandinavskega znaka za okolje. Kot simbol je bila izbrana variacija laboda, simbola skandinavskega ministrskega sveta. Podružnice so v vseh skandinavskih državah (Eco-labels and Awards in Tourism in Europe, 2002).

Veliko držav poleg uradnega Znaka EU za okolje podpira še nacionalni ekološki znak. Na Danskem sta tako uradno priznana znaka Skandinavski labod in EU znak za okolje. Poleg uradnih znakov obstajajo še ostali: Zeleni ključ, Zeleni ključ za počitniške hišice, Destinacija 21.

Nacionalni ekološki znaki lahko prilagajajo kriterije večjim ekološkim shemam. Tako se Avstrijski znak za okolje in Nordijski labod prilagajata kriterijem Znaka EU za okolje. Okoljska shema Nordijskega laboda skuša uskladiti tudi čas preverjanja (Best practise, 2008). Evropske okoljske sheme z visokimi kriteriji so se povezala v ekološko iniciativo VISIT.

Hrvaška je v letu 2004 pričela z aktivnostmi za uvedbo znaka. Za razvijanje znaka je pristojno Ministrstvo za morje, turizem, promet in razvoj - Oddelek za postopek kategorizacije (hr. *Ministarstvo mora, turizma i prometa - Odjel za kategorizacijo i kvaliteto*). Znak, ki ga nameravajo podeljevati hotelom, se bo imenoval Znak za kakovost (hr. *oznaka kvalitete*). Odločili so se za intenzivno promocijo in spodbujanje podjetij k vključevanju v ekološko shemo (Lebe, 2006a, str. 47).

Madžarska je v okviru Ministrstva za okolje in regionalni razvoj leta 1997 ustanovila Organizacijo za ekološko označevanje (madž. *Környezetbarát Termék*). Lebe navaja, da Madžarsko turistično gospodarstvo v preteklosti ni izkazalo interesa za pridobitev Madžarskega znaka za okolje, eno podjetje je pridobilo EU znak za okolje⁴³ (Lebe, 2006a, str. 44).

3.4.1 Ekološko označevanje v Sloveniji

V Sloveniji je ekološko označevanje dobro uveljavljeno na področju živil. Biodar je znak za živila, ki so pridelana ali predelana po standardih za ekološko kmetovanje Zveze združenj ekoloških kmetov Slovenije. Zahteve za živila iz nadzorovane ekološke pridelave sledijo zakonodaji EU, vendar so v posameznih zahtevah strožje. Živila z oznako Biodar zagotavljajo boljše jamstvo potrošnikom, s tem pa tudi boljši položaj ekološkim kmetom (Kaj je Biodar, 2008).

⁴³ Kolping hotel je poleg EU znaka za okolje tudi nosilec plakete Zeleni hotel, v obdobju 2003-2008, ki jo podeljuje Madžarsko združenje hotelirjev (Honours and prizes, 2008).

Slika 9: Logotip Biodar

Vir: Kaj je Biodar, 2008.

Hotel Lev je bil v postopku za pridobitev znaka Zeleni globus, vendar je zapustil ekološko shemo zaradi procesa tranzicije, ki se je osredotočila bolj na ekonomske dejavnike. Kljub temu da nimajo sistematičnega ekološkega managementa, sledijo zakonskih predpisom in smernicam in poskušajo zmanjšati porabo elektrike, vode in goriv (Mihalič, 2004b, str. 6).

Grand hotel Primus v Termah Ptuj je prvi slovenski hotel z Energetsko izkaznico. Certifikat pomeni, da deluje v skladu z direktivami EU na področju izboljšanja energetske učinkovitosti. Pilotni projekt Energetska izkaznica izvaja Gradbeni inštitut ZRMK d.o.o in je sofinanciran s strani Evropske komisije in Ministrstva za okolje in prostor (Grand Hotel Primus prvi slovenski hotel z energetsko izkaznico, 2008).

Slovenija je s priključitvijo k Evropski uniji zavezana k uvajanju znaka za okolje, zanj je zadolženo Ministrstvo za okolje in prostor. Na Ministrstvu za gospodarstvo, v Direktoratu za turizem, so zato razpisali program Ekološke ureditev in posodobitve slovenskih hotelov z nadgradnjo za druge vrste obratov/ aktivnosti,⁴⁴ ker so ugotavljali, da je ekološki management v slovenskih hotelih nerazvit. Primeren način za uvedbo ekološkega managementa so ekološki znaki, pri čemer je potrebno poiskati najprimernejši znak za Slovenijo. V drugi fazi programa je bila predvidena izvedba pilotnih študij uresničljivosti in implementacija izbranega/izbranih znaka/znakov. V tretji fazi bi nadaljevali z uvajanjem znakov tudi pri ostalih turističnih obratih in dejavnostih. Predvidena je bila tudi podpora podjetjem, ki se bodo morala tehnološko in infrastrukturno prilagoditi novim ekoloških standardom (Lebe, 2006b, str. 85). V okviru programa sta bila izdelana Program in Priročnik za uvedbo ekološkega managementa. Priročnik omogoča samoocenjevanje naprej po kriterijih za pridobitev Znaka za okolje EU, nato še za zahtevnejše znake (npr. Nordijski labod). Za promocijo Znaka EU za okolje so na Ministrstvu izvedli delavnice za ureditev in posodobitev ekoloških standardov v slovenskih hotelih. Delavnice je vodil Rainer Stifter, presojevalec Znaka EU za okolje za turistične namestitve. Turistično podjetje Terme Snovik je na podlagi delavnic kot prvo turistično podjetje pridobilo ekološki znak - Znak za okolje EU (Terme Snovik pridobile EU marjetico, 2008).

⁴⁴ Program predstavlja del Programa celovitega spodbujanja kakovosti v turizmu. Program izhaja iz naslednjih temeljnih dokumentov: Strategije razvoja Slovenije 2007-2013, Strategije slovenskega turizma 2007-2011, Turistične razvojne politike za leto 2006 z usmeritvami za 2007 in Programa celovitega spodbujanja kakovosti v turizmu (Razpisna dokumentacija: program ekološke ureditve in posodobitve slovenskih hotelov in izdelava gradiva za implementacijo, 2006, str. 3).

Leta 2008 je Ministrstvo za gospodarstvo, Direktorat za turizem, objavilo Javni razpis⁴⁵ za vzpodbujanje implementacije Znaka EU za okolje za turistične namestitve – EU marjetice. Namen razpisa je vzpodbuditi turistična podjetja k uvajanju EU marjetice in informiranje javnosti (Javni razpis za vzpodbujanje implementacije znaka za okolje EU za turistične namestitve – EU Marjetice, 2008, str. 1,2). Višina sofinanciranja upravičenih stroškov implementacije Znaka EU za okolje za turistične namestitve lahko dosega največ 4000 evrov za posamezen namestitveni objekt oziroma največ 80% upravičenih stroškov implementacije. Podjetja, ki pridobijo sredstva iz razpisa, morajo znak ohranjati vsaj do leta 2014 (Javni razpis za vzpodbujanje implementacije znaka za okolje EU za turistične namestitve – EU Marjetice, 2008, str. 5).

3.5 PRIMERI EKOLOŠKI ZNAKOV

3.5.1 Modra zastava

Ekološka shema Modra zastava je nastala leta 1985 v Franciji. Ekološki znak se je podeljeval obalnim mestnim občinam na podlagi urejenosti kanalizacije in kakovosti kopalne vode. Leta 1987 se je program Modre zastave pod okriljem nevladne ekološke organizacije Fundacije za okoljsko vzgojo v Evropi (angl. *Foundation for Environmental Education in Europe*, v nadaljevanju FEEE) razširil v evropske države. Leta 1997 se je program Modre zastave začel širiti izven Evrope, leta 1999 na Karibe in JV Azijo; leta 2001 v Južnoafriško republiko; leta 2004 v Kanado, Čile in na Karibe ter Novo Zelandijo. FEEE je postala globalna organizacija in se preimenovala v Fundacijo za okoljsko vzgojo (angl. *Foundation for Environmental Education*, v nadaljevanju FEE). Organizacija FEE vodi še tri programe Eko šole (angl. *Eco Schools*), Mladi poročevalci o okolju (angl. *Young reporters for Environment*) in Spoznavanje gozdov (angl. *Learning about Forests*). Znak se podeljuje tudi marinam. Kriteriji za pridobitev znaka so se dopolnjevali. Danes znak predstavlja plaže in marine, ki zagotavljajo trajnostni razvoj obalnih območij, kjer so visoki standardi za kvaliteto vode, varnostni standardi in ekološko izobraževanje (Blue Flag History, 2008). Logotip More zastave je bil oblikovan na podlagi projekta sveta Evrope, ki je meril širjenje onesnaževanja. Smer potovanja odplak so ugotavljali s pomočjo sporočila o geografski točki izvora v steklenici. Modra zastava predstavlja pogled skozi vrat steklenice in sporoča, da je potrebno zaščititi obalo (Mihalič, 1994, str. 8).

Program modre zastave na svetovni ravni koordinira FEE, izvaja ga Evropska koordinacija modre zastave (angl. *European Blue Flag Coordination*). Nacionalno koordinativno telo je zadolženo za informiranje in svetovanje vsem izvajalcem programa in predlaga kandidate za pridobitev ekološkega znaka Modra zastave (Blue Flag History, 2008).

V Sloveniji se od leta 1994 dalje podeljuje modro zastavo plažam oziroma vsem naravnim kopališčem ob stoječih vodah in marinam (Lebe, 2006a, str. 9). Modra zastava se podeljuje za

⁴⁵ Javni razpis je bil odprt do 15. 11. 2008.

eno turistično sezono. V primeru nespoštovanja nacionalne zakonodaje na področju varstva okolja oziroma delovanja v nasprotju s cilji in moralo kampanje Modre zastave je potrebno zastavo umakniti (Razpisna dokumentacija, 2007). Kandidati morajo izpolnjevati 29 kriterijev FEE za kopališča (Blue Flag Beach Criteria and Explanatory notes 2007-2008, 2008) in 22 kriterijev FEE za marine (Blue Flag Marina Criteria and Explanatory notes 2007-2008, 2008).⁴⁶

Prednostna naloga v okviru trajnostnega razvoja turistične politike v letu 2008 je podpora programa DOVES s ciljem ohranitve števila modrih zastav (Milinkovič, 2008). V letu 2008 je bilo v Sloveniji podeljeno 9 Modrih zastav, 7 za naravna kopališča in 2 za marine (DOVES podelil največ ekozastav doslej, 2008). Podelitev zastav je potekala v okviru navtičnega sejma Internautica, v portoroški marini (Podelili so največ ekozastav doslej, 2008). Evropska žirija je na predlog Nacionalnih komisij v letu 2007 podelila v 36 državah preko 3300 modrih zastav. 2.545 Modrih zastav za naravna kopališča in 638 Modrih zastav za marine (Blue Flag History, 2008).

Slika 10: Modra zastava že devetič v Marini Izola

Vir: Lastna fotografija, 2008.

Med pogoji za pridobitev Modre zastave je navedeno tudi informiranje. Slika 11 prikazuje nazorni prikaz kvalitete kopalne vode z uporabo »Smeška«.

⁴⁶ Kriteriji za pridobitev modre zastave v kopališčih in marinah so navedeni v Prilogi 3.

Slika 11: Primer informativne table o kvaliteti kopalne vode

Modra zastava in kvaliteta kopalne vode	Kaj rezultati pomenijo?		
	Skupne koliformne bakterije	Fekalne koliformne	Fekalni streptokoki
Plaža je dobitnica Modre zastave. To pomeni, da izpolnjuje vrsto kriterijev glede kvalitete vode, čiščenja plaže, sanitarij, varnosti in informiranja ter ekoloških dejavnosti.	☺ Pod 500	☺ Pod 100	☺ Pod 100
Ravno tako pomeni redno spremljaje kakovosti kopalne voda za tri različne tipe bakterij, prikazanih na tabli. Monitoring kopalne vode poteka vsaj...	<i>Kakovostna kopalna voda</i>		
Iz tabele lahko razberemo lokacijo odvzema vzorcev vode in količino bakterij.	☹ 500-10000	☹ 100-2000	☹ Več kot 100
Majhno število bakterij nam pove, da je voda zelo čista, veliko število bakterij nam pove, da je voda onesnažena in lahko vsebuje bakterije iz kanalizacije.	<i>Dovoljeno nekajkrat v kopalni sezoni</i>		
Modra zastava predstavlja promocijo v okviru Fundacija za okoljsko vzgojo v Evropi (FEE). DOVE je član FEE, in skrbi za promocijo Modre zastave v Sloveniji.	☹ Več kot 10000	☹ Nad 2000	
	<i>Možnost onesnaževanja iz kanalizacije Modro zastavo je potrebno odstraniti</i>		

Vir: Blue Flag Marina Criteria and Explanatory notes 2007-2008, 2008.

3.5.2 Zelena pika

Leta 1991 so v Nemčiji sprejeli nov zakon o embalaži (nem. *Verpackungsverordnung*). Po tem zakonu morajo proizvajalci sprejeti nazaj odpadno embalažo, oz. potrošniki lahko vrnejo odpadno embalažo v trgovino kjer so izdelek kupili. V času izdaje zakona je bila ustanovljena neprofitna organizacija DSD (nem. *Duales System Deutschland GmbH*), ki je prevzela koordinacijo procesa odpadne embalaže in oblikovala znak Zelena pika (Novice, 2006). Zelena pika je torej znak za embalažo, ki jo zbirajo in ponovno uporabijo kot sekundarno surovino.

Slika 12: Logotip Zelene pike

Vir: Zelena pika - pravila uporabe, 2008.

V Sloveniji podjetje za ravnanje z odpadno embažo Slopak zagotavlja prevzem, razvrščanje in predelavo odpadne embalaže in ima izključno pravico za podeljevanje znaka Zelena pika

podjetjem (Zelena pika - pravila uporabe, 2008). Podjetje za uporabo znaka plača prispevek, s čimer prispeva k predelovanju in uničenju embalaže (Eko označevanje, 2000).

3.5.3 Modri angel

Modri angel je najstarejši ekološki znak, nastal je leta 1977 na pobudo Nemškega zveznega ministrstva (The Blue Angel – What's behind it, 2008). Z njim se označuje večino bele tehnike, pisarniške naprave in gradbeni material iz odpadnega papirja in stekla. Proizvajalec oziroma ponudnik storitev lahko predlaga novo kategorijo. Nove predloge najprej pregleda Federalna okoljska agencija, nato jih posreduje Neodvisni žiriji za ekološko označevanje (nem. *Jury Umweltzeichen*), ki dvakrat letno izbere nove proizvode. Ko skupina strokovnjakov izdela kriterije za nov proizvod, se obvesti medije (Award Procedure, 2008).

V tridesetih letih je bilo s tem znakom označeno 3850 izdelkov in storitev. Čeprav znak izvira iz Nemčije, ocenjevanje ni omejeno le na nemške izdelke. Znak potrjuje, da izdelek izpolnjuje merila za varovanje okolja in zdravje ljudi ter spodbuja razvoj na področju ekologije.

Potrošniku prinaša prihranek, saj je izdelek odlične kvalitete, ima dolgo življenjsko dobo ali pa prihrani energijo (The Blue Angel – What's behind it, 2008). Logotip znaka Modri angel vsebuje (The Blue Angel for 30 Years: Three Decades of the Eco-label, 2008):

- Simbol Združenih Narodov v sredini predstavlja glavno nalogo okoljevarstvene politike varovanje in sicer izboljšanje okolja, da je vredno človeškega življenja.
- Besedilo okoli roba, ki posebej omenja najpomembnejše okoljske značilnosti vsakega proizvoda ali storitve in sklicevanje na neodvisno žirijo okoljske sheme za določeno kategorijo proizvoda ter kriterije, ki so bili izpolnjeni.

Slika 13: Logotip Modri angel

Vir: Eko označevanje, 2000.

Kriterije za podeljevanja znaka preverja in objavlja Zvezni urad za okolje (nem. *Umweltbundesamt*) v Berlinu, oziroma presoja Nemški inštitut za zanesljivost in označevanje kakovosti (nem. *Deutsches Institut für Gütesicherung und Kennzeichnung*) (Vuk, 2000, str 82). Znak je potrebno obnoviti vsake tri leta. Modri angel ne sme oglaševati proizvajalca in ne sme se ga uporabljati v glavi dopisov (Use of the Blue Angel, 2008).

Imetniki znaka plačajo 250 evrov prijavnine in članarino, ki je odvisna od obsega prometa označenih proizvodov in znaša od 270 evrov, če je letnega prometa do 0,25 milijona evrov ter

največ 6000 evrov, če je letnega prometa preko 25 milijonov evrov (The cost for the Blue Angel, 2008).

3.5.4 Ekološke liste organizatorja TUI za destinacije

V podjetjih TUI v poslovno strategijo vključujejo tudi načela varovanja okolja. Že leta 1990 so ustanovili Oddelek za varovanje okolja (Corsten, 1999). Trajnostni razvoj pri podjetju pomeni stalni nadzor in usklajevanje ekoloških, ekonomskih in družbenih potreb (Environmental quality of TUI Hotels & Resorts, 2006). Od leta 1992 mora vsak pogodbeni hotel zagotavljati vsaj minimalne ukrepe za varstvo okolja (Volume business optimization, 2006):

- gostom prikazati okoljsko politiko hotela,
- zaposliti uslužbenca, ki je zadolžen za varstvo okolja,
- izvajati vsaj štiri ukrepe za varčevanje z vodo,
- izvajati vsaj dva ukrepa za varčevanje z energijo,
- redno meriti porabo virov.

Od leta 1995 izdajajo letna poročila o varovanju okolja, ki so pomembna spodbuda za stalni napredek (Continuous development of environmental and sustainability reporting: Reporting period 2004-2007, 2006). Vsakoletno preverjanje stanja na področju varovanja okolja poteka z Ekološko listo, ki je prikazana v Tabeli 6. Ekološka lista vsebuje tudi mnenje gostov⁴⁷ o okoljevarstvenih ukrepih hotela. Na podlagi vsakoletnih poročil prejme 100 najboljših hotelov Nagrado za okoljske dosežke in 10 najboljših hotelov Zlato okoljsko nagrado (Volume business optimization, 2006). V letu 2006 je bila najuspešnejša hotelska veriga Robinson z dvajsetimi zmagovalnimi klubi. V individualni kategoriji je to priznanje že desetič zapored prejel Iberotel Sarigerme iz Turčije (Environmental quality of TUI Hotels & Resorts, 2006). Od leta 2006 se v sodelovanju s Skupino za ekološki management hotelskih verig podeljuje znak ekološke kakovosti EcoResort. Nadzor nad izpolnjevanjem pogojev vršijo zunanji strokovnjaki s področja ekologije (Environmental quality of TUI Hotels & Resorts, 2006). Veriga prejme znak, ko izpolnjuje visoke standarde na področju: aktivnega doživljanja naravnega in kulturnega okolja; zdravja in kvalitete; zavezanosti k trajnostnem razvoju; ekološke učinkovitosti in certificiranega sistema ekološkega managementa (npr. ISO14001) (Volume business optimization, 2006). Thomson (TUI UK) je leta 2006 uvedel nagrado Zelena medaljo. Nagrada se podeljuje na podlagi stotih kriterijev s področja okoljskega managementa in ugodnosti, ki jih prinaša hotel za državo in lokalne prebivalce. Hotelski gosti tako na podlagi nagrad izberejo hotele, ki so posebej prijazni do okolja (Environmental quality of TUI Hotels & Resorts, 2006). Mednarodno ekološko nagrado Skupina TUI podeljuje posamezniku, nevladni organizaciji ali nacionalni pobudi, ki pomembno prispeva k ohranjanju narave in okolja v TUI destinacijah (World of TUI International Environment Award, 2008).

⁴⁷ Anketo priložijo vsakemu gostu med potovalne dokumente.

Tabela 4: TUI ekološka lista za partnerske hotele

Ukrepi	Maksimalno število točk
Ravnanje z odpadki	50
Varčevanje vode	140
Manjšanje količine odpadkov	45
Ločevanje odpadkov	25
Varčevanje z energijo	80
Uporaba obnovljivih virov energije	25
Ekološki management	100
Redno merjenje porabe (posebno porabe vode in elektrike na gosta)	50
Okoljsko naravnana politika nakupov	50
Uporaba biološko razgradljivih čistilnih detergentov	40
Informacije gostom o naravi in varovanju okolja	20
Zagotavljanje podpore ekološkim projektom in/ali organizacijam	50
Ekološki znaki, ekološke nagrade, nadzor podjetja	75
Zaznavanje okoljskega ravnanja s strani gostov (ankete)	250
SKUPNO	1000

Vir: *Criteria list and minimum standards for TUI Environmental Champions*, 2008.

Hoteli poleg notranjega okoljskega managementa uvajajo tudi mednarodne sisteme ravnanja z okoljem (ISO 14001 in EMAS). V obračunskem obdobju 2005 je bila kar tretjina vsega prihodka od hotelov certificiranih z ISO 14001. Na spletni strani Skupine TUI je seznam vseh certificiranih hotelov (Nemčija (2), Španija (17), Egipt (12), Tunizija (1), Turčija (5), Grčija (3)) (Continuous quality improvement Certification in line with international environmental standards, 2006).

Skupina TUI sodeluje pri mednarodnih projektih za ohranitev biodiverzitete: na Cipru se je odpovedala turističnemu razvoju v korist življenjskega prostora želv; na Kanarskem otoku La Palma je pomagala ustanoviti biosferni rezervat; v Mehiki je Tulum Robinson Club sponzoriral biosferni rezervat programa UNESCO Sian Kan; sponzorira akcijo za zaščito kitov in delfinov (Sustainable Development. Social Responsibility for employees. Environmental quality management and climate protection by means of energy efficiency. Corporate citizenship, 2006). Obnovljive vire energije uporablja v svojih namestitvah v sredozemskih državah (Destinations and Climate Protection, 2008). Spodbuja tudi lokalne pridelovalce vina, olivnega olja, zelišč in ostalih produktov. Grehotel je bila leta 1992 prva hotelska skupina v Mediteranu, ki je s podporo Evropske komisije ustanovila ekološki management (Holden, 2000, str. 152. 153).

Skupina TUI je pokazala socialno odgovornost: pomoč pri obnovi azijskih regij, ki jih je prizadel tsunami; sponzoriranje otrok in mladine, ki živijo v slabih pogojih; podpiranje neprofitnih organizacij. Skupina TUI zato kaže visoke vrednosti indeksov, ki merijo trajnostni razvoj: Dow Jones Sustainability World index (DJSI)⁴⁸ in etičnih indeksov (FTSE4Good, ASPI Eurozone, ECPI Ethical Index, Euro in Ephilite Pioneer). Indeksi kažejo, kako Skupina TUI kombinira poslovno politiko z okoljsko odgovornostjo (Evaluation by external stakeholders. Sustainability dialogue with the international financial community, 2006).

⁴⁸ Leta 2006 je TUI prejelo najvišje ocene za področje biodiverzitete, ekoturizma in varovanja podnebja.

TUI sodeluje pri strateških zvezah (*Strategic Cooperation*, 2006): Ecosense Forumu za trajnostni razvoj (angl. *Forum for sustainable development*), ki je iniciativa nemške industrije, člani so vodilna nemška in ostala podjetja, ki v svoje podjetje vključujejo politiko trajnostnega razvoja; Inicijativi organizatorjev potovanj za trajnostni razvoj (angl. *Tour Operator's Initiative for Sustainable Development*), ki je nastala na pobudo Skupine TUI; Komiteju za okolje in kulturo Nemške potovalne agencije in Federacije organizatorjev potovanj (nem. *Deutsche Reisebüro – und Reiseveranstalter- verbundes*), ki se zavzema za okolju in družbi prijazen razvoj turizma in Britanske Fundacije za potovanja, ki podpira trajnostni razvoj turizma. Skupina TUI sodeluje tudi z univerzami in raziskovalnimi inštituti (izmenjava informacij na področju turizma) (Sustainable Development. Social Responsibility for employees. Environmental quality management and climate protection by means of energy efficiency. Corporate citizenship, 2006).

Turisti cenijo tako neokrnjeno naravo kot urejene peš poti, organizirano odstranjevanje odpadkov in ukrepe za zaščito živali, zato je prednostna naloga oddelka za varovanje okolja tudi sodelovanje s počitniško destinacijo. Skupina TUI z intenzivnim dialogom in lobiranjem pri vladi, pritiskom na pogodbene partnerje (hotele, agencije) in sodelovanjem z organizacijami za varstvo okolja želi doseči visoko raven varstva okolja v destinaciji, kar predstavlja temelj za nadaljnji razvoj turizma. Tabela 6 prikazuje TUI ekološko listo za destinacije, s pomočjo katere TUI osebje vsako leto poroča o stanju okolja. Pri vsaki točki je potrebno navesti kontaktno osebo in njene reference. Poročilo je pomembna povratna informacija za lokalne prebivalce.

Tabela 5: TUI ekološka lista za destinacije

Ključne točke	Podatki
Sprememba podnebja, varovanje okolja, promet, zrak, hrup	Ukrepi za: varovanje podnebja, preprečevanje hrupa in uvajanje javnega prometa Vpliv turistične dejavnosti na podnebje in kvaliteto zraka ter sprememba turističnega povpraševanja zaradi spremembe podnebja
Management energije	Podatki o energiji: poraba, ukrepi za zmanjšanje porabe, delež obnovljivih virov, programi, ki turistična podjetja spodbujajo k varčevanju energije
Management vode in odpadne vode	Podatki o pitni vodi: izviri in kapaciteta, sezonski primanjkljaj, nižanje globine talne vode, cena vode na m ³ , poraba pitne vode na gosta, programi za varovanje, podpora države in nacionalna zakonodaja Podatki o odpadnih vodah: čistilne naprave (delež prečiščene vode, ponovna uporaba prečiščene vode, uporaba mulja iz čistilnih naprav), kanalizacijsko omrežje, greznice, točke izpustov iz kanalizacije, stroški ravnanja z odpadno vodo, ravnanje na nivoju občine, nacionalna zakonodaja
Management odpadkov (izogibanje, recikliranje, odlaganje)	Podatki o odpadkih: količina na prebivalca, lokaciji, številu in vrsti obratov za uničevanje, možnosti recikliranja in kompostiranja, ločevanju, možnosti požara, črnih odlagališč in nevarnih odpadkih, načrtu odlaganja, delovanju redne službe za odvoz odpadkov, zakonodaji, državni politiki, osveščanju, zagotavljanju kontejnerjev s strani občin in načinu zaračunavanja odpadkov (po količini ali teži) Vpliv odlagališč na turistična območja

Tabela se nadaljuje

Nadaljevanje tabele

Ključne točke	Podatki
Kvaliteta kopalne vode in plaže, varovanje obale	Podatki o kopalni vodi, plaži in varovanju obale: kvaliteti kopalne vode, Modri zastavi, monitoringu kvalitete vode (odgovornost, število vzorcev, dosegljivost rezultatov analize), onesnaženju obale (vzroki, način in odgovornost za čiščenje), pogostosti čiščenja obale in čistilnih akcijah (v organizaciji TUI), tuših in sanitarijah, eroziji obale, prepovedi dostopa za avtomobile, integriranem varovanju obalne cone, umetni obali, marinah, možnostih, da plovila odpadke spraznijo v poseben kontejner v marini, industrija v bližini obale (vrsta)
Pokrajina, razvoj gradnje, okoljsko planiranje, kmetijstvo	Podatki o pokrajini: ohranjenost naravne pokrajine, vrsta kmetijstva, gozdarstvo, nevarnost gozdnih požarov, golf igrišča, zelene površine, parki, pozidanosti obale, pozidane površine, ki ne prepuščajo vode Podatki o planiranju: regionalno planiranje (načrtovanje rabe tal, omejitve), urbanistično planiranje, ocene vplivov na okolje za gradbene projekte, arhitektura, ki je v sozvočju s pokrajino, ohranjanje podobe podeželja (visoke zgradbe, električne žice in avtoceste), premočni viri svetlobe in ukrepi za zmanjšanje osvetlitve
Varovanje narave, vrst, zaščita, biodiverzитета, varovanje vrst	Podatki o varovanju narave: naravni rezervati, delež zavarovanih površin, vrste zavarovanih območij (npr. narodni parki), biodiverzитета, morska flora in favna, morska zavarovana območja, varovanje območij sipin, ogroženi koralni grebeni, dejavnosti za varovanje narave/vrst, rastlin/živali na spisku CITES, vpliv TUI programov, informiranje TUI gostov, osveščanje prebivalcev in turistov o zavarovanih vrstah na lokalnem/regionalnem/nacionalnem nivoju, uradne omejitve za turizem
Okoljski in z naravo povezani produkti in informacije	Podatki o informiranju na lokalnem/regionalnem/nacionalnem nivoju (obvestila, plakati, internet), vodenih izletih, ekskurzijah, tečajih, učnih poteh, pešpoteh, kolesarskih stezah, možnostih za najem koles, lokalnih znakov za ekološka pridelana živila v turistični ponudbi Podatki o omejitvah: v naravnih rezervatih, za safari z džipi, za počitniške dejavnosti, ki so v neskladju z varstvom narave, za sporne živalske vrtove/akvarije/delfinarije Podatki o TUI dejavnostih: ekskurzijah, informacijah za goste, ki jih nudijo animatorji
Okoljska politika, trajnostni razvoj, Agenda 21	Podatki o politiki na področju varstva okolja na lokalnem/regionalnem/nacionalnem nivoju, uradnikih na lokalnem nivoju, sodelovanju (javnim/zasebni sektor, izvajalci/oblast/organizacije s področja varovanja okolja/znanstveniki), ukrepih za trajnostni razvoj turizma/regionalni razvoj, razvoju lokalne Agende 21, zakonodaji na področju varovanja narave in zavarovanih območij, načrtu za usmerjanje turistov, nosilni zmogljivosti, ekoloških certifikatov (ISO 14001 in EMAS), organizacijah za varstvo okolja, uvajanju varstva okolja v medije/šole, okoljski zavesti in obnašanju lokalne skupnosti, tekmovanjih in nagradah, projektih, seminarjih in konferencah, projektih trajnostne in/ali družbene odgovornosti podjetij in projekti kjer sodeluje lokalna skupnost Podatki o projektih kjer sodelujejo TUI /animatorji
Okoljske nevarnosti/priložnosti obeti za prihodnost	Podatki o: vplivu stanja na področju varovanja okolja na zadovoljstvo TUI gostov, ukrepih TUI služb/agencij, ki so prispevali k zadovoljstvu TUI gostov z okoljem v destinaciji, ukrepih, ki jih načrtujejo v prihodnjem letu, mnenje o ukrepu na področju varovanja okolja v destinaciji, ki bi povečal zadovoljstvo TUI gostov

Vir: TUI Environmental Criteria for Destinations 2007, 2007.

Slika 14 prikazuje prioritete Skupine TUI na področju varovanja okolja: zmanjševanje emisij v atmosfero, optimiziranje rabe virov, razvijanje in izboljšanje sistemov za varovanje okolja in biodiverzitete, izboljšanje notranje in zunanje komunikacije (*Environmental ambitions Achievement of objectives 2004-2006 and Objectives 2007-2010*, 2006).

Slika 14: Cilji skupine TUI na področju varovanja okolja v obdobju 2007-2010

Vir: *Environmental ambitions Achievement of objectives 2004-2006 and Objectives 2007-2010*, 2006.

Lebe navaja, da ekološka pobuda nizozemske veje Skupine TUI Zeleni palec ni bila uspešna. Znak so podeljevali tudi v tujini, posebej pomembna pa je bila omemba v njihovem katalogu. Inicijativa je bila ukinjena zaradi negativnega učinka na delovanje certificiranih objektov. Kot je znano, je to edina shema, ki je povzročila negativen odziv (Lebe, 2006a, str. 81).

3.5.5 Zeleni globus

Leta 1994 sta z namenom spodbujanja trajnostnega razvoja turizma v skladu z Agendo 21 WTTC in WTO ustanovila Zeleni globus 21, ki je prvi ekološki znak na področju turizma. Leta 1999 se je Zelenemu globusu pridružil Mednarodni raziskovalni center za trajnostni turizem (angl. *Sustainable Tourism Cooperative Research Centre*), ki pokriva območje Azije in Pacifika ter CAST in Green Seal, ki delujeta v ZDA (Lebe, 2006a, str. 25, 26). Zeleni globus je globalna ekološka shema, ki ima mednarodne podružnice na Karibih, Kitajski, Egiptu, Franciji, Japonski, Novi Zelandiji, Čilu in ZDA (International Representation, 2008).

Standardi za pridobitev Zelenega globusa naj bi bili oblikovani na podlagi najnovejših dognanj na področju trajnostnega turizma. Od leta 2000 poleg ekoloških dejavnikov upoštevajo tudi ekonomske, socialne in kulturne (Lebe, 2006a, str 27). Smernice za trajnostni razvoj okoljske sheme oblikuje skupina strokovnjakov s področja turizma in varovanja narave v Mednarodnem sosvetu Zelenega globusa (angl. *Green Globe International Advisory*

Council)⁴⁹ (International Advisory Council, 2008). Poleg Agende 21 za potovanja & turistično industrijo standardi vključujejo tudi ISO 14001 in Globalni etični kodeks v turizmu (Koeman, Worboys, Lacy, Scott. & Lipman, 2002, str. 317). Za oglaševanje znaka je zadolžen WTTC (Lebe, 2006a, str 28).

Zeleni globus se podeljuje različnim turističnim sektorjem, kar vključuje tako hotele, organizatorje potovanj, letališča, golf igrišča, kot tudi skupnosti in ponudnike ekoturističnih storitev. Podjetja, ki se prijavljajo, morajo sprejeti politiko trajnostnega razvoja in primerjati lastno učinkovitost na področju varovanja okolja z veljavnimi standardi. Znak se podeli za eno leto, ko neodvisni presojevalec ugotovi učinkovitost okoljskega managementa (Green Globe 21, 2008). Letno je potrebno pošiljati izpolnjene vprašalnike, imenovati kontaktno osebo in o uvajanju znaka obveščati goste, zaposlene in poslovne partnerje (Lebe, 2006a, str. 27). Postopek pridobitve certifikata poteka po stopnjah: včlanjenje (A), primerjava (B) in certificiranje (C) (Green Globe 21, 2008).

A = Včlanjenje (angl. *Affiliates*) – podjetja in skupnosti se seznanijo z delovanjem sheme in imajo možnost dostopa do pooblaščenih svetovalcev za ekološki management. Članarina za podjetje v prvem letu znaša 100 evrov, nacionalne in regionalne članarine se lahko razlikujejo. V naslednjih letih naj bi vedno višje članarine in stalni opomini pripomogli k premiku v drugo fazo (Koeman et al., 2002, str. 310).

B = Primerjava (angl. *Benchmarking*) – podjetja in skupnosti lahko pristopijo direktno v to fazo in primerjajo svoj ekološki management s temeljnimi indikatorji. Za primerjavo so izbrani indikatorji, ki jih je lahko meriti in uporabljati in odražajo najpomembnejše globalne okoljske vidike turizma ter tako zagotavljajo globalni in lokalni uspeh. Indikatorji so lahko splošni ali specifični za določen sektor, določa jih EarthCheck⁵⁰ in se nanašajo na naslednje probleme (Lebe, 2006a, str. 26): omejevanje emisije toplogrednih plinov, izboljšanje učinkovitosti rabe energije, zaščita kakovosti zraka, upravljanje z odpadnimi vodami, spoštovanje kulturne dediščine, povečanje socialne blaginje lokalnih prebivalcev, izboljšanje odnosov v lokalnem okolju, zaščita ekosistemov, upravljanje z zemeljskim bogastvom.

Za hotele se uporabljajo indikatorji ekološkega managementa, ki so lahko preverljivi z računi za letno porabo elektrike, bencina, nafte in ostalih goriv (Koeman et al., 2002, str. 312, 313):

- Upravljanje s pitno vodo - kot indikator se uporablja poraba pitne vode (na gosta/nočitev) ter poraba vode za pranje, rekreativne zmogljivosti, vrtove in čiščenje. Mnogi hoteli se nahajajo na območjih, kjer primanjkuje pitne vode, zato sta manjša poraba in recikliranje ključnega pomena tako za lokalno skupnost kot dolgoročneje delovanje

⁴⁹ Strokovno svetuje tudi o možnostih za investicije, ki pospešujejo trajnostni turizem (International Advisory Council, 2008). Praktično pomoč za izpolnjevanje kriterijev nudi tudi Center za raziskovanje okolja WTTC in svetovalci mednarodne organizacije Zelena zastava (ang. Green Flag International) (Lebe, 2006a, str 27).

⁵⁰ Od septembra 2006 se primerjava lahko izvede z drugo programsko opremo, ki zagotavlja večjo fleksibilnost (Frequently Asked Questions, 2008).

hotela.

- Socialni, kulturni in ekonomski učinek na lokalno prebivalstvo se kaže v spoštovanju lokalne tradicije in običajev; v kupovanju lokalnih dobrin in storitev; sodelovanju v lokalnih skupnostih in organizacijah. Kot indikator se uporablja delež zaposlenih domačinov v oddaljenosti do 20 kilometrov. Večji delež zaposlenih domačinov pripomore k manjšemu onesnaževanju zaradi transporta.
- Poraba energije in management - kot indikator se uporablja poraba energije (na gosta, na nočitev). Pri tem je treba upoštevati lokalne klimatske razmere.
- Zmanjševanje trdnih odpadkov - kot indikator se uporablja volumen trdnih odpadkov (na gosta, na nočitev). Količino odpadkov lahko zmanjšamo z izbiro primerne embalaže, ponovno uporabo in recikliranjem.

Zaželeno je, da hoteli navedejo vsaj še en indikator (Koeman et al., 2002, str. 312, 313):

- letna porabo obnovljive energije (skupna poraba energije na leto),
- finančni prispevki za zaščito okolja in/ali lokalne skupnosti,
- območje, ki je namenjeno varovanju habitata (skupna površina).

Podatki o primerjavi s temeljnimi indikatorji se na predpisanih obrazcih pošljejo organizaciji Zelenega globusa. Podjetja (skupnosti), ki dosežejo minimalne kriterije, pridobijo znak Ocena trajnosti Zeleni globus (angl. *Green Globe Sustainability Assessment*) in prejmejo logotip brez kljukice. Članarina znaša od 200-1000 dolarjev, odvisno od velikosti podjetja, nacionalne in regionalne članarine se lahko razlikujejo.

C= Certificiranje - presojevalci obiščejo kandidata in preverijo raven učinkovitosti okoljskega managementa ter podelijo Znak za okolje Zeleni globus 21 s kljukico. Znak vsebuje tudi datum podelitve in registrsko številko (Koeman et al., 2002, str. 319). Tabela 7 prikazuje letno članarino, ki je odvisna od velikosti podjetja.

Tabela 6: Članarina za Znak za okolje Zeleni globus v letu 2008

Velikost	Letna članarina
Mikro podjetje (manj kot pet zaposlenih)	150 US\$
Majhno podjetje (5-50 zaposlenih)	400 US\$
Veliko podjetje (več kot 50 zaposlenih)	500 US\$
Večje podjetje, ki ima več samostojnih enot na različnih lokacijah	500 US\$
Večje podjetje z več kot 6 enotami poslovanja na različnih lokacijah s skupno upravo	200 US\$ (Vse lokacije morajo izpolnjevati pogoje, ujemanje s kriteriji se ugotavlja na podlagi vzorčenja.)

Vir: Fees., 2007.

Bronasti logotip brez kljukice se podeljuje podjetjem (skupnostim) v času primerjave. Srebrni logotip s kljukico dobi ceretificirano podjetje. Podjetje, ki pet let ali več izpolnjuje pogoje za logotip s kljukico, dobi Zlati zeleni globus. Trenutno je bilo podeljenih 18 zlatih globusov v:

Egiptu, Jamajki, Arubi, Barbadosu, Islandiji, Indoneziji, Novi Zelandiji in Avstraliji (Company Programme, 2008).

Slika 15: Logotipi Zelenega globusa

Vir: Company Programme, 2008.

3.5.6 Zeleni ključ

Znak Zeleni ključ izvira iz Danske in je bil sprva namenjen ekološkemu označevanju hotelov. Danes se znak se podeljuje hotelom, mladinskim hotelom, kampom, počitniškim hišam, restavracijam, konferenčnim in počitniškim centrom (About, 2008). Od leta 2002, ko je okoljsko shemo Zeleni ključ začela upravljati FEE, je večje zanimanje za uvedbo znaka v članicah (About Green Key, 2008).

Slika 16: Logotip Zelenega ključa

Vir: Internationale miljømærker, 2008.

Kriteriji se za pridobitev Zelenega ključa se delijo na (Criteria, 2008):

- Mednarodne osnovne kriterije (predstavljajo 80% vseh zahtev), ki so obvezni za vse države. Kriteriji pokrivajo tri osnovna področja: okoljski management (politika, cilji in akcijski plan), komunikacijo (osebje, gosti in dobavitelji) ter izobraževanje in tehnične kriterije (energetska učinkovitost in poraba vode, ločevanje odpadkov, uporaba kemikalij).
- Nacionalne kriterije (predstavljajo 20% vseh zahtev) in so prilagojeni nacionalni zakonodaji, infrastrukturi, kulturi in podnebnju.

Ugotovljeno je bilo, da turistične namestitve, ki so označene z znakom Zeleni ključ, porabijo na gosta manj: elektrike (20%), energije za gretje (25%) in vode (27%). Znak Zeleni ključ ima široko podporo strateških partnerjev: potrošniških organizacij, nevladnih organizacij in

poslovnih združenj. Na spletni strani Zelenega ključa navajajo, da noben eko znak, vključno z EU in Nordijskim labodom, ni prepoznaven v takem obsegu (Questions and answers, 2008).

Znak se podeljuje za obdobje enega leta, izpolnjevanje kriterijev preverja nacionalni koordinator na terenu (About Green Key, 2008). Mednarodni Zeleni ključ izvaja naključne kontrole v vseh državah (Questions and answers, 2008). V Sloveniji bi bila za Zeleni ključ pooblaščen organizacija DOVES, ki vodi program Modre zastave (Pooblastilo DOVES-u za izvajanje programov FEE v Sloveniji, 2005).

Tabela 8 prikazuje število podeljenih Zelenih ključev po državah glede na vrsto namestitvenih zmogljivosti. Zeleni ključ je bil podeljen v dvanajstih državah, največkrat v Franciji in Nizozemski.

Tabela 7: Število podjetij z Zelenim ključem po državah

Država /Vrsta namestitvenih zmogljivosti	Hoteli	Mladinski hoteli	Kampi	Ostalo	Skupno
Belgija		10	9		19
Ciper	2				2
Danska	31		8	54	93
Estonija	20				20
Francija	20		186	13	219
Italija	7				7
Litva	4			4	8
Maroko	10	3			13
Portugalska	6	3		12	21
Švedska	12	12	1		25
Nizozemska	47		91	7	145
Tunizija	5				5
Skupno	164	28	295	90	577

Vir: Countries, 2008.

V okviru Zelenega ključa se je razvila tudi označba za destinacije Destination 21. Shema temelji na ekoloških, ekonomskih in socialnokulturnih kriterijih (Discovering the Danish countryside, 2008).

3.5.7 Znak avstrijske vlade za okolje - Ekološko drevo

V Avstriji je bilo veliko lokalnih ekoloških shem z različnimi kriteriji (Font, Haas, Thorpe, & Forsyth 2001, str., 271). Zato je bil leta 1990 z namenom primerljivosti na nacionalne ravni na pobudo Avstrijskega Ministrstva za okolje in prostor ustanovljen Znak avstrijske vlade za okolje - Ekološko drevo. Za turistična podjetja so znak oblikovali leta 1996 (Das österreichische Umweltzeichen, 2008). V razvijanje nacionalnega znaka so vključili predstavnike obstoječih regionalnih ekoloških shem in predstavnike na področju turizma in okolja iz vseh devetih avstrijskih provinc in Trgovinske zbornice (Font et al, 2001, str., 271).

Logotip je oblikoval slavni avstrijski slikar Friedensreich Hundertwasser (*Das österreichische Umweltzeichen*, 2008).

Slika 17: Logotip Ekološkega drevesa

Vir: Das österreichische Umweltzeichen, 2008.

Za izdelavo smernic ter celotno administracijo je zadolženo Ministrstvo za kmetijstvo, gozdarstvo, okolje in vodno gospodarstvo ter Zveza za informiranje potrošnikov. Za upravljanje znaka sta bili ustanovljena še Svet znaka za okolje in Strokovni odbor, v katerem so prisotne številne organizacije s področja varstva okolja, gospodarstva, informiranja in varovanja potrošnikov ter drugi neodvisni strokovnjaki. Svetu Avstrijskega znaka za okolje predseduje avstrijsko Ministrstvo za kmetijstvo, okolje in vodno gospodarstvo, ki določi program dela, smernice za posamezne skupine proizvodov in storitev in ustanovi arbitražo za razrešitev sporov glede uporabe logotipa. V Strokovnem odboru, ki odloča o vsaki skupini proizvodov ali storitev posebej, sodelujejo strokovnjaki s področja varstva okolja, gospodarstva in varstva potrošnikov, predseduje Zveza za informiranje potrošnikov (nem. *Verein für Konsumenteninformation*) (Lebe, 2006a, str. 86).

Po potrditvi smernic Strokovnega odbora je potrebno pridobiti potrdilo Sveta Avstrijskega znaka za okolje in izvedenskega mnenja Ministrstva za kmetijstvo, gozdarstvo, okolje in vodno gospodarstvo. Na osnovi pozitivnega mnenja izda Minister za okolje in prostor dokončno potrdilo smernicam, ki se nato javno objavijo. V povprečju so smernice veljavne štiri leta, skrajšati jih je možno le v primeru ekološko tehničnih inovacij ali če so v nasprotju z zakonodajo. Ministrstvo za kmetijstvo, gozdarstvo, okolje ter vodno gospodarstvo lahko spremeni ali ukine znak, dokler še ni podane prošnje za podelitev znaka (Lebe, 2006a, str. 86, 87).

Smernice Avstrijskega znaka za okolje so obširnejše od Znaka EU za okolje. Znak je obdržal vse kriterije vpeljane pred veljavnostjo Znaka EU za okolje (Lebe, 2006a, str. 86). Shema je v Avstriji postala tako močna, da je prišlo do dostopnega vključevanja nekaterih drugih shem (npr. Tirolske) (Lebe, 2006a, str. 78). Pred uvedbo kriterijev za novo skupino izdelkov najprej pregledajo, ali je mogoče kriterije oblikovati tako, kot velja za Znak za okolje EU. Proizvajalec tako izbere eno ali drugo ekološko shemo, lahko tudi obe (Best practise, 2008).

Podjetja imajo za vpeljevanje smernic na voljo svetovalce, ki jih nekatere zvezne dežele tudi sofinancirajo. Presojevalec, ki ga dodeli Zveza za informiranje potrošnikov na podlagi

pregleda obrata, ugotavlja skladnost s kriteriji za pridobitev znaka. Znak slavnostno podeli Minister za okolje (Lebe, 2006a, str. 86-89).

Znak se na področju turizma podeljuje namestitvenim in gostinskim obratom, kampom, mladinskim hotelom in varovanim domovom (Font et al, 2001, str., 272) Za podelitev okoljske sheme je potrebno izpolnjevati vse obvezne kriterije in zbrati 60% točk neobveznih kriterijev⁵¹. Ekološko inovativne iniciative prinašajo dodatne točke. Preverja se izpolnjevanje kriterijev na področjih (Font et al, 2001, str., 272):

- nabave in zmanjševanje odpadkov (okolju prijazna čistila, naravna dekoracija mize, uporaba okolju prijaznega papirja v pisarni, izdelki z manj embalaže);
- recikliranja in odlaganja odpadkov (ločeno zbiranje odpadkov);
- vode (npr. varčni pralni in pomivalni stroji) in odpadne vode;
- okolice (brez pesticidov, mineralnih gnojil);
- transporta (npr. popust za goste, ki pridejo z javnimi prevoznimi sredstvi);
- družbenih kriterijev/informacij za goste (npr. predstavitev kriterijev za pridobitev znaka, izobraževanje in motivacija za zaposlene) in osebje.

Leta 2005 je pričel veljati nov tarifni sistem, v katerem so vsi stroški upoštevani v letni članarini (Lebe, 2006a, str. 91). Letna članarina je odvisna od letnega prihodka, tako za podjetja, ki imajo letni prihodek do 725€, znaša letna članarina 580€ (Das österreichische Umweltzeichen, 2008).

3.5.8 Znak za okolje EU – EU marjetica⁵²

Evropska unija je Znak za okolje EU vpeljala leta 1992 (angl. *EU Eco – label*)⁵³, uporabljati ga je začela leta 1993 in je uradni znak unije na področju varovanja okolja. Leta 2000 je bila shema revidirana in omogoča prenavljanje kriterijev, okoljski kriteriji za izdelčno skupino so postavljeni za obdobje treh let (Lebe, 2006a, str. 30). Ključni elementi okoljske sheme so: vseevropska dimenzija; selektivnost (znak se podeljuje proizvodom ali storitvam, ki imajo manjši vpliv na okolje); jasnost (kriteriji za pridobitev znaka so lahko dostopni, shema se razvija v sodelovanju z vsemi strateškimi partnerji); celostni pristop (vpliv proizvoda ali storitve v vsem življenjskem ciklu) in prostovoljnost (The European Eco-label scheme: part of a wider strategy on Sustainable Production and Consumption, 2008). Logotip evropske marjetice je sestavljen iz dvanajstih modrih zvezd, povzetih iz evropske zastave. Črka E v sredini simbolizira Evropo, ekologijo in okolje.

⁵¹ Za področje turizma je skupno 135 kriterijev (Lebe, 2006a, str. 78).

⁵² V literaturi se uporabljajo še naslednja imena okoljska marjetica, EU roža.

⁵³ Z uredbo št. 880/92 je EU sprejela pravilnik za podeljevanje znaka EU.

Slika 18: Logotip EU marjetice

Vir: Welcome to the European Union Eco-label Homepage, 2008.

Znak za okolje EU upravlja Odbor Evropske Unije za znak za okolje (v nadaljevanju EUEB), s podporo Evropske komisije, držav članic EU in Evropskega gospodarskega prostora. EUEB v upravljanje vključuje tudi predstavnike gospodarskih dejavnosti, nevladnih okoljskih organizacij in potrošniških organizacij (Znak EU za okolje, 2008). EUEB je ključna organizacija, ki skrbi za proces dopolnjevanja kriterijev in razvijanje novih, ki morajo ohranjati visok nivo (The European Union Eco-labelling board (EUEB), 2008).

Proizvajalec ali ponudnik vloži prijavo za pridobitev znaka pri pristojnem telesu države (angl. *Competent Body*). V Sloveniji je pristojno telo Ministrstvo za okolje in prostor. Prijavitelj mora podjeljevalcu posredovati natančno dokumentacijo o izpolnjevanju kriterijev, ki so objavljeni v Uradnem listu evropskih skupnosti (angl. *Official Journal of European Communities*). Pristojno telo se v primeru nejasnosti posvetuje z EUEB (Application procedure, 2008). V Sloveniji poteka podeljevanje znaka poteka skladno z Zakonom o splošnem upravnem postopku. Za izvedbo postopka skladno z zakonom se izbere zunanje presojevalce, ki pregledajo dokumentacijo in potrdijo ali zavrnejo podelitev Znaka za okolje EU za namestitvene obrate (Lebe, 2006a, str 65). Prijavitelju, ki izpolnjuje zahteve in plača prijavni postopek, pristojno telo podeli Znak za okolje EU in z njim pravico do uporabe znaka pri komuniciranju z javnostjo in namestitve znaka na objektu (Lebe, 2006a, str 35). Tabela 9 prikazuje strukturo stroškov, ki jih mora plačati prijavitelj. Stroški se delijo na enkratni strošek za prijavo in letno članarino, ki je odvisna od obsega prodaje in znaša največ 0, 15% letnega obsega prodaje znotraj EU (Fees, 2008). Pristojno telo v državi lahko prvim trem proizvodom v skupini podeli dodatni popust v višini 25% (Application procedure, 2008).

Tabela 8: Stroški za pridobitev in koriščenje EU marjetice za namestitve

Struktura stroškov	Minimum	Maksimum	Popusti
Prijavnina	300 EUR	1300 EUR	75% za mikro podjetja (do deset zaposlenih) in planinske koč 25% za majhna in srednje velika podjetja
Letna članarina je 0, 15 % letnega obsega prodaje znotraj EU	500 EUR po izdelku na prijavitelja	25000 EUR po izdelku na prijavitelja	25% za majhna in srednje velika podjetja 15% za podjetja, ki so registrirana v sistemu EMAS ali so certificirane v skladu s standardom ISO 1400 Skupni popusti znašajo največ 50%.

Vir: Fees, 2008.

Za pridobitev znaka je potrebno izpolniti obvezne kriterije in del prostovoljnih (Lebe, 2006a, str. 77). Znak se podeljuje za proizvode oziroma storitve z nizkim vplivom na okolje v celotnem življenjskem ciklu. Merila obstajajo za področje: elektronske opreme, pohištva, računalnikov, oblačil in obutev, papirnatih proizvodov, maziv, talnih oblog in lakov, vrtnarjenja, čistil in turističnih namestitev. Skupaj so znak razvili za 23 skupin proizvodov (Evropska komisija, 2006). V kratkoročnem obdobju načrtujejo razvoj do 35 skupin proizvodov.

Leta 2000 je bila izvedena Študija o izvedljivosti skupnega znaka EU za namestitve, (angl. *Feasibility and Market Study for a European Eco-label for Tourist Accommodation*, v nadaljevanju FEMATOUR) kjer so ugotovili, da turisti ne bi izbrali namestitve glede na odnos do okolja. Vendar bodo ekološko usmerjena podjetja privabila turiste, povpraševanje bo tako sledilo sledi ponudbi. V raziskavi so navedli razloge, ki podpirajo uvedbo skupnega znaka za namestitve (Feasibility and Market Study for a European Eco-label for Tourist Accommodation (FEMATOUR), 2000):

- bolj zaupanja vreden znak kot zasebni;
- en znak lahko izboljša prepoznavnost in dvigne povpraševanje;
- dragoceno orodje za mednarodne organizatorje potovanj;
- učinkovito orodje za ekološke izboljšave in prispevek k trajnostnemu turizmu.

Po izvedeni študiji FEMATOUR so se pojavi dvomi o uspešnosti uvajanja znaka v podjetja držav vzhodne Evrope. Proti enotnemu znaku za namestitve sta bili tudi Evropska konfederacija združenj hotelov, restavracij in kavarn (angl. *European confederation of hotels, restaurants, and cafés*) in Zveza organizatorjev potovanj & potovalnih agencij (angl. *European Travel Agents & Tour Operators Association*) (Hamele, 2001, str. 205, 206).

Kljub dvomom o uspešnosti je od leta 2000 mogoče prejeti Znak za okolje EU za turistične namestitve. Znak lahko pridobijo vse vrste namestitvenih zmogljivosti in od leta 2005 kampi (Lebe, 2006b, str 13). Znak vsebuje 37 obveznih kriterijev, ki jih mora Prijavitelj izpolnjevati v celoti in se delijo na šest področij (Lebe, 2006b, str 19-27):

- energija: elektrika iz obnovljivih virov, kvaliteta premoga in težkih olj, električna energija za ogrevanje iz obnovljivih virov, učinkovitost ogrevalnih kotlov, klimatske naprave z energijsko učinkovitostjo vsaj razreda B, izolacija oken, izklapljanje gretja ali klimatske naprave, izklapljanje luči, energijsko učinkovite žarnice, savna s časovnim stikalom;
- voda: izbira vodnega vira z majhnim vplivom na okolje, pretok vode iz pip in tušev, varčevanje z vodo v kopalnicah in straniščih, splakovanje pisoarjev, koši za smeti v straniščih, preverjanje puščanja, menjavanje brisač in rjuh enkrat tedensko ali na željo gosta, zalivanje rastlin in vrtov po sočnem zahodu ali pred pripekajočim soncem, čiščenje odpadne vode in zaščita lokalnih voda;
- čistilna sredstva in sredstva za razkuževanje: usposabljanje osebja glede uporabe;

- odpadki: omogočeno ločevanje odpadkov s strani gostov in zaposlenih, ločevanje nevarnih odpadkov, prevoz odpadkov na primeren kraj, prepoved uporabe izdelkov za enkratno uporabo;
- druge storitve: prepoved kajenja v skupnih prostorih, javni prevoz;
- splošno upravljanje⁵⁴: splošno vzdrževanje in servisiranje, vzdrževanje in servisiranje ogrevalnih kotlov, izjava o okoljski politiki in program ukrepanja, usposabljanje osebja, informiranje gostov, podatki o porabi energije in vode, zbiranje drugih podatkov (poraba kemikalij in količina odpadkov), podatki navedeni na znaku (ukrepi za varčevanje energije, vode, zmanjševanje odpadkov in splošne okoljske izboljšave).

Dodatnih 47 kriterijev je neobveznih (Lebe, 2006b, str 27-36):

- energija: uporaba obnovljivih virov energije, energetska učinkovitost ogrevalnega kotla, emisije NOx ogrevalnega kotla, daljinsko ogrevanje, sočasna proizvodnja toplote in električne energije, toplotna črpalka, sistem za pridobivanje toplote, termoregulacija, izolacija zgradb, klimatske naprave razreda A, samodejna izklapljanja klimatskih naprav, bioklimatska arhitektura, energijsko učinkovite aparature, namestitve hladilnikov, samodejno ugašanje luči v sobah in zunaj;
- voda: uporaba deževnice in reciklirane vode, pretok vode iz pip in tušev, splakovanje stranišč, poraba vode pri pomivalnih in pralnih strojih, temperatura in pretok vode iz pipe, časovna stikala za tuše;
- nevarne kemikalije: okolju prijazna čistilna sredstva ter barve in laki za notranje prostore, odmerjanje sredstev za razkuževanje bazenov, mehansko čiščenje, ekološki vrtovi;
- odpadki: kompostiranje, prepoved uporabe pločevink s pijačo za enkratno uporabo in embalaže za eno osebo pri zajtrku, odstranjevanje maščob in olja, donacije rabljenih tekstilnih izdelkov in pohištva;
- druge storitve: obveščanje in izobraževanje v zvezi z okoljem, prepoved kajenja v sobah, kolesa, povratne steklenice, okolju prijazni papirnati izdelki in trajno blago, ekološka živila, lokalni prehrabni izdelki;
- splošno upravljanje: registracija v sistemu EMAS ali certifikacija v skladu z ISO 14001 prijavitelja in dobaviteljev, vprašalniki za goste o njihovih pogledih, okoljski management namestitve, števcji porabe energije in vode, dodatni okoljski ukrepi.

Znak za namestitve simbolizira tako ekološko učinkovitost kot nižanje stroškov. Zaradi dodatnih investicij za pridobitev znaka finančno ne bi bil obremenjen gost, saj podjetje prihrani zaradi (Evropski znak za okolje, 2006): manjše porabe vode (manjše izhlapevanje zaradi zalivanja zelenic po sončnem zahodu ali pred pripekajočim soncem, zajemanja deževnice, manjšega pretoka iz pip in tušev) in energije (najmanj 22% elektrike za ogrevanje skupnih prostorov, sob za goste in sanitarno vodo je pridobljenih iz obnovljivih virov (npr. iz sončnih kolektorjev); okna so primerno izolirana; energetska učinkovitost redno

⁵⁴ Vlagatelj, ki je registriran v skladu z uredbo EMAS ali certificiran v skladu z ISO 14001, avtomatično izpolnjuje merila (Lebe, 2006b, str. 25).

vzdrževanega ogrevalnega kotla je vsaj 90%; klimatske naprave so visoko energijsko učinkovite; vsaj 60% žarnic je energijsko varčnih).

Označevanje je pomembno za promocijo. Namestitve, ki nosijo logotip EU marjetice, so bolj zdrave od neoznačenih zaradi (Evropski znak za okolje, 2006):

- Izbira se barve in čistila označene z EU znakom za okolje. Zaposlene se usposablja, da primerno uporabljajo kemikalije in se vedejo do okolja prijazno (ustrezno ravnanje s pesticidi in gnojili). Primerno se shranjuje in odstranjuje nevarne odpadke.
- Zmanjšuje se nastajanje odpadkov. Zagotavlja se čiščenje odpadnih voda pred njihovim izpustom v naravno okolje.
- Gostom se lahko ponudi lokalne jedi in ekološka živila.

Glede na to, da je še leta 2000 potekala razprava o smiselnosti uvedbe EU Marjetice za turistične namestitve, število raste zelo hitro. V letu 2008 je bilo podeljenih že 229 EU marjetic, največ v Italiji (111) (Poišči proizvod/storitev, 2008). 1. 2. 2008 je bila slavnostno podeljena prva slovenska EU marjetica za turistične namestitve termam Snovik (Terme Snovik prejele znak EU marjetica, 2008). Označene namestitve s kontaktnimi naslovi so navedene na spletni strani Evropske komisije (Poišči proizvod/storitev, 2008) in predstavljene v brošuri Evropski znaki za turistične namestitve (angl. *The European Ecolabel for tourist accommodation service*) pod sloganom Uživaj počitnice in skrbi za okolje. (angl. *Enjoy your holiday and care for the environment*).

Slika 19: Število podeljenih marjetic za turistične namestitve

Vir: Poišči proizvod/storitev, 2008.

V okviru okoljske sheme je bila ustanovljena posebna skupina, ki skrbi za sodelovanje in uskladitev različnih okoljskih shem v EU. Prizadeva si za (Co-operation and Co-ordination Management Group, 2008):

- uskladitev razvoja produkcijskih skupin in obnavljanja obstoječih;
- pregled možnosti za vzajemno priznanje in zmanjšanje članarin;
- skupno trženje in informiranje potrošnikov.

3.5.9 VISIT - Ekološka iniciativa za trajnostni turizem

Na podlagi ugotovitve WTO in Komisije za trajnostni razvoj ZN (1999), da preveč okoljskih shem lahko deluje kontraproduktivno, so se leta 2001 začela poganja o oblikovanju iniciative, ki bi koordinirala delovanje ekoloških shem (The Value of VISIT, 2008). Leta 2004 je bila s pomočjo predstavnikov sedmih pomembnejših ekoloških shem in finančno podporo v okviru projekta LIFE oblikovana Ekološka iniciativa za trajnostni turizem (angl. *Voluntary Initiative for Sustainability in tourism*, v nadaljevanju VISIT) (*Mission Statement, 2008*)⁵⁵. Hamele (2002, str., 208) navaja, da bo projekt VISIT pokazal, da so lahko ekološki znaki učinkovit instrument pri trajnostnem razvoju turizma. Sodelovanje med ekološkimi shemami bo (Hamele,2002, str., 208):

- ovrednotilo ekološki znak s pomočjo indikatorjev in primerjave;
- pripomoglo k skupnim standardom in prispevalo k večji preglednosti, kvaliteti in skupni promociji;
- povežalo izdelke in podjetja (posebej majhna in srednje velika), ki nosijo eko-znak, v en trg vzdolž ostale turistične ponudbe;
- zaradi večje promocije vplivalo na dvig okoljske zavesti in večje povpraševanje po okolju prijaznem turizmu.

Generalna skupščina VISIT (v nadaljevanju Skupščina) vključuje predstavnike vseh ekoloških shem in je zakonodajno telo. Skupščina oblikuje strategijo; odloča o članstvu, svetovalcih in ostalih sodelavcih; sprejema proračun, določa letno članarino, voli Upravni odbor in finančne revizorje. Upravni odbor zastopa VISIT (predsednik), usklajuje aktivnosti, pripravlja gradivo za seje Skupščine in pripravlja zakonske osnutke (VISIT Constitution, 2008). Polnopravni član lahko postane uradno registrirana turistična okoljska shema, ki izpolnjuje VISIT ekološke standarde. Pridruženi član je lahko organizacija, ki deluje na področju prostovoljnih pobud za trajnostni turizem (VISIT Constitution, 2008). Letna članarina znaša za polnopravne člane je 750 evrov in 150 evrov za pridružene člane (Ecolabels – How to join, 2008).

Vsaka VISIT ekološka shema mora izpolnjevati 21 ključnih kriterijev (The 21 Key Criteria for Sustainable Tourism Certification, 2008)⁵⁶:

⁵⁵ Organizacija Ecotrans je koordinala povezovanje okoljskih shem (The VISIT Standards for Tourism Ecolabels in Europe, 2008).

⁵⁶ Zahteve so bile oblikovane v skladu s standardom ISO 14042 (The VISIT Standard, 2008).

- Shema je prostovoljna.
- Seznam proizvodov, ki so dobili znak, mora biti javno dostopen.
- Proizvod je preverjene kakovosti in prispeva k trajnostnemu razvoju turizma.
- Okoljska shema prispeva k vzdrževanju in preseganju kvalitete turističnih storitev v Evropi.
- Ekološka shema mora priznavati ostale sheme, ki dosegajo VISIT standarde.
- Pri oblikovanju kriterijev za proizvod je poudarek na življenjskem ciklu.
- Kriteriji se postavijo tako, da jih podjetja lahko dosežejo. Pri oblikovanju kriterijev je treba spremljati pomembne dejavnike z merjenjem, točkovanjem in ugotavljanjem prisotnosti.
- Shema temelji na znanstveno in tehnično podprtem managementu ekonomskih, okoljskih in socialnih principov. Kriteriji so oblikovani na primerih dobre ali najboljše prakse na področju trajnostnega turizma.
- Pri oblikovanju kriterijev je potrebno upoštevati ustrezne lokalne, regionalne in globalne okoljske probleme, razpoložljivo tehnologijo ter ekonomske in socialne probleme, pri čemer ne smemo zanemariti kvalitete storitev.
- Kriterije za proizvod je treba v naprej določenem obdobju periodično obnavljati.
- Predpogoj za pridobitev in ohranitev znaka je skladnost z okoljsko in ostalo zakonodajo.
- Kriteriji za proizvod se nanašajo na vpliv na okolje in naravne vire ali emisije v okolje. Ta vpliv lahko izrazimo v absolutnih (število) ali relativnih (%) podatkih in merskih enotah. Lahko se odsvetuje uporabo izdelkov in materialov, ki imajo negativen vpliv na okolje.
- Zahtevani kriteriji se opredelijo za določeno skupino proizvodov in se nanašajo na vpliv proizvoda s stališča trajnostnega turizma.
- Kriteriji za znak lahko dopolnjujejo drug sistem ekološkega managementa in vključujejo primerno osveščeno osebje, izobraževanje, informiranje javnosti ter postopek nadzora in merjenja.
- Strateški partnerji se vključijo v razvoj (oblikovanje skupin proizvodov in kriterijev za pridobitev znaka) in delovanje (čas veljavnosti, kriteriji, nadzor, podeljevanje znaka in postopek pritožb) ekološke sheme.
- Znak se uradno zaščiti pred nepooblaščenim rabo in tako ohranja zaupanje.
- Shema je odprta za vse potencialne prosilce vnaprej določenih skupin proizvodov. Prijavitelj, ki ustreza zahtevam, ima pravico pridobiti in uporabljati znak.
- Vsi pogoji za pridobitev znaka so preverljivi.
- Metodologija preverjanja zagotavlja visoko stopnjo zanesljivosti. To vključuje preverjanje na lokaciji vsaj enkrat na tri leta ali obdobje veljavnosti certifikata največ tri leta.
- Shema za podeljevanje in uporabo znaka določi termine in pogoje.
- Znak se podeli na temelju kriterijev, ki se nanašajo na določen proizvod za obdobje največ treh let.

Tabela 9 prikazuje dvanajst ekoloških znakov na področju turizma: Turizem Legambiente, Modro zastavo, Znak kozoroga, Avstrijski znak za okolje za turistične ponudnike, Zeleni ključ (FEE), Emblem okoljske kvalitete, Zeleni certifikat, Znak za okolje Luksemburga, Zeleni ključ, Okoljski barometer, Poslovno shemo za zeleni turizem in Nordijskega laboda.

Tabela 9: Pregled ekoloških znakov na področju turizma, ki so vključeni v VISIT

Znak	Država	Podeljuje za	Podeljuje od	Kriteriji za podelitev znaka
Turizem Legambiente (it. <i>Legambiente Turismo</i>)
	Italija	Turistične namestitve	1997	Varčna raba vode in elektrike, zmanjševanje odpadkov, organsko pridelana in lokalno značilna hrana, informiranje gostov o naravnem in kulturnem okolju v destinaciji
Modra zastava (angl. <i>Blue Flag</i>)
	Mednarodni	Plaže in marine	1987	Čistoča plaž, kvaliteta kopalnih voda, izobraževanje obiskovalcev
Znak kozoroga (nem. <i>Steinbock Label</i>)
	Švica	Hoteli, mladinski hoteli in restavracije	1994	Glede na odgovoren odnos do naravnega okolja, družbe in dobro počutje gostov se podeljuje 3, 4, ali 5 kozorogov
Avstrijski znak za okolje za turistične ponudnike (nem. <i>Das österreichische Umweltzeichen für Tourismusbetriebe</i>)
	Avstrija	Turistične namestitve	1997	Strogi ekološki standardi na področju: nabave, odpadkov (zmanjševanje, recikliranje in odlaganje), vode (varčevanje, ravnanje z odpadnimi vodami), okolice, transporta in informiranja
Zeleni ključ (angl. <i>The Green Key</i>)
	Mednarodni	Turistične namestitve	1994	Politika in tehnični ukrepi za varovanja okolja, komunikacija ter izobraževanje
Emblem okoljske kvalitete (špan. <i>El Distintivo de Garantía de Calidad Ambiental</i>)
	Španija (Katalonija)	Turistične namestitve	1998	Management odpadkov, varčna raba vode in elektrike, uporaba okolju prijaznih izdelkov, hrup, informiranje gostov o okoljskih problemih, organizacija ekskurzij in tipični lokalni proizvodi
Zeleni certifikat (lat. <i>Zalais sertifikats</i>)
	Latvija	Namestitve in gostišča na podeželju	1999	Kombinacija okolju prijaznega odnosa in visoke kakovosti storitev
Znak za okolje Luksemburga (angl. <i>EcoLabel Luxembourg</i>)
	Luksemburg	Turistične namestitve in restavracije	1999	Lokalni pridelki in visoka kakovosti storitev
Zeleni ključ (fr. <i>La Clefs Verte</i>)
	Francija	Kampi, bungalovi in gostišča	1999	Odgovorno poslovanje, ohranjanje biodiverzitete, zaščita naravnih virov, izobraževanje
Okoljski barometer (angl. <i>The Milieubarometer</i>)
	Nizozemska	Turistične namestitve in doživljajski parki	1998	Glede na odnos do okolja se podeljuje tri kategorije: bronasta, srebrna in zlata

Tabela se nadaljuje

Nadaljevanje tabele

Znak	Država	Podeljuje za	Podeljuje od	Kriteriji za podelitev znaka
Poslovna shema za zeleni turizem (angl. <i>Green Tourism Business Scheme</i>)
	Velika Britanija	Turistične namestitve in turistične znamenitosti	1998	Glede na odnos do okolja se podeljuje tri kategorije: bronasta, srebrna in zlata
Nordijski labod (angl. <i>Nordic Swan</i>)
	Švedska, Danska, Islandija, Finska, Norveška	Turistične namestitve, gostinske objekte in bazene	1999	Dolgoročni okoljski programi s področja omejevanja porabe vode, energije in kemičnih snovi

Vir: *The VISIT eco-labels, 2008; lastna izdelava.*

Certificirane proizvode ponujajo prek dveh spletnih mest (Easy access to eco-labelled product, 2008):

- Spletna stran VISIT počitniški vodič (angl. *VISIT Holiday Guide*) je bila postavljena leta 2003 pod sloganom »Tvoj obisk je lahko drugačen« (angl. *Your visit makes the difference*) in ponuja več kot 1000 turističnih namestitev in restavracij. Poleg tega promovira več kot 2000 plaž in 600 marin označenih z Modro zastavo.
- Spletna stran Trg zelenih potovanj (angl. *Green Travel market*) je nastala pod pokroviteljstvom projekta LIFE. Namenjena je ponudnikom potovanj ter novinarjem in ostali stroki. Na spletni strani se predstavljajo destinacije, varovana območja, namestitve, turistične znamenitosti, ekskurzije in potovanja ter organizatorji potovanj in transportna podjetja po vsem svetu.

4 REZULTATI RAZISKAVE EKOLOŠKEGA MANAGEMENTA V SLOVENSКИH HOTELIH

4.1 OPREDELITEV PROBLEMA

Namestitvene zmogljivosti imajo kot delni proizvod le spremljevalno funkcijo celotnega turističnega proizvoda, vendar je ekološka kakovost destinacije tudi posledica ekološkega managementa turističnih podjetij. Čeprav hotelska podjetja štejemo med manjše onesnaževalce, prostora vseeno pripomorejo k nekaterim negativnim vplivom na okolje. Namen ekološkega managementa je oblikovanje, usmerjanje in razvijanje hotelskega podjetja v smeri ekološkega odnosa do okolja. Ekološki management v hotelih posebno pozornost posveča (*Environmental Management for Hotels: The industry guide to best practice, 1993, str. 97*):

- odpadkom - zmanjšanje količine odpadkov, izogibanje izdelkom za enkratno uporabo, recikliranje;
- varčevanju z vodo in energijo - nove tehnologije, izobraževanje zaposlenih;
- kvaliteti vode - vodna napeljeva, varovanje vodnih virov;

- nabavnim odločitvam - dobrine, ki so resnično potrebne, kvalitetne, v večjih količinah, s čim manj embalaže, pri lokalnih proizvajalcih, okolju prijazni in energijsko učinkoviti izdelki, izogibati se izdelkom za enkratno uporabo, najem namesto nakupa;
- kvaliteti zraka v prostoru - izločanje izdelkov, ki so onesnažujejo, oziroma njihova pravilna uporaba, filtriranje zraka, prezračevanje prostorov;
- škodljivim zunanjim emisijam - zmanjšanje škodljivih emisij (sodobnejša tehnologija);
- hrupu – zmanjševanje (lastnega, iz okolice);
- skladiščenju kuriva - preprečevanje onesnaževanja;
- pesticidom in herbicidom – način uničevanja mrčesa in plevela v okolici hotela, zamenjava nevarnih kemičnih snovi z manj nevarnimi, minimalna uporaba, varno skladiščenje;
- nevarnim snovem – manjši uporabi, primernemu skladiščenju;
- odstranjevanju azbesta;
- ekološki management poleg varovanja naravnega okolja vključuje tudi socialno (učinki na lokalno okolje) in kulturno okolje (avtentičnost).

Varčna raba prinaša prihranke. Leta 1999 je Grehotel v Atenah objavil, da z ekološkim managementom prihrani 30% vode in 45-55% nafte. Ritz hotel v Londonu je s pomočjo energetske učinkovitega gretja prostorov in vode zmanjšal porabo plina za 40%. Okolju prijazno ravnanje podjetja lahko tudi izboljša prodajo in poveča zasedenost hotelov. V hotelu Sol Elite Falcó, ki je del hotelske verige Sol Meliá v Španiji, so zabeležili 15% povečanje prometa odkar so leta 1994 uvedli ekološki management (Honey & Steward, 2002, str. 44, 45).

Pilotna raziskava RCEF je pokazala slabo poznavanje ekoloških znakov v slovenskih hotelih. Hotelirji so bili zaskrbljeni, da bi uvedba eko-znakov zahtevala kratkoročne investicije, medtem ko bi bile koristi vidne šele na dolgi rok (PRELECO: Preliminarna študija o ekološkem managementu v slovenskem hotelirstvu, 2004).

V okviru projekta Ekonomske fakultete za izboljšanje kvalitete in konkurenčnosti slovenskih hotelov je bila oblikovana anketa o ekološkem managementu. S pomočjo vprašalnika se je želelo pridobiti oceno o ekološki zavesti in stanju ekološkega managementa, kakor tudi o pričakovanjih in željah slovenskih hotelirjev. V času anketiranja noben od hotelov ni imel ekološkega znaka.

4.2. HIPOTEZE

V raziskavi predpostavljam naslednje hipoteze:

Hipoteza 1: Ekološka kakovost destinacije pomembno vpliva na turistično povpraševanje, zato predpostavljam, da se bodo slovenski hotelirji pretežno strinjali, da je uspešnost

poslovanja hotela odvisna od ekološke kakovosti destinacije. Predpostavljam, da bodo slovenski hotelirji v večjih mestih ekološki kakovosti destinacije pripisovali manjši pomen.

Hipoteza 2: Odnos družbe do človekovega okolja se razvojno spreminja. Slovenija pod pritiski Evropske unije namenja vedno več pozornosti okolju, zato predpostavljam, da se bodo slovenski hotelirji pretežno strinjali, da se bo odnos turizma do okolja v prihodnosti izboljševal. Predpostavljam, da turizem na področju varovanja okolja nima vodilne vloge, zato predvidevam močno korelacijo med stališči glede odnosa do okolja v turizmu in na splošno.

Hipoteza 3: Na osnovi predhodnih raziskav predvidevam, da je ekološki management v slovenskih hotelih slabo razvit, zato predpostavljam, da se anketiranci pretežno ne strinjajo, skrbijo za zmanjševanje vplivov poslovanja na okolje na vseh področjih. Predpostavljam tudi, da se bodo slovenski hotelirji pretežno strinjali, da uvajajo samo tiste ukrepe, ki prinašajo finančne prihranke ter nimajo osebe, ki bi bila odgovorna za okolje. Predvidevam, da je ekološki management v hotelih odvisen od podpore strateških partnerjev ter stopnje osveščenosti in informiranosti.

Hipoteza 4: Primeren način za sistematično uvajanje ekološkega managementa je vključevanje v strateške zveze, npr. v ekološke sheme. V času anketiranja je bilo ekološko označevanje v slovenskih hotelih slabo razvito, oziroma ga sploh ni bilo. Predpostavljam, da anketirani hotelirji slabo poznajo ali sploh ne poznajo prostovoljne ekološke pobude. Za delovanje ekološke sheme je pomembna podpora vseh strateških partnerjev. Predpostavljam, da se hotelirji pretežno ne bodo strinjali, da kupci, parterji, zaposleni, lokalni prebivalci, občina lokalna skupnost (občina) in država zahtevajo ekološke znake.

Hipoteza 5: Znak za okolje EU marjetica spada med manj zahtevne (Lebe, 2006a, str. 63), poleg tega je dobro prepoznaven na območju celotne EU, od koder prihaja večina gostov, zato ne bi bilo potrebno veliko vlagati v promocijo. Zato predpostavljam, da bodo slovenski hotelirji izmed ekoloških znakov dali prednost EU marjetici.

Hipoteza 6: S pomočjo Freyeve štiri štiristopenjske lestvice lahko opredelimo razvojno stopnjo eko-odgovornosti pri slovenskih hotelirjih. Na podlagi predhodnih hipotez predpostavljam, da bi slovenske hotelirje, glede na stopnjo eko odgovornosti, lahko uvrstila na drugo stopnjo Freyeve štiristopenjske lestvice - po nastanku zavesti o ekološki škodi, ko nastane deklarativna ali dejanska pripravljenost obnašati se do okolja odgovorno.

4.3. METODOLOGIJA

V okviru projekta RCEF za izboljšanje kvalitete in konkurenčnosti slovenskih hotelov je bila maja 2005 hotelom poslana anketa (Priloga 1) po elektronski pošti. Do julija 2005 je anketo vrnilo sedem hotelirjev. Avgusta 2005 sem ponovno skušala pridobiti podatke. Seznam hotelov sem oblikovala s pomočjo Hotelskega cenika 2005 (Priloga 2), ki ga izdaja STO v

sodelovanju z GZS. Zbiranje podatkov je potekalo od avgusta do oktobra 2005. Vsak hotel na seznamu sem po telefonu seznanila z anketo in jih prosila za sodelovanje. Ankete mi je do oktobra 2005 vrnilo še 34 anketirancev. Odziv je bil presenetljivo slab pri hotelirjih v Kranjski gori, dober pa pri hotelirjih na Bledu.

Za pridobivanje podatkov je bila uporabljena petstopenjska Likertova lestvica, s pomočjo katere se je merila stopnja strinjanja posameznega anketiranca s postavljeno trditvijo: 1- nikakor se ne strinjam, 2- pretežno se ne strinjam, 3- niti se strinjam, niti se ne strinjam, 4- pretežno se strinjam, 5- popolnoma se strinjam. S pomočjo pridobljenih podatkov je bila opravljena statistična analiza.

4.4 OPIS VPRAŠALNIKA IN VZORCA ANKETIRANCEV

Vprašalnik je vrnilo 41 podjetij, s čimer so bila predstavljena stališča šestdesetih hotelov. Na vprašalnike je torej odgovorilo 35 % respondentov.

Slika 15 prikazuje vzorec anketiranih podjetij glede na število zaposlenih. Največ anketiranih hotelirjev je zaposlenih v srednje velikih (41%) in majhnih podjetjih (39%).

Slika 20: Anketirani hoteli glede na število zaposlenih

Vir: Lastna raziskava.

Slika 16 prikazuje vzorec anketiranih hotelirjev glede na funkcijo, ki jo imajo v podjetju. Na anketo so odgovarjali predvsem direktorji hotelov (39%) in člani uprave (20%), nihče od respondentov se ni opredelil kot pristojni za okolje.

Slika 21: Struktura respondentov glede na funkcijo v hotelu

Vir: Lastna raziskava.

Slika 17 prikazuje strukturo respondentov glede na geografsko lego. Največ respondentov je iz območja Julijskih Alp (24%) ter Obale in Krasa (22%), kjer je tudi največja koncentracija hotelov.

Slika 22: Struktura respondentov glede na geografsko lego

Vir: Lastna raziskava.

4.4 ANALIZA REZULTATOV

4.4.1 Stališče hotelirjev o ekološkem managementu v destinaciji in Sloveniji

Iz tabele 10 je v skladu s prvo hipotezo razvidno da se anketiranci v povprečju pretežno strinjajo (3,76), da je uspešnost poslovanja v hotelu povezana z ekološko kakovostjo kraja oziroma destinacije. Višja povprečna vrednost je pri blejskih hotelirjih (4,33), medtem ko se stališča hotelirjev iz toplic (3,7) in obmorskih hotelov (3,83) ne razlikujejo bistveno od skupne povprečne vrednosti. V skladu s prvo hipotezo je povprečna vrednost nižja pri anketirancih iz hotelov v večjih mestih, kjer se anketiranci v povprečju niti ne strinjajo niti strinjajo (3), da je uspešnost poslovanja povezana z ekološko kakovostjo.

Anketiranci se v povprečju niti ne strinjajo niti strinjajo, da ima kraj, kjer poslujejo, dobro ekološko strategijo in vizijo in sistem ekološkega managementa. Samo en anketirani hotelir se popolnoma strinja in trije nikakor ne strinjajo, da ima kraj, kjer poslujejo dobro ekološko strategijo. Anketiranci se ne pretežno strinjajo, da ima kraj, kjer poslujejo ekološki kodeksa.

Tabela 10: Stališča slovenskih hotelirjev o ekološkem managementu v kraju (destinaciji).

Trditev	Povprečna ocena	Varianca	Standardni odklon
Uspešnost našega poslovanja zavisi od ekološke kakovosti kraja/destinacije.	3,76	0,99	0,84
Kraj (destinacija), kjer poslujemo, ima dobro ekološko strategijo in vizijo.	2,88	0,96	0,79
Kraj (destinacija), kjer poslujemo, ima dober sistem ekološkega managementa.	2,5	0,87	0,75
Kraj (destinacija), kjer poslujemo, ima ekološki kodeks.	2,44	0,99	0,76

Vir: Lastna raziskava.

Tabela 11 (na str. 71) prikazuje stališče slovenskih hotelirjev o ekološkem managementu v Sloveniji in slovenskem turizmu. Rezultati kažejo, da se anketiranci v povprečju pretežno ne strinjajo, da v Sloveniji ekološki problematiki in managementu posvečamo dovolj pozornosti (2,46) in se v povprečju niti ne strinjajo niti strinjajo, da v slovenskem turizmu ekološkemu managementu posvečamo dovolj pozornosti (2,63). Anketiranci se v povprečju, tako na splošno kot na področju turizma, niti ne strinjajo niti strinjajo, da ima slovenska vlada dobro ekološko strategijo in vizijo ter politiko.

Anketiranci se v povprečju niti ne strinjajo niti strinjajo, da je v Sloveniji odnos do okolja in odnos turizma do okolja na evropski ravni. Vendar anketirani hotelirji v povprečju pričakujejo, da se bo odnos Slovenije do okolja v prihodnosti izboljšal (3,9) in se, v skladu z drugo hipotezo, pretežno strinjajo, da se bo odnos turizma do okolja v Sloveniji v prihodnosti

izboljšal (4). 19,5% hotelirjev se popolnoma strinja, da se bo odnos turizma do okolja v Sloveniji v prihodnosti izboljšal.

Tabela 11: Stališče slovenskih hotelirjev o ekološkem managementu v Sloveniji in slovenskemu turizmu

Trditvev	Povprečna ocena	Varianca	Standardni odklon
V Sloveniji ekološki problematiki in managementu posvečamo dovolj pozornosti.	2,46	0,70	0,69
V slovenskem turizmu okolju in ekološkemu managementu posvečamo dovolj pozornosti.	2,63	0,54	0,65
Slovenija je v odnosu do okolja na evropski ravni.	2,76	0,89	0,75
Slovenski turizem je v odnosu do okolja na evropski ravni.	2,93	0,82	0,67
Odnos Slovenije do okolja se bo v prihodnosti izboljšal.	3,90	0,34	0,39
Odnos turizma do okolja se bo v Sloveniji v prihodnosti izboljšal.	4	0,45	0,42
Slovenska vlada ima dobro ekološko strategijo in vizijo na splošno.	2,65	0,43	0,58
Slovenska vlada ima dobro ekološko strategijo in vizijo razvoja turizma.	2,68	0,72	0,71
Slovenska vlada ima dobro ekološko politiko na splošno.	2,68	0,62	0,69
Slovenska vlada ima dobro turistično ekološko politiko.	2,58	0,65	0,71

Vir: Lastna raziskava.

Stopnjo povezanosti med trditvama prikazujem s Spermananovo korelacijo. Sperman je nadomestil podatke z njihovimi rangi in izračunal Pearsonov koeficient korelacije na rangih (Košmelj, 2007, str. 171). Mejne vrednosti koeficienta korelacije so med +/- 1. Povezava med trditvama je najvišja, če je vrednost koeficienta korelacije 1. Najvišja, vendar negativna povezava, ima vrednost -1. V nalogi izpostavljam predvsem povezave z visoko stopnjo statistične značilnosti.

Iz tabele 12 je razvidna močna korelacija med stališčem anketirancev, da ima kraj dobro strategijo in vizijo ter dobrim sistemom ekološkega managementa (0,78) in obstojem ekološkega kodeksa v kraju (0,62).

Tabela 12: Močna korelacija s trditvijo: »Kraj kjer poslujemo ima dobro ekološko strategijo in vizijo.«

Korelacija s trditvijo Kraj kjer poslujemo ima dobro ekološko strategijo in vizijo	Spermanova korelacija	Stopnja značilnosti
Kraj (destinacija), kjer poslujemo, ima dober sistem ekološkega managementa.	0,79	0,00
Kraj (destinacija), kjer poslujemo, ima ekološki kodeks.	0,62	0,00

Vir: Lastna raziskava.

V skladu z drugo hipotezo prikazuje Tabela 13 prikazuje močno korelacijo med stališči glede slovenskega odnosa do okolja na splošno in na področju turizma. Turizem torej nima vodilne vloge na področju ekologije.

Tabela 13: Korelacija med trditvama odnosa do okolja v Sloveniji na splošno in na področju turizma

Korelacija med trditvama	Spermanova korelacija	Stopnja značilnosti
Slovenska vlada ima dobro ekološko politiko na splošno. Slovenska vlada ima dobro turistično ekološko politiko.	0,77	0,00
Slovenija je v odnosu do okolja na evropski ravni. Slovenski turizem je v odnosu do okolja na evropski ravni.	0,76	0,00
Odnos Slovenije do okolja se bo v prihodnosti izboljšal. Odnos turizma do okolja se bo v Sloveniji v prihodnosti izboljšal.	0,70	0,00
V Sloveniji ekološki problematiki in managementu posvečamo dovolj pozornosti. V slovenskem turizmu okolju in ekološkemu managementu posvečamo dovolj pozornosti.	0,69	0,00
Slovenska vlada ima dobro ekološko strategijo in vizijo na splošno. Slovenska vlada ima dobro ekološko strategijo in vizijo razvoja turizma.	0,58	0,00

Vir: Lastna raziskava.

4.4.3 Stališče hotelirjev o ekološkem managementu v slovenskih hotelih

Tabela 14 (na str. 72) prikazuje stališča slovenskih hotelirjev o ekološkem managementu v njihovih hotelih. Anketiranci se v nasprotju s hipotezo 3 kjer sem predvidela, da se anketiranci v povprečju pretežno ne strinjajo, da zmanjšujejo vpliv poslovanja na okolje na vseh področjih pretežno strinjajo s trditvijo (3,73). Nepričakovano visoka je tudi povprečna stališč, da hotelirji skrbijo za kakovost okolja v kraju in se obnašajo do okolja prijazno v vseh vidikih.

Anketiranci se, v nasprotju s hipotezo 3, kjer sem predvidevala, da uvajajo samo tiste ukrepe, ki prinašajo finančne prihranke, v povprečju niti ne strinjajo niti strinjajo, da uvajajo samo tiste ukrepe, ki prinašajo finančne prihranke (2,78). 12,2% anketiranih hotelirjev se nikakor ne strinja s tem, da uvajajo samo tiste aktivnosti, ki prinašajo finančne prihranke. V skladu s hipotezo 3 vendar večina hotelov nima zaposlene osebe, ki bi bila zadolžena za okolje (povprečna vrednost 2, 36), opazna je večja razpršenost odgovorov okoli povprečne vrednosti.

Tudi Lebe (2006a, str. 53) v anketi⁵⁷, ki je bila izvedena med slovenskimi hotelirji, v okviru Programa ekološke ureditve in posodobitve slovenskih hotelov, ugotavlja, da respondenti v povprečju posvečajo ekološki problematiki veliko pozornost (3,95). Vendar pri raziskavi posameznih področij ekološkega managementa ugotavlja nizko stopnjo ekološke urejenosti in naravnosti managementa v slovenskih hotelih. Tako: »kljub dejstvu, da management

⁵⁷ Za merjenje stališč je bila ravno tako uporabljena Likarova lestvica.

hotelov trdi, da je ekološka problematika vključena v politiko podjetja in da ekološki problematiki v hotelih posvečajo veliko pozornost, uvajanje ekološkega managementa v slovenskih hotelih razen redkih izjem ni sistematično« (Lebe, 2006a, str. 53).

Hotelirji se v povprečju pretežno strinjajo, da gostje zahtevajo, da se obnašajo do okolja prijazno (3,52), Višja povprečja vrednost je med anketiranimi hotelirji v toplicah (3,87).

Nihče izmed anketirancev se ni popolnoma strinjal, da je hotel certificiran (povprečna vrednost 1,42). Standardni odklon in varianca kažeta veliko razpršenost odgovorov okoli povprečne vrednosti.

Tabela 14: Stališče slovenskih hotelirjev o ekološkem managementu v njihovem podjetju

Trditev	Povprečna ocena	Varianca	Standardni odklon
Skrbimo za zmanjševanje vplivov poslovanja na okolje na vseh področjih.	3,73	0,80	0,75
Skrbimo za kakovost okolja v našem kraju/ destinaciji.	3,71	0,51	0,59
Obnašamo se do okolja prijazno v vseh vidikih.	3,61	0,74	0,71
Naši gostje od nas zahtevajo, da se obnašamo do okolja prijazno.	3,51	1,20	0,97
Smo dobro informirani o ekoloških vidikih poslovanja.	3,44	0,85	0,79
Okoljska zavest v hotelu je na visoki ravni.	3,39	0,69	0,74
Želimo se ekološko certificirati ali pridobiti eko znak.	3,34	1,38	1,02
Od partnerjev zahtevamo, da se obnašajo do okolja prijazno.	3,2	0,96	0,83
Imamo dobro ekološko strategijo in vizijo.	3,19	0,71	0,68
Lokalni prebivalci zahtevajo, da se obnašamo do okolja prijazno.	3,19	0,96	0,78
Uvajamo posamezne ekološke aktivnosti.	3,15	1,08	0,82
Naši gostje sprašujejo o ekološki kakovosti okolja (kraja/destinacije).	3,07	1,01	0,72
Želimo sistematično uvesti ekološke standarde, a ne potrebuje tudi eko znaka.	3,05	1,22	0,84
Partnerji od nas zahtevajo, da se obnašamo do okolja prijazno.	2,97	1,07	0,86
Naši zaposleni želijo, da se obnašamo do okolja prijazno.	2,92	0,94	0,75
Imamo vpeljan dober sistem ekološkega managementa.	2,90	0,94	0,80
Spodbujamo samo tiste ekološke ukrepe, ki prinašajo finančne prihranke.	2,78	0,97	0,81
Partnerji od nas zahtevajo informacije o ekološki kakovosti kraja/destinacije.	2,68	1,27	0,95
Imamo ekološki kodeks.	2,61	1,19	0,92
V hotelu imamo osebo, ki je odgovorna za okolje.	2,36	1,44	1,02
Hotel je ekološko certificiran (ISO 14000, drugo).	1,42	0,74	0,43

Vir: Lastna raziskava.

Tabela 15 prikazuje trditve, ki so v močni korelaciji s trditvijo, da ima hotel vpeljan dober sistem ekološkega managementa. V skladu s hipotezo 3 je najmočnejša korelacija med dobrim sistemom ekološkega managementa in podporo strateških partnerjev ter stopnjo

osveščenosti in informiranosti. Močna korelacija je še s trditvami, ki kažejo na konkretno obliko ekološkega managementa (npr. ekološki kodeks hotela).

Tabela 15: Trditve, ki so v najmočnejši korelaciji s trditvijo: »Imamo vpeljan dober sistem ekološkega managementa«

Trditev	Korelacija	Stopnja značilnosti
Partnerji od nas zahtevajo informacije o ekološki kakovosti kraja/destinacije.	0,71	0,00
Od partnerjev zahtevamo, da se obnašajo do okolja prijazno.	0,67	0,00
Imamo ekološki kodeks.	0,65	0,00
Imamo dobro ekološko strategijo in vizijo.	0,65	0,00
Partnerji od nas zahtevajo, da se obnašamo do okolja prijazno.	0,63	0,00
Smo dobro informirani o ekoloških vidikih poslovanja.	0,61	0,00
Obnašamo se do okolja prijazno v vseh vidikih.	0,59	0,00
V hotelu imamo osebo, ki je odgovorna za okolje.	0,58	0,00
Poznamo Zeleni globus (Green Globe).	0,57	0,00
Poznamo znak Zelena pika.	0,56	0,00
Ekološki znak ali certifikat zahtevajo naši kupci.	0,55	0,00
Naši zaposleni želijo, da se obnašamo do okolja prijazno.	0,55	0,00
Ekološki znak ali certifikat zahtevajo naši partnerji	0,52	0,00
Slovenska vlada ima dobro turistično ekološko politiko.	0,52	0,00
Naši gostje sprašujejo o ekološki kakovosti okolja (kraja)/destinacije).	0,51	0,00
Poznamo znak Evropske Unije za okolje (marjetica ali rožica).	0,50	0,00

Vir: Lastna raziskava.

Tabela 16 prikazuje trditve, ki so v močni korelaciji s trditvijo, da je okoljska zavest v hotelu na visoki ravni. Najmočnejša korelacija z visoko okoljsko zavestjo v hotelu je z odgovornim odnosom hotela do okolja in stopnjo osveščenosti in informiranosti.

Tabela 16: Trditve, ki so v najmočnejši korelaciji s trditvijo: » Okoljska zavest v hotelu je na visoki ravni.«

Trditev	Korelacija	Stopnja značilnosti
Skrbimo za zmanjševanje vplivov poslovanja na okolje na vseh področjih.	0,82	0,00
Obnašamo se do okolja prijazno v vseh vidikih.	0,72	0,00
Smo dobro informirani o ekoloških vidikih poslovanja.	0,71	0,00
Imamo dobro ekološko strategijo in vizijo.	0,70	0,00
Od partnerjev zahtevamo, da se obnašajo do okolja prijazno.	0,61	0,00
Skrbimo za kakovost okolja v našem kraju/ destinaciji.	0,61	0,00
V hotelu imamo osebo, ki je odgovorna za okolje.	0,56	0,00
Imamo ekološki kodeks.	0,52	0,00
Naši gostje sprašujejo o ekološki kakovosti okolja (kraja)/destinacije).	0,51	0,00
Partnerji od nas zahtevajo informacije o ekološki kakovosti kraja/destinacije.	0,50	0,00

Vir: Lastna raziskava.

Tabele 17 prikazuje trditve, ki so v močni korelaciji s trditvijo, da se hotelirji obnašajo do okolja prijazno v vseh vidikih. Najmočnejša korelacija je z odgovornim odnosom hotela do okolja in stopnjo osveščenosti in informiranosti.

Tabela 17: Trditve, ki so v najmočnejši korelaciji s trditvijo: »Obnašamo se do okolja prijazno v vseh vidikih.«

Trditev	Korelacija	Stopnja značilnosti
Skrbimo za zmanjševanje vplivov poslovanja na okolje na vseh področjih.	0,83	0,00
Skrbimo za kakovost okolja v našem kraju/ destinaciji.	0,73	0,00
Okoljska zavest v hotelu je na visoki ravni.	0,72	0,00
Imamo dobro ekološko strategijo in vizijo.	0,69	0,00
Smo dobro informirani o ekoloških vidikih poslovanja.	0,68	0,00
Od partnerjev zahtevamo, da se obnašajo do okolja prijazno.	0,61	0,00
Imamo vpeljan dober sistem ekološkega managementa.	0,59	0,00
Naši zaposleni želijo, da se obnašamo do okolja prijazno.	0,57	0,00
Imamo ekološki kodeks.	0,52	0,00
Uvajamo posamezne ekološke aktivnosti.	0,52	0,00
Slovenska vlada ima dobro turistično ekološko politiko.	0,51	0,00
Partnerji od nas zahtevajo informacije o ekološki kakovosti kraja/destinacije.	0,50	0,00

Vir: Lastna raziskava.

V skladu s pričakovanji iz Tabele 18 razberemo korelacijo med trditvijo, da imajo hotelirji osebo, ki je odgovorna za okolje, in trditvami, ki kažejo na dober odnos hotela do okolja in stopnjo osveščenosti in informiranosti.

Tabela 18: Trditve, ki so v najmočnejši korelaciji s trditvijo: »V hotelu imamo osebo, ki je odgovorna za okolje.«

Trditev	Korelacija	Stopnja značilnosti
Imamo dobro ekološko strategijo in vizijo.	0,64	0,00
Poznamo znak Evropske Unije za okolje (marjetica ali rožica).	0,59	0,00
Imamo vpeljan dober sistem ekološkega managementa.	0,57	0,00
Okoljska zavest v hotelu je na visoki ravni.	0,56	0,00
Ekološki znak ali certifikat zahtevajo naši kupci.	0,56	0,00
Imamo ekološki kodeks.	0,56	0,00
Smo dobro informirani o ekoloških vidikih poslovanja.	0,56	0,00
Naši zaposleni želijo, da se obnašamo do okolja prijazno.	0,53	0,00
Skrbimo za zmanjševanje vplivov poslovanja na okolje na vseh področjih.	0,52	0,00
Ekološki znak ali certifikat zahtevajo naši zaposleni.	0,52	0,00
Skrbimo za kakovost okolja v našem kraju/ destinaciji.	0,52	0,00
Partnerji od nas zahtevajo informacije o ekološki kakovosti kraja/destinacije.	0,51	0,00
Naši gostje sprašujejo o ekološki kakovosti okolja (kraja/destinacije).	0,50	0,00

Vir: Lastna raziskava.

Nobena korelacija s trditvijo, da anketiranci želijo sistematično uvesti ekološke standarde, a ne potrebuje tudi eko znaka, ni močna. Najmočnejša je povezava s stališči o dobri informiranosti o ekoloških vidikih poslovanja (0,47).

V raziskavi Slovenske turistične organizacije Analiza uspešnosti turističnega gospodarstva (hotelskega sektorja) v letu 2005 so ugotovili, da število hotelskih sob pomembno vpliva na uspešnost, saj so vsi kazalniki uspešnosti v malih podjetjih slabši kot v velikih (S. Kavčič, Ivankovič, B.Kavčič, Marc, Novel, Peršič & Vidic, 2005, str. 134). Razlog za slabši management majhnih podjetij so stalni in skupni stroški, ki nastanejo neodvisno od poslovanja (S. Kavčič, Ivankovič, B. Kavčič, Marc, Novel, Peršič & Vidic, 2005, str. 166). V izvedeni anketi o ekološkem managementu ni bilo zaslediti povezanosti med številom zaposlenih in željo pridobiti ekološki znak (korelacija 0,13 je statistično neznačilna), niti številom zaposlenih in vpeljanim dobrim sistemom ekološkega managementa (korelacija 0,19 je statistično neznačilna).

4.4.4 Ekološki management v slovenskem hotelirstvu s pomočjo ekološki znakov

Tabela 19 kaže, da se anketiranci v povprečju pretežno strinjajo, da bi ekološki znak zboljšal image (3,78) in niti strinjajo niti ne strinjajo, da bi izboljšal tržno pozicijo podjetja (3,37) in uspešnost poslovanja (2,98). V skladu s hipotezo 4 se anketiranci v povprečju pretežno ne strinjajo, da bi lokalni prebivalci (2,17), občina/lokalna skupnost (2,03), partnerji (2), država (1,97), kupci (1,9) in zaposleni (1,93) zahtevali ekološki znak.

V nasprotju z anketo Programa ekološke ureditve in posodobitve slovenskih hotelov (Lebe, 2006, str. 52), anketiranci ne dajejo prednosti mednarodnemu ekološkemu znaku. Anketirani hotelirji v povprečju dajejo rahlo prednost nacionalnemu znaku: povprečna vrednost je 3,25 za nacionalni znak in 3,17 za mednarodni znak.

V anketi Programa se anketiranci v povprečju pretežno strinjajo (4,17), naj Slovenija prevzame enega izmed uveljavljenih ekoloških znakov, in pretežno ne strinjajo (2,45) naj Slovenija uvede svoj znak za okolje. Verjetno rezultata nista povsem primerljiva, saj se je anketirance v anketi Programa spraševalo po mednarodno uveljavljenih eko-znakih, v anketi RCEF po mednarodnih eko-znakih.

Tabela 19: Ocena slovenskih hotelirjev o ekološkem managementu v njihovem podjetju s pomočjo eko-znakov

Trditev	Povprečna ocena	Varianca	Standardni odklon
Ekološki znak/cerifikat bi izboljšal naš image.	3,78	1,12	0,78
Poznamo Modro zastavo.	3,36	1,69	1,11
Ekološki znak/cerifikat bi izboljšal našo tržno pozicijo.	3,34	1,28	0,94
Želimo pridobiti ekološki znak.	3,29	1,56	1,04

Tabela se nadaljuje

Nadaljevanje tabele

Trditev	Povprečna ocena	Varianca	Standardni odklon
Poznamo koncept trajnostnega razvoja turizma.	3,27	1,15	0,88
Želimo pridobiti nacionalni eko znak.	3,25	1,58	1,07
Želimo pridobiti eko znak Evropske Unije.	3,19	1,66	1,10
Želimo pridobiti mednarodni eko znak.	3,17	1,59	1,08
Želimo pridobiti drug mednarodni eko znak.	3,02	1,56	0,98
Poznamo evropsko politiko (priporočila) na področju turizma.	3	1,05	0,80
Ekološki znak/certifikat bi izboljšal uspešnost našega poslovanja.	2,97	1,32	0,90
Eko znake dobro poznamo.	2,41	1	0,75
Poznamo znak Evropske Unije za okolje (marjetica ali rožica).	2,32	1,22	0,84
Poznamo ekološke liste organizatorja TUI za destinacije.	2,24	1,34	1,03
Ekološki znak zahtevajo lokalni prebivalci.	2,17	1,22	0,91
Poznamo Zeleni ključ (Green Key).	2,15	1,48	0,83
Poznamo znak Zelena pika.	2,07	0,92	0,77
Poznamo Zeleni globus (Green Globe).	2,05	1,10	0,74
Poznamo znak avstrijske vlade za okolje.	2,05	1,40	0,82
Ekološki znak zahteva občina/lokalna skupnost.	2,02	1,08	0,81
Ekološki znak ali certifikat zahtevajo naši partnerji.	2	0,85	0,71
Ekološki znak zahteva država.	1,97	0,97	0,81
Ekološki znak ali certifikat zahtevajo naši zaposleni.	1,92	0,89	0,72
Ekološki znak ali certifikat zahtevajo naši kupci.	1,9	0,91	0,76
Poznamo mednarodno uporabljen nemški znak Modri angel	1,83	0,74	0,72
Poznamo ekološko iniciativo VISIT.	1,68	0,57	0,64
Hotel že ima ekološki znak.	1,35	0,69	0,37

Vir: Lastna raziskava.

Slovenski hotelirji v povprečju niti strinjajo niti ne strinjajo, da želijo pridobiti eko znak (3,3). Hotelirji obalne regije se pretežno ne strinjajo, da želijo pridobiti eko znak (1,8). Medtem ko se hotelirji iz Bleda in toplic v povprečju pretežno strinjajo, da želijo pridobiti eko znak. Standardni odklon in varianca kažeta veliko razpršenost odgovorov. Slika 23 prikazuje kateremu ekološkemu znaku glede na geografsko lego bi dali anketiranci prednost (povprečne vrednosti).

Slika 23: Ekološki znak glede na geografsko lego

Vir: Lastna raziskava.

Nizka povprečna vrednost (2,41) nam kaže, da anketiranci slabo poznajo ekološke znake. Najbolje poznan ekološki znak je Modra zastava (3,37). Slabše povprečne vrednosti so pri ostalih znakih: EU marjetici (2,41), Ekološki listi organizatorja TUI za destinacije (2,24), Zelenem ključu (2,15), Zeleni piki (2,07), Zelenem globusu (2,05), Znak avstrijske vlade za okolje (2,05), Modrem angelu (1,83) in ekološki iniciativi VISIT (1,68).

Slika 24: Poznavanje ekološki znaka pri anketiranih hotelirjih

Vir: Lastna raziskava.

Tabela 20 prikazuje korelacije med poznavanjem eko-znakov. Poznavanje Modre zastave ni v korelaciji s poznavanjem ostalih eko-znakov.

Tabela 20: Spermanova korelacija med ekološkimi znaki

	Zeleni globus	Zeleni ključ	Znak avstrijske vlade za okolje	EU marjetica	Modri angel	Zelena pika	VISIT	Ekološke liste TUI za destinacije	Modra zastavo
Zeleni globus		0,82	0,52	0,54	0,74	0,64	0,73	0,5	0,12
Zeleni ključ	0,82		0,6	0,66	0,79	0,65	0,73	0,56	0,25
Znak avstrijske vlade za okolje.	0,52	0,6		0,64	0,58	0,3	0,56	0,31	0,01
EU marjetica	0,54	0,66	0,64		0,56	0,73	0,52	0,45	0,001
Modri angel	0,74	0,79	0,58	0,56		0,7	0,83	0,66	0,13
Zelena pika	0,64	0,65	0,29	0,73	0,7		0,71	0,6	-0,00
VISIT	0,73	0,73	0,56	0,51	0,83	0,71		0,6	0,06
Ekološke liste TUI za destinacije	0,5	0,56	0,31	0,45	0,66	0,6	0,6		0,31
Modro zastavo.	0,12	0,25	0,01	0,01	0,13	-0,00	0,06	0,31	

Legenda

Barva ponazarja statistična pomembnost trditev:

- zelena 5%
- modra 1%
- rdeča 0.1%

Vir: Lastna raziskava.

Tabela 21 nam prikazuje stališče anketiranih hotelirjev o potencialnem ekološkem znaku. Anketiranci se v povprečju pretežno strinjajo, da bi Slovenija morala uvesti mednarodno uveljavljene in razširjene eko znake (4,23). Vendar se anketiranci niti strinjajo niti ne

strinjajo, da bi Slovenija morala razviti svoj znak za eko turizem (3,45) in da bi hoteli morali uvajati izključno ekološki znak EU (3,27).

Tabela 21: Stališče anketirancev o ekološkem znaku za slovenske hotele

Trditev	Povprečna ocena	Varianca	Standardni odklon
Slovenski hoteli bi morali uvajati mednarodno razširjene in uveljavljene eko znake.	4,22	0,90	0,74
Slovenija bi morala razviti svoj eko znak za turizem.	3,45	2,1	1,25
Slovenski hoteli bi morali uvajati izključno eko znak EU.	3,27	1,65	1,02

Vir: Lastna raziskava.

V skladu s pričakovanji iz Tabele 22 razberemo korelacijo med trditvama, da bi ekološki znak izboljšal uspešnost poslovanja in željo pridobiti eko znak. Korelacija obstaja med stališčem, da bi ekološki znak izboljšal uspešnost poslovanja in stališči glede podpore strateških partnerjev.

Tabela 22: Trditve, ki so v najmočnejši korelaciji s trditvijo: »Ekološki znak/cerifikat bi izboljšal uspešnost našega poslovanja.«

Trditev	Korelacija	Stopnja značilnosti
Ekološki znak/cerifikat bi izboljšal našo tržno pozicijo.	0,75	0,00
Želimo pridobiti nacionalni eko znak.	0,75	0,00
Želimo pridobiti ekološki znak.	0,72	0,00
Želimo pridobiti eko znak Evropske Unije.	0,71	0,00
Želimo pridobiti mednarodni eko znak.	0,67	0,00
Želimo pridobiti drug mednarodni eko znak.	0,66	0,00
Ekološki znak ali certifikat zahtevajo naši zaposleni.	0,64	0,00
Ekološki znak ali certifikat zahtevajo naši partnerji.	0,63	0,00
Ekološki znak ali certifikat zahtevajo naši kupci.	0,63	0,00
Želimo se ekološko certificirati ali pridobiti eko znak.	0,63	0,00
Eko znake dobro poznamo.	0,63	0,00
Ekološki znak zahteva občina/lokalna skupnost.	0,61	0,00
Slovenska vlada ima dobro turistično ekološko politiko.	0,59	0,00
Ekološki znak zahtevajo lokalni prebivalci.	0,56	0,00
Ekološki znak/cerifikat bi izboljšal naš image.	0,52	0,00

Vir: Lastna raziskava.

Tabela 23 kaže močno korelacijo med stališčima, da bi ekološki znak izboljšal image in tržno pozicijo.

Tabela 23: Trditve, ki so v najmočnejši korelaciji s trditvijo: »Ekološki znak/cerifikat bi izboljšal naš image.«

Trditev	Korelacija	Stopnja značilnosti
Ekološki znak/cerifikat bi izboljšal našo tržno pozicijo.	0,73648	0,00
Uvajamo posamezne ekološke aktivnosti.	0,59982	0,00
Želimo pridobiti ekološki znak.	0,52301	0,00
Ekološki znak/cerifikat bi izboljšal uspešnost našega poslovanja.	0,52089	0,00
Spodbujamo samo tiste ekološke ukrepe, ki prinašajo finančne prihranke.	0,49886	0,00

Vir: Lastna raziskava.

Tabela 24 kaže močno korelacijo med stališčima o poznavanju koncepta trajnostnega razvoja turizma in evropske politike (priporočil) na področju turizma (0,81).

Tabela 24: Trditve, ki so v najmočnejši korelaciji s trditvijo: »Poznamo koncept trajnostnega razvoja turizma.«

Trditev	Korelacija	Stopnja značilnosti
Poznamo evropsko politiko (priporočila) na področju turizma.	0,81	0,00
Poznamo Modro zastavo.	0,57	0,00
Ekološki znak zahtevajo lokalni prebivalci.	0,51	0,00

Vir: Lastna raziskava.

V skladu s hipotezo 4 obstaja pozitivna korelacija (0,65) med strinjanjem s trditvijo, da želijo pridobiti eko znak, in poznavanjem eko znaka. Močna korelacija obstaja med stališčem, da hotel želi pridobiti eko-znak in stališčima o izboljšanju poslovanja (0,72) in tržne pozicije (0,59). Korelacija med trditvama, da želijo pridobiti eko znak in uvajanjem posameznih ekoloških aktivnosti (0,52) kaže, da bodo v hotelih, kjer že obstaja ekološki management, bili bolj pripravljeni pridobiti eko-znak.

Tabela 25: Trditve, ki so v najmočnejši korelaciji s trditvijo: »Želimo pridobiti ekološki znak.«

Trditev	Korelacija	Stopnja značilnosti
Želimo se ekološko certificirati ali pridobiti eko znak.	0,84	0,00
Ekološki znak/cerifikat bi izboljšal uspešnost našega poslovanja.	0,72	0,00
Eko znake dobro poznamo.	0,65	0,00
Ekološki znak/cerifikat bi izboljšal našo tržno pozicijo.	0,59	0,00
Ekološki znak ali certifikat zahtevajo naši partnerji	0,53	0,00
Ekološki znak/cerifikat bi izboljšal naš image.	0,52	0,00
Uvajamo posamezne ekološke aktivnosti	0,52	0,00
Ekološki znak ali certifikat zahtevajo naši kupci.	0,50	0,00

Vir: Lastna raziskava.

Anketirani hotelirji torej ne dajejo prednosti izključno eni vrsti ekološkega znaka. Pri izbiri med nacionalni in mednarodnim bi slovenski hotelirji v povprečju podprli nacionalnega. Pri odločitvi med nacionalnim in mednarodno uveljavljenim bi dali prednost mednarodno uveljavljenemu.

Na Ministrstvu za okolje in prostor so izdelali osnutek Pravilnika o podeljevanju slovenskega znaka okolju prijaznejši proizvod. Pravilnik je vseboval tudi likovni predlog slovenskega ekološkega znaka. Vendar se ideja o slovenskem eko znaku ni bila realizirala. V primeru uvedbe nacionalnega znaka bi bila potrebno sodelovanje v mednarodni strateški zvezi, npr. v iniciativi VISIT, ki povezuje evropske eko-znake z visokimi standardi.

Znak Zeleni ključ bi bilo lažje vpeljati, ker bi z znakom upravljala organizacija, ki je uspešno uvedla Modro zastavo. Lebe (2006a, str. 33) v Priročniku navaja prednosti znaka EU za turistične namestitve: simbolizira visoko kakovost in okoljevarstveno uspešnost, simbolizira ekološko učinkovitost in nižanje stroškov, daje občutek ugodja (zdrava bivališča, zdrava hrana, zdravo okolje za turiste in zaposlene), vodi k izpolnjevanju pričakovanj gostov (prijaznost do okolja in ljudi), pomaga pri tržnem komuniciranju (uporaba logotipa znaka).

4.4.5 Razvojna stopnja eko-odgovornosti na primeru slovenskih hotelirjev

V skladu s Freyevno teorijo se odnos do okolja razvojno spreminja. Freyeva štiri stopenjska lestvica lahko opredeli razvojno stopnjo eko-odgovornosti pri slovenskih hotelirjih. V anketi sem izbrala najbolj značilne trditve za posamezno stopnjo ekološke odgovornosti:

- Za prvo stopnjo: Spodbujamo samo tiste ekološke ukrepe, ki prinašajo finančne prihranke.
- Za drugo stopnjo: Okoljska zavest v hotelu je na visoki ravni.
- Za tretjo stopnjo: Imamo dobro ekološko strategijo in vizijo.
- Za četrto stopnjo: Imamo vpeljan dober sistem ekološkega managementa.

Tabela 25 prikazuje prvo stopnjo eko-odgovornosti, po nastanku zavesti o ekološki škodi. Anketiranci se v povprečju niti ne strinjajo niti strinjajo, da spodbujajo samo tiste ukrepe, ki prinašajo ekološke prihranke (2, 78). Nihče izmed anketiranih hotelirjev se popolnoma strinja in 12% se jih popolnoma ne strinja, da spodbujajo samo tiste ukrepe, ki prinašajo ekološke prihranke.

Tabela 26: Freyeva prva razvojna stopnja eko odgovornosti

Značilna trditev	Povprečna ocena	Standardni odklon	Varianca
Spodbujamo samo tiste ekološke ukrepe, ki prinašajo finančne prihranke.	2,78	0,81	0,97

Vir: Lastna raziskava.

Tabela 27 prikazuje drugo stopnjo eko-odgovornosti po nastanku zavesti o ekološki škodi. Anketiranci se v povprečju niti ne strinjajo niti strinjajo, da je okoljska zavest na visoki ravni (3,39). Dva izmed anketiranih hotelirjev se popolnoma strinjata in nihče se popolnoma ne strinja, da je okoljska zavest v hotelu na visoki ravni.

Tabela 27: Freyeva druga razvojna stopnja eko odgovornost

Značilna trditev	Povprečna ocena	Standardni odklon	Varianca
Okoljska zavest v hotelu je na visoki ravni.	3,39	0,74	0,69

Vir: Lastna raziskava.

Tabela 28 prikazuje tretjo stopnjo eko-odgovornosti, diskusijo o ekološki škodi. Anketiranci se v povprečju niti ne strinjajo niti strinjajo, da imajo dobro ekološko strategijo in vizijo (3,19). Nihče se popolnoma strinja, da imajo dobro ekološko strategij in vizijo. En anketirani hotelir se popolnoma ne strinja, da imajo dobro ekološko strategijo in vizijo.

Tabela 28: Freyeva tretja razvojna stopnja eko odgovornosti

Značilna trditev	Povprečna ocena	Standardni odklon	Varianca
Imamo dobro ekološko strategijo in vizijo.	3,19	0,68	0,71

Vir: Lastna raziskava.

Tabela 29 prikazuje četrto stopnjo eko-odgovornosti. Na tej stopnji se gospodarski subjekti in država obnašajo odgovorno do okolja. Anketiranci se v povprečju niti ne strinjajo niti strinjajo, da imajo vpeljan dober sistem ekološkega managementa (2,9). Nihče izmed anketiranih hotelirjev se popolnoma strinja in 7,3% se jih popolnoma ne strinja, da imajo vpeljan dober sistem ekološkega managementa.

Tabela 29: Freyeva četrta razvojna stopnja eko odgovornosti

Značilna trditev	Povprečna ocena	Standardni odklon	Varianca
Imamo vpeljan dober sistem ekološkega managementa.	2,90	0,80	0,94

Vir: Lastna raziskava.

Anketirane hotelirje bi glede na odgovore uvrstila v fazo prehoda iz druge (deklerativna pripravljenost obnašati se do okolja odgovorno) v tretjo stopnjo (diskusija o ekološki politiki). Pri tem pa je potrebno upoštevati, da so hotelirji, ki so izpolnili anketo, v povprečju z veliko verjetnostjo ekološko bolj osveščeni od hotelirjev, ki na anketo kljub večkratnim prošnjam niso odgovorili.

SKLEP

V magistrskem delu sem ugotovila, da je turizem odprt sistem in zato močno odvisen tudi od ekonomskega, družbenega in naravnega okolja. Bolj odgovoren odnos do okolja kažejo turistična podjetja z ekološkim managementom. Podjetje, ki uvede ekološki management, skuša zmanjšati negativen vpliv oziroma vzpostaviti do okolja bolj prijazen odnos. Turistu je navadno bolj pomembna ekološka kakovost kraja, kamor odhaja na počitnice, kot ekološki management podjetja. Vendar turisti, posebno evropski, postajajo vedno bolj ekološko osveščeni, zato se pričakuje večje povpraševanje po okolju prijaznih turističnih ponudnikih. Podjetje lahko turistom približa svoj, do okolja prijazen pristop, s poučno in razumljivo predstavitvijo ekološkega managementa v podjetju in koristnimi napotki, kako lahko turisti sami prispevajo k varovanju okolja. Turisti cenijo prizadevanja turističnih podjetij, zato lahko v prihodnosti povpraševanje sledi ponudbi.

Ekološke nagrade, posebno medijsko odmevne, so dobra spodbuda, da podjetja začnejo uvajati ekološki management. Ekološki kodeksi podajajo bistvene smernice na jedrnat in jasen način. Podjetje lahko kodeks uporablja za promocijo ekološkega ravnanja, čeprav kodeks vsebinsko ne presega zakonodaje. Namen sistemov za ravnanje z okoljem je doseganje splošne ekološke kvalitete in stalnih izboljšav. V praksi se je pokazalo, da je razlika v ekološki kvaliteti med podjetji, certificiranimi z ISO ali EMAS lahko velika, vendar po drugi strani sistemi ekološkega managementa zaradi svoje širine omogočajo številne inovacije.

Podjetje lahko pridobi ekološki znak, ko izpolni vnaprej določene kriterije. Shema ekološkega znaka mora zagotavljati neodvisen nadzor in obnavljanje kriterijev za pridobitev znaka. Revizija znaka upošteva nova spoznanja o vplivih na okolje in nove tehnološke rešitve. Ekološko označevanje na objektivni način sporoča turistu, da je podjetje do okolja bolj prijazno kot neoznačeno. Ekološki znak za turiste postane pomemben šele, ko je dosežena določena kritična masa in nekaj pomeni tudi, če podjetje nima ekološkega znaka in ne samo, če ga ima.

V empiričnem delu sem prikazala stanje na področju ekološkega managementa in poznavanje ekoloških znakov med anketiranimi slovenskimi hotelirji. Že v prvem Zakonu o varstvu okolja v samostojni Sloveniji iz leta 1993 je bila predvidena uvedba nacionalnega znaka za okolje, vendar nikoli ni prišlo do realizacije. Sedaj država finančno podpira uvedbo uradnega znaka EU marjetico. V letu 2008 je marjetico za turistično namestitev kot prvo prejelo podjetje Terme Snovik.

Slovenski hotelirji so se v skladu s pričakovanji v povprečju pretežno strinjali, da ekološka kakovost destinacije vpliva tudi uspešnost poslovanja. Manjši vpliv ekološke kakovosti na uspešnost poslovanja so pripisovali hotelirji v večjih slovenskih mestih. Najvišji pomen so

ekološki kakovosti kraja pripisovali blejski hotelirji. Blejski hotelirji so se tudi najboljše odzvali na anketo.

Eden izmed načinov uspešnega ekološkega managementa je uvedba ekološkega znaka. Pri uvajanju in delovanju ekološkega znaka ima pomembno vlogo podpora strateških partnerjev. Slovenski hotelirji so se v skladu s hipotezo strinjali, da lokalni prebivalci, občina/lokalna skupnost, partnerji, država, kupci in zaposleni ne zahtevajo ekološkega znaka.

Predpostavljala sem, da slovenski hotelirji nimajo sistematičnega ekološkega managementa in slabo poznajo ali sploh ne poznajo ekološke pobude. Stališča anketiranih hotelirjev so bila nekoliko višja od pričakovanj. Anketirani slovenski hotelirji se niso niti strinjali niti ne strinjali, da nimajo sistematičnega ekološkega managementa in slabo poznajo ali sploh ne poznajo ekološke pobude. Vendar je pri tem potrebno upoštevati, da so hotelirji, ki so izpolnili anketo, v povprečju ekološko bolj osveščeni od hotelirjev, ki na anketo kljub večkratnim prošnjam niso odgovorili. Korelacija med željo pridobiti ekološki znak in poznavanjem ekološkega znaka je bila v skladu s hipotezo visoka.

Odnos družbe do okolja in odnos turizma do okolja se v času spreminjata. V skladu z novimi spoznanji poseganje v naravno, družbeno in kulturno okolje postane stvar moralne presoje. V sedemdesetih letih prejšnjega stoletja so ob ugotovitvah, da nekateri naravni viri nastajajo v naravi zelo počasi (npr. nafta) in so s stališča dolžine človeškega življenja neobnovljivi, sprejeli številne pobude o varovanju okolja, države so začele oblikovati okoljsko zakonodajo. Tudi trajnostni turizem je nastal zaradi spoznanja o možnem negativnem vplivu turizma na okolje. Predvsem na območjih množičnega turizma so ugotovili, da lahko nadalji razvoj turizma ogrozi naravno ravnovesje in ustaljen način življenja v določeni skupnosti.

Freyeva lestvica kaže razvoj ekološke odgovornosti: najprej se o varstvu okolja sploh ne razmišlja; kasneje varstvo okolja postane stvar moralne presoje; v naslednji fazi se pojavijo diskusije o ekološki politiki in v zadnji fazi se dokončno oblikuje ekološka odgovornost. Tudi slovenski hotelirji so se pretežno strinjali, da se bo odnos turizma do okolja v prihodnosti izboljševal. Ugotovila sem, da so slovenski hotelirji po Freyevi lestvici v fazi prehoda iz druge stopnje, ko so se deklarativno pripravljani obnašati do okolja prijazno v tretjo stopnjo, kjer poteka diskusija o ekološki politiki.

Anketirani hotelirji niso dali prednosti izključno eni vrsti ekološkega znaka. Pri izbiri med nacionalnim in mednarodnim bi slovenski hotelirji v povprečju podprli nacionalnega. Pri odločitvi med nacionalnim in mednarodno uveljavljenim bi dali prednost mednarodno uveljavljenemu. Moja raziskava je v nasprotju z raziskavo Ministrstva za gospodarstvo, ki je bila izvedena v okviru Programa ekološke ureditve in posodobitve slovenskih hotelov (Lebe, 2006, str. 52), pokazala, da anketiranci ne dajejo prednosti mednarodnemu ekološkemu znaku. Na podlagi raziskave Ministrstva se je država odločila finančno podpreti EU marjetico.

Na Ministrstvu za okolje in prostor so v skladu s starim Zakonom o varstvu okolja (1993) izdelali osnutek Pravilnika o podeljevanju slovenskega znaka okolju prijaznejši proizvod. Pravilnik je vseboval tudi likovni predlog slovenskega ekološkega znaka. Vendar se ideja o slovenskem eko znaku nikoli ni realizirala. Slovenski hotelirji bi po moji raziskavi nekoliko bolje sprejeli nacionalni ekološki znak in morda v drugi fazi EU marjetico. V primeru uvedbe nacionalnega znaka bi bilo potrebno sodelovanje v mednarodni strateški zvezi, npr. v iniciativi VISIT, ki povezuje evropske eko-znake z visokimi standardi.

Mihalič (2004b, str. 6) opozarja, da se hotelirji lahko bojijo, da bi vključitev v eno ekološko zvezo onemogočila vključitev v novejšo obetavnejšo, zato je pomembno skrbno zbrati tako, ki se bo razvijala in zagotavljala visoko kvaliteto in okoljevarstveno uspešnost.

LITERATURA IN VIRI

1. *The 21 Key Criteria for Sustainable Tourism Certification*. (2008). VISIT. Najdeno 16. februarja 2008 na spletnem naslovu http://www.visit21.net/VISIT_key_criteria.html.
2. *6th Environment Action Programme*. (2004). Najdeno 30. septembra 2008 na spletnem naslovu <http://www.euractiv.com/en/environment/6th-environment-action-programme/article-117438>.
3. *About Green Key*. (2008). FEE. Najdeno 6. oktobra 2008 na spletnem naslovu <http://www.fee-international.org/en/Menu/Programmes/Green+Key>.
4. *About*. (2008). The Green Key. Najdeno 26. aprila 2008 na spletnem naslovu <http://www.green-key.org/about.htm>.
5. *Action for more Sustainable European Tourism: Report of the tourism Sustainability Group*. (2007, februar). Brussels: European Commission. Najdeno 7. julija na spletnem naslovu: http://ec.europa.eu/enterprise/services/tourism/doc/tsg/TSG_Final_Report.pdf.
6. *AGENDA 2000 – Mnenje Komisije o prošnji Slovenije za članstvo v Evropski uniji*. (1997). Najdeno 22. avgusta 2008 na spletnem naslovu <http://evropa.gov.si/slovenija-clanica/vkljucevanje/agenda-2000.pdf>.
7. *Agenda 21 for Travel & Tourism Industry: Towards Environmentally Sustainable Development*. (1996). GRIP. Najdeno 10. aprila 2008 na spletnem naslovu <http://www.grip.no/reiseliv/Kompetansebibliotek/Rapp&litter/Rapp76.htm>.
8. *Application procedure*. (2008). European Commission. Najdeno 19. septembra 2008 na spletnem naslovu http://ec.europa.eu/environment/ecolabel/how_to/howtoapply_en.htm.
9. *Award Procedure*. (2008). The Blue Angel. Najdeno 14. marca 2008 na spletnem naslovu <http://www.blauer-engel.de/englisch/vergabe/vergabeverfahren.htm>.
10. Ayres, U. R., Jeroen, C.J.M.B. & Gowdy, J.M. (2001). Strog versus Weak Sustainability: Economics, Natural Science and Consilience, *Environmental Ethics*, 23 (2), 155-168.
11. Bertalanffy, L. (1968). *General system theory: foundations, developement, applications*. New York: George Braziller.
12. *Best practise*. (2008). Najdeno 24. avgusta 2008 na spletnem naslovu European Commission http://ec.europa.eu/environment/ecolabel/other/best_practise_en.htm.
13. Blowers, A. & Glasbergen, P. (1995). The search for sustainable development. V A. Blowers & P. Glasbergen (ur.), *Environmental Policy in an International Context, Perspectives on Environmental Problems* (str. 163-183). London: Arnold.
14. *The Blue Angel – What's behind it?* (2008). The Blue Angel. Najdeno 14. marca 2008 na spletnem naslovu http://www.blauer-engel.de/en/blauer_engel/whats_behind_it/index.php.
15. *The Blue Angel for 30 Years: Three Decades of the Eco-label*. (2008, maj). Najdeno 30. oktobra 2008 na spletnem naslovu <http://www.goethe.de/wis/umw/thm/idd/en3419483.htm>.

16. *Blue Flag Beach Criteria and Explanatory notes 2007-2008*. (2008). FEE. Najdeno 26. aprila 2008 na spletnem naslovu <http://www.blueflag.org/publicattachment/BeachCriteriaExplanatoryNotes2007.pdf>.
17. *Blue Flag History*. (2008). FEE. Najdeno 26. aprila 2008 na spletnem naslovu <http://www.blueflag.org/BlueFlagHistory>.
18. *Blue Flag Marina Criteria and Explanatory notes 2007-2008*. (2008). FEE. Najdeno 26. aprila 2008 na spletnem naslovu <http://www.blueflag.org/publicattachment/MarinaExplanatoryNotes-2007.pdf>.
19. *Blueprint for New Tourism*. (2003). London: WTTC. Najdeno 25. septembra 2006 na spletnem naslovu http://www.wttc.org/bin/pdf/original_pdf_file/blueprintfnt03.pdf.
20. Bošković, D. (2000). Ecotourism and Strategic management of Tourism Destinations. V E. Mujačević (ur.), *Tourism and hospitality management: trends and challenges for the future: International congress Hotel 2000, 15th biennial scientific meeting, 25-28 October 2000. Rijeka: Faculty of tourism and hospitality management* (str. 59-72). Rijeka: Faculty of tourism and hospitality management.
21. Buckley, C. R. (2001a). Major Issues in Tourism Ecolabelling. V X. Font, C. R. Buckley (ur.), *Tourism Ecolabelling: Certification and Promotion of Sustainable management* (str 19-26.). Wallingford: CABI publishing.
22. Buckley, C. R. (2001b). Turnover and Trends in Tourism Ecolabels. V X. Font, C. R. Buckley (ur.), *Tourism Ecolabelling: Certification and Promotion of Sustainable management* (str. 189-212). Wallingford: CABI publishing.
23. Byrd, E. T. (2007). Stakeholders in Sustainable Tourism Development and their Roles: Applying Stakeholder Theory to Sustainable Tourism Development. *Tourism Review*, 62 (2), 6-13.
24. Cerović, Z. (2003). *Hotelski menadžment*. Opatija: Fakultet za turistički i hotelski menadžment Opatija.
25. Chvatal, M. (2008). *Jamarski kodeks*. Kranj: Društvo za raziskovanje jam Kranj. Najdeno 25. maja 2008 na spletnem naslovu http://www.dzrjk-drustvo.si/drustvo/jamarski_kodeks.htm.
26. *Company Programme*. (2008). Green Globe. Najdeno 10. aprila 2008 na spletnem naslovu <http://www.ec3global.com/products-programs/green-globe/for-companies/programme/Default.aspx>.
27. *Continuous quality improvement Certification in line with international environmental standards*. (2006). TUI. Najdeno 25. septembra 2007 na spletnem naslovu http://www.tui-group.com/en/nachhaltigkeit/environment/reporting/environmental_reporting_2006/ums/zertifizierungen.html.
28. *Continuous development of environmental and sustainability reporting: Reporting period 2004-2007*. (2006). TUI. Najdeno 25. septembra 2007 na spletnem naslovu http://www.tui-group.com/en/nachhaltigkeit/environment/reporting/environmental_reporting_2006/ums/index.html.

29. *Convention Concerning the Protection of the World Cultural and Natural Heritage*. (1972, 16. november). UNESCO. Najdeno 5. septembra 2008 na spletnem naslovu <http://whc.unesco.org/archive/convention-en.pdf>.
30. *Co-operation and Co-ordination Management Group*. (2008). European Commission. Najdeno 23. septembra 2008 na spletnem naslovu http://ec.europa.eu/environment/ecolabel/whats_eco/coop_managementgroups_en.htm.
31. Corsten, R. (1999, 10. januar). Where the buck stops. *Our Planet*. Najdeno 23. junija 2008 na spletnem naslovu <http://www.unep.org/OurPlanet/imgversn/101/corsten.html>.
32. *The cost for the Blue Angel*. (2008). The Blue Angel. Najdeno 14. marca 2008 na spletnem naslovu <http://www.blauer-engel.de/englisch/vergabe/kosten.htm>.
33. Council Directive 90/314/EEC of 13 June 1990 on package travel, package holidays and package tours. (1990, 23. junij). *Official Journal*. 158. Najdeno 5. septembra 2008 na spletnem naslovu <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31990L0314:EN:HTML>.
34. *Countries*. (2008). The Green Key. Najdeno 26. aprila 2008 na spletnem naslovu <http://www.green-key.org/countries.htm>.
35. *Criteria list and minimum standards for TUI Environmental Champions*. (2008). Najdeno 4. septembra 2008 na spletnem naslovu <http://www.tui-ecohotel.com/uuid/02ad8577b4a04d22a9011f2abae20312>.
36. *Criteria*. (2008). The Green Key. Najdeno 26. aprila 2008 na spletnem naslovu <http://www.green-key.org/criteria.htm>.
37. Černjak, D. S. (2008, marec). *Tekmovanje na področju turizma, urejanja in varstva okolja Moja dežela - lepa in gostoljubna v letu 2008*. Ljubljana: TZS. Najdeno 23. junija 2008 na spletnem naslovu http://www.tzm.si/UserFiles/File/DOKUMENTI/RAZPIS_TEKMOVANJA_MDLG_2008.doc.
38. *Declaration of the United Nations Conference on the Human Environment*. (1972). UNEP. Najdeno 5. septembra 2008 na spletnem naslovu <http://www.unep.org/Documents/Multilingual/Default.asp?DocumentID=97&ArticleID=1503>.
39. *Destination collaboration*. (2008). TUI. Najdeno 4. septembra 2008 na spletnem naslovu http://www.tui-group.com/en/nachhaltigkeit/environment/umw_dest/.
40. *Destinations and Climate Protection*. (2008). TUI. Najdeno 4. septembra 2008 na spletnem naslovu http://www.tui-group.com/en/nachhaltigkeit/environment/climate_protection/destinations/.
41. *Dialogue and Reporting*. (2008). EMAS UK. Najdeno 25. februarja 2008 na spletnem naslovu <http://www.emas.org.uk/aboutemas/dialogue.htm>.
42. Diamantis, D. & Westlake, J. (2001). Ecolabeling in the Context of Sustainable Tourism and Ecotourism. V X. Font & R. Buckley (ur.), *Tourism Ecolabelling: Certification and Promotion of Sustainable management* (str. 27-40). Wallingford: CABI publishing.

43. Dieke, U. C. P. (2005). Critical Success Factors for Tourism Development in Less Developed Countries (LDCs). V *Debate on Tourism in the Toolbox of Development Project* (str. 1-20). Leuven: University of Leuven.
44. *Discovering the Danish countryside*. (2008). Najdeno 17. septembra 2008 na spletnem naslovu <http://www.visitdenmark.com/uk/en-gb/menu/turist/inspiration/aktivferie/natur/discovering-the-danish-countryside.htm>.
45. *DOVES podelil največ ekozastav doslej*. (2008, 10. maj). Najdeno 5. junija 2008 na spletnem naslovu DOVES. <http://www.drustvo-doves.si/?page=novice&ob=28&cc=1&rowstart=0>.
46. *Earth Summit, UN Conference on Environment and Development*. (1992). UN. Najdeno 14. marca 2007 na spletnem naslovu <http://www.un.org/geninfo/bp/enviro.html>.
47. *Easy access to eco-labelled product*. (2008). Ecotrans. Najdeno 16. februarja 2008 na spletnem naslovu <http://www.yourvisit.info/brochure/en/120.htm>.
48. *Eco-Hostelling*. (2006). European Union Federation of Youth Hostel Associations Najdeno 15. septembra 2006 na spletnem naslovu. <http://www.eufed.org>.
49. *Ecolabels – How to join*. (2008). VISIT. Najdeno 16. februarja 2008 na spletnem naslovu http://www.visit21.net/VISIT_Ecolabels_HowToJoin.html.
50. *Eco-labels and Awards in Tourism in Europe*. (2002). Ecotrans. Najdeno 12. januarja 2008 na spletnem naslovu <http://www.eco-tip.org/Eco-labels/ecolabels.htm>.
51. Edgell, L. D. (2006). *Managing Sustainable Tourism*. New York: Haworth Hospitality Press.
52. *Eko označevanje*. (2000). ZPS. Najdeno 23. junija 2008 na spletnem naslovu <http://www.zps.si/sl/brosure-in-zlozenke/okolje/eko-oznacevanje.html>.
53. *EMAS*. (2008). SIQ. Najdeno 5. januarja 2008 na spletnem naslovu <http://www.siq.si/EMAS.1438.0.html>.
54. *Energetsko učinkovito podjetje*. (2008). Terme Snovik. Najdeno 10. septembra 2008 na spletnem naslovu <http://www.termesnovik.si/aktualno.php?id=6>.
55. *Environmental Action Pack*. (1996). American Hotel & Motel Association.
56. *Environmental Management for Hotels: The industry guide to best practice*. (1993). Oxford: Butterworth-Heinemann, International Hotels Environment Initiative.
57. *Environmental Management System ISO 14001 In Hotel Industry*. (2008). Development Alternatives. Najdeno 25. maja 2008 na spletnem naslovu <http://www.devalt.org/da/esb/iesg/docs/hotel%20manual.pdf>.
58. *Environmental Management Systems*. (2008). SuVot. Najdeno 18. marca 2008 na spletnem naslovu http://www.sustainable-tourism.org/index.php?option=com_content&task=view&id=33&Itemid=59&lang=en.
59. *Environmental quality of TUI Hotels & Resorts*. (2006). TUI. Najdeno 25. septembra 2007 na spletnem naslovu http://www.tui-group.com/en/nachhaltigkeit/environment/reporting/environmental_reporting_2006/ums/umweltqualitaet.html.
60. *Environmentally Friendly Hotels: About Us and This Site*. (2008). Best Green Hotels. Najdeno 10. marca 2008 na spletnem naslovu <http://www.environmentallyfriendlyhotels.com/greenhotels.php>.

61. Erdogan, N. & Baris, E. (2007). Environmental protection programs and conservation practices of hotels in Ankara. Turkey. *Tourism Management*, 28, 604-614.
62. *Ethics in Tourism*. (2007). UNWTO. Najdeno 25. septembra 2007 na spletnem naslovu http://www.world-tourism.org/code_ethics/eng.html.
63. Etični kodeks v turizmu. (2001). *Turistična misel* 9. Ljubljana: Turistična zveza Slovenije.
64. *The European Eco-label scheme: part of a wider strategy on Sustainable Production and Consumption*. (2008). Najdeno 19. septembra 2008 na spletnem naslovu http://ec.europa.eu/environment/ecolabel/whats_eco/scheme_en.htm.
65. *The European Union Eco-labelling board*. (EUEB). (2008). Najdeno 19. septembra 2008 na spletnem naslovu http://ec.europa.eu/environment/ecolabel/documents/pm_eueb_en.htm.
66. *Evaluation by external stakeholders. Sustainability dialogue with the international financial community*. TUI. (2006). Najdeno 25. septembra 2007 na spletnem naslovu http://www.tui-group.com/en/nachhaltigkeit/environment/reporting/environmental_reporting_2006/externe_bewertung/index.html.
67. *Evropski znak za okolje*. (2006). Luksemburg: Urad za uradne publikacije Evropskih skupnosti.
68. *Feasibility and Market Study for a European Eco-label for Tourist Accommodation (FEMATOUR)*. (2000). Najdeno 19. septembra 2008 na spletnem naslovu http://ec.europa.eu/environment/ecolabel/pdf/market_study/fematour.pdf.
69. *Fees*. (2007). Green Globe. Najdeno 20. decembra 2007 na spletnem naslovu <http://www.greenglobeglobal.com/files/File/Fees.pdf>.
70. *Fees*. (2008). European Commission. Najdeno 23. septembra 2008 na spletnem naslovu http://ec.europa.eu/environment/ecolabel/documents/pm_fees_en.htm.
71. Fennell, D. (2000). *Ecotourism: an introduction*. London: Routledge.
72. Final Report. (2004). *WTO Regional Conference for Europe on »Public Private Partnerships for Sustainability Certification of Tourism Activities«, Mariánské Lázně, Czech Republic, 17-20 October 2004*. Najdeno 15. maja 2006 na spletnem naslovu <http://www.world-tourism.org/sustainable/conf/cert-czech/pres>.
73. Font, X. & Mihalič, T. (2002). Beyond Hotels: Nature Based Certification in Europe. V M. Honey (ur.), *Ecotourism Certification Setting Standards in Practice* (str. 211-235). Washington: Island Press.
74. Font, X. & Tribe, J. (2001). The Process of Developing an Ecolabel. V X. Font & R. Buckley (ur.), *Tourism Ecolabelling: Certification and Promotion of Sustainable management* (str. 87-103). Wallingford: CABI publishing.
75. Font, X., Haas, E., Thorpe, K. & Forsyth, L. (2001). Directory of Tourism Ecolabels. V X. Font & R. Buckley (ur.), *Tourism Ecolabelling: Certification and Promotion of Sustainable management* (str. 271-348). Wallingford: CABI publishing.
76. *Frequently Asked Questions*. (2008). Green Globe. Najdeno 10. februarja 2008 na spletnem naslovu <http://www.greenglobeglobal.com/en/faq/>.

77. Genot, H. (1995). Voluntary environmental codes of conduct in the tourism sector. *Journal of Sustainable Tourism*, 3, 166-172.
78. Gibson, H. & Yiannakis, A. (2002). Tourist roles: Needs and Lifecourse. *Annals of Tourism Research*, 29 (2), 358-383.
79. Gnoth, J. 1997. Tourism Motivation and Expectation Formation. *Annals of Tourism Research*, 24 (2), 283-304.
80. Go, F. M. & Pine, R. (1995) *Globalization Strategy in the Hotel Industry*. London: Routledge.
81. Goeldner, R. C. & Ritchie, J. R. B. (2003). *Tourism: Principles, Practices, Philosophies*. New Jersey: John Wiley & Sons, Inc.
82. Goodwin, H. & Pender, L. (2005). Ethics in Tourism Management. V L. Pender & R. Sharpley (ur.), *The Management of Tourism* (str. 288-304). London: Sage.
83. Gosar, A. (2004). Turistična geografija na razpotju. *Dela*, 22, 163-168.
84. *Grand Hotel Primus prvi slovenski hotel z energetske izkaznico*. (2008, 22. januar). NTZ. Najdeno 22. januarja 2008 na spletnem naslovu <http://www.ntz-nta.si/default.asp?id=6238>.
85. *Green Globe 21*. (2008). TUI. Najdeno 17. septembra 2008 na spletnem naslovu <http://www.tui-ecohotel.com/teh/en/ecolabels/greenglobe.html>.
86. *Green Globe International Advisory Council*. (2008). Green Globe. Najdeno 15. septembra 2008 na spletnem naslovu <http://www.ec3global.com/products-programs/green-globe/your-questions-answered/history-of-green-globe/Terms-of-Reference/Default.aspx>.
87. The »greening« of hotels. (2007, junij). Najdeno 15. septembra 2008 na spletnem naslovu <http://www.expresshospitality.com/20070615/management01.shtml>.
88. Greisch, J. (1998). »Služabniki in talci narave«, Narava kot predmet naše odgovornosti. V P. P. Kovačič (ur.), *Personalizem in odmevi na Slovenskem* (str. 385-413). Ljubljana: Društvo 2000.
89. Hamele, H. (2001). Ecolabels for Tourism in Europe: The European Ecolabel for Tourism? V X. Font & R. Buckley (ur.), *Tourism Ecolabelling: Certification and Promotion of Sustainable management* (str. 175-188). Wallingford: CABI publishing.
90. Hamele, H. (2002). Eco Labels for Tourism in Europe: Moving the Market toward More Sustainable practices. V M. Honey (ur.), *Ecotourism Certification Setting Standards in Practice* (str. 187-210). Washington: Island Press.
91. *Historical perspective of world tourism*. (2006). UNWTO. Najdeno 8. aprila 2006 na spletnem naslovu <http://www.unwto.org/facts/eng/historical.htm>.
92. Holden, A. (2000). *Environment and Tourism*. London: Routledge, 2000.
93. Honey, M. & Steward, E. (2002). The Evolution of Green Standards for Tourism. V M. Honey (ur.), *Ecotourism Certification Setting Standards in Practice* (str. 33-71). Washington: Island Press.
94. *Honours and prizes*. (2008). Kolping Hotel Spa & Family Resort. Najdeno 24. avgusta 2008 na spletnem naslovu <http://www.kolping.hotel.hu/cgi-bin/en/honoursandprizes.php?PHPSESSID=31>.

95. Hunzikler, M. (2002). Kakšno krajino hočemo V 2. *poročilo o Alpah: podatki, dejstva, problemi, rešitve* (str. 384-385). Ljubljana: PZS.
96. *ICC's Business Charter for Sustainable Development*. (2008). International Chamber of Commerce. Najdeno 5. maja 2008 na spletnem naslovu <http://www.gdrc.org/sustbiz/icc-charter.html>.
97. *IH & RA Green Hotelier & Restaurateur - Environmental Award*. (2008). EnvironmentalAwards.net Najdeno 4. marca 2008 na spletnem naslovu <http://www.environmentawards.net/details.asp?cid=17>.
98. *Improved Environmental Performance*. (2008). EMAS UK. Najdeno 25. februarja 2008 na spletnem naslovu <http://www.emas.org.uk/aboutemas/improvedenvrep.htm>.
99. *Indicators of sustainable development for tourism destinations: a guidebook*. (2004). Madrid: WTO.
100. *INEM today*. (2008). International Network for Environmental Management. Najdeno 20. avgusta 2008 na spletnem naslovu <http://www.inem.org/default.asp?Menue=134>.
101. Injac, N. (1998). *Mala enciklopedija kvalitete: Upoznajmo normo ISO 9000*. Zagreb: Oskar.
102. *International Representation*. (2008). Green Globe. Najdeno 4. septembra 2008 na spletnem naslovu <http://www.ec3global.com/products-programs/green-globe/network/international-contacts/Default.aspx>.
103. *International Standards for Business, Government and Society*. (2008). ISO. Najdeno 20. junija 2008 na spletnem naslovu http://www.iso.org/iso/iso_catalogue/management_standards/understand_the_basics.
104. *Internationale miljømærker*. (2008). TourBench. Najdeno 17. septembra 2008 na spletnem naslovu http://www.tourbench.info/index.pl/certification_dk_int.
105. *ISO 14000 essentials*. (2008). ISO. Najdeno 2. junija 2008 na spletnem naslovu http://www.iso.org/iso/iso_14000_essentials.
106. *Javni razpis za vzpodbujanje implementacije znaka za okolje EU za turistične namestitve – EU Marjetice*. (2008). Ljubljana: Ministrstvo za gospodarstvo.
107. Jeršič, M. (2000). Rekreativna, turizem in urejanje prostora: usklajeno načrtovanje. *Lipov list*, 42 (3), 78-79.
108. *Johannesburg Summit*. (2002). UN. Najdeno 14. marca 2007 na spletnem naslovu http://www.un.org/jsummit/html/basic_info/basicinfo.html.
109. Jurko, G. (2006). Okoljski certifikati: Zeleno, ki te ljubim, zeleno! *Kapital*, 403. Najdeno 5. maja 2008 na spletnem naslovu <http://www.revijakapital.com/kapital/poslovnefinance.php?idclanka=4315>.
110. Kahlenborn, W. & Dominé, A. (2001). The Future Belongs to International Ecolabelling Schemes. V X. Font & R. Buckley (ur), *Tourism Ecolabelling: Certification and Promotion of Sustainable management* (str. 247-258). Wallingford: CABI publishing.
111. *Kaj je Biodar*. (2008). Inštitut za kontrolo in certifikacijo v kmetijstvu in gozdarstvu. Najdeno 23. junija 2008 na spletnem naslovu <http://www.eko-kmetije.info/biodar.asp>.
112. Kasim, A. & Scarlat, C. (2007). Business Environmental Responsibility in the Hospitality Industry. *Management*. 2 (1), 5-23.

113. Kavčič, S., Ivankovič, G., Kavčič, B., Marc, M., Novel, I., Peršič, M. & Vidic, D. (2005). Analiza uspešnosti turističnega gospodarstva (hotelskega sektorja) v Sloveniji. Ljubljana: Ekonomska fakulteta.
114. Kirn, A. (1992). *Ekološka (okoljska) etika*. Maribor: Aram.
115. Kirn, A. (2004). *Narava, družba, ekološka zavest*. Ljubljana: Fakulteta za družbene vede.
116. Klemen-Krek, Z. (2002). Mednarodno leto kulturne dediščine in ekoturizma. V *Razvoj ekoturizma v Sloveniji* (str. 14-16). Škocjanske jame: TZS.
117. Knowles, T., Diamantis, D. & El-Mourhabi, B. J. (2001). *The Globalization of Tourism and Hospitality*. London: Continuum.
118. Kobal, E. (1991). *Ekologija zate*. (1. izd.) Ljubljana: Vrtničarska univerza.
119. *Kodeks poslovnih in etičnih pravil*. (2003). Združenje turističnih agencij Slovenije. Najdeno 23. junija 2008 na spletnem naslovu <http://www.ztas.org/util/bin.php?id=2008022911254517>.
120. Koeman, A., Worboys, G., Lacy D. T., Scott A. & Lipman, G. (2002). Green Globe: A Global Environmental Certification Program for Travel and Tourism. V M. Honey (ur), *Ecotourism Certification Setting Standards in Practice* (str. 299-324). Washington: Island Press.
121. *Konvencija CITES*. (1989). ARSO. Najdeno 25. septembra 2007 na spletnem naslovu <http://www.arso.gov.si/narava/konvencija%20CITES/>.
122. Košmelj Katarina (2007). *Uporabna statistika*. Najdeno 10. marca 2008 na spletnem naslovu <http://www.bf.uni-lj.si/agronomija/o-oddelku/katedre-in-druge-org-enote/za-statistiko/studijske-zadeve.html>.
123. Kotler, P. (2004): *Management trženja*. Posušje: Mate.
124. Krippendorf, J. (1986). *Potujoče čovječanstvo: za novo poimanje slobodnog vremena i putovanja*. Zagreb: Liber.
125. Krippendorf J. (1975). Pomeni turizem za pokrajino uničenje ali rešitev. Bern.
126. Lah, A. (2001). Pomen etike v turizmu in varstvu okolja. V A. Lah (ur.), *Turizem in okolje* (str. 15-20). Ljubljana : Svet za varstvo okolja Republike Slovenije.
127. Lebe, S. S. (2006a). *Program ekološke ureditve in posodobitve slovenskih hotelov*. Ljubljana: Ministrstvo za gospodarstvo, Direktorat za turizem.
128. Lebe, S. S. (2006b). *Priročnik za ekološko ureditev in posodobitve slovenskih hotelov*. Ljubljana: Ministrstvo za gospodarstvo, Direktorat za turizem.
129. Manning T. (2005). Indicators of Sustainable Development for Tourism Destinations. V *Tourism potential as a Sustainable Development Strategy. Proceeding from the 2004 WTO Tourism Policy Forum At The George Washington University, Washington, D.C. 18-20 October 2004*. Madrid: WTO.
130. Manning, E.W. & Dougherty, T. D. (1995) Sustainable tourism: preserving the golden goose. *Cornell Hotel and Restaurant Administration Quarterly* (April), 29–42.
131. *McGraw-Hill dictionary of environmental science*. (2003). New York: McGraw-Hill.
132. Meadows, D. H. (1972). *The limits to growth: a report for the Club of Rome's Project on the predicament of mankind*. (3th ed.) New York: New American Library.

133. Messerli, P. (1989). *Mensch und Natur im Alpen Lebensraum Risiken, Chancen, Perspektiven: Zentrale Erkenntnisse aus dem schweizerischen. MAB-Programm*. Bern: Haupt.
134. Metelko, A. (2005, 3. maj). Okoljevarstveno ravnanje. *Kapital*, 374. Najdeno 20. avgusta 2008 na spletnem naslovu <http://www.revijakapital.com/kapital/poslovnefinance.php?idclanka=3415>.
135. Mieczkowski, Z. (1995). *Environmental issues of tourism and recreation*. Lanham: University Press of America.
136. Mihalič, T. & Font, X. (2004). Eco label strategic alliances: implementing environmental management in Slovene hotels. *Strateška partnerstva za razvoj turističnih destinacij / I. dnevi Turistice. Portorož, Slovenia, 18th and 19th March 2004* (str. 8). Portorož: Univerza na Primorskem, Visoka šola za turizem Turistica.
137. Mihalič, T. (1991). Ekološko označevanje turističnih proizvodov. *Ekonomski revija*, 42 (6), 459-466.
138. Mihalič, T. (1994, 6. april). Danes se turistični kraji vedno bolj diferencirajo po ekološkem kriteriju: Modra zastava ali zakaj (tudi) slovenski turizem potrebuje ekološko označevanje. *Delo*, str. 8.
139. Mihalič, T. (2001). Turizem kot dejavnik sonaravnega razvoja. V Lah, A. (ur): *Turizem in okolje* (str. 29-34). Ljubljana: Svet za varstvo okolja Republike Slovenije.
140. Mihalič, T. (2003). Ekološke zveze - konkurenčna prednost ali nujnost za slovensko hotelirstvo? *Turizem časopis za menedžment in trženje v turizmu*, 7 (63), 12-13.
141. Mihalič, T. (2004a). Osnove turističnega razvoja. V Lah A. (ur). *Sonaravno uravnoteženi razvoj Slovenije* (str. 116-120). Ljubljana: Svet za varstvo okolja Republike Slovenije.
142. Mihalič, T. (2004b). Implementation of environmental management in Slovenian hotels through eco labels. *WTO Regional Conference for Europe on »Public Private Partnerships for Sustainability Certification of Tourism Activities«, Mariánské Lázně, Czech Republic, 17-20 October 2004* (str. 2-10). Mariánské Lázně: World Tourism Organisation. Najdeno 15. maja 2006 na spletnem naslovu <http://www.world-tourism.org/sustainable/conf/cert-czech/pres/mihalic.pdf>.
143. Mihalič, T. (2006). *Trajnostni turizem*. Ljubljana: Ekonomska fakulteta.
144. Mihalič, T. (2007). Za trajnostni razvoj evropskega turizma: evropski dokument v javni obravnavi. *Lipov list*, 49 (3/4), 58.
145. Milinkovič, I. (2008) *Prednostne usmeritve ministrstva za gospodarstvo-Direktorata za turizem*. Domžale: Ministrstvo za gospodarstvo, Direktorat za turizem. Najdeno 23. junija 2008 na spletnem naslovu <http://www.skupnostobcin.si/Datoteke/Aktualno/01%20Mehki%20turizem%20v%20lokalnih%20okoljih,%20Irena%20Milinkovic,%20MG%20%5BSamo%20za%20branje%5D.pdf>.
146. *Mission Statement*. (2008). VISIT. Najdeno 16. februarja 2008 na spletnem naslovu <http://www.visit21.net/>.
147. *Modra zastava 2007 v Sloveniji*. (2007). Najdeno 25. maja 2007 na spletnem naslovu <http://www.drustvo-DOVES.si/mz/?page=mzsl>.

148. *Mohonk Agreement: Proposal for an International Certification Program for Sustainable Tourism and Ecotourism.* (2000). Najdeno 23. junija 2008 na spletnem naslovu <http://www.rainforest-alliance.org/tourism/documents/mohonk.pdf>.
149. Možina, S. (2002). O managementu in podjetništvu. V S. Možina (ur.), *Management : nova znanja za uspeh*. Radovljica: Didakta.
150. Muller, H. (1994). The Thorny Path to Sustainable Development, *Journal of Sustainable Tourism*, 2 (3), 131-136.
151. Nash, R. F. (1989). *The rights of nature: a history of environmental ethics*. Madison: The University of Wisconsin Press.
152. *Novice.* (2006, 2. februar). Naravoslovnotehniška fakulteta. Najdeno 15. marca 2006 na spletnem naslovu www.ot.ntf.uni-lj.si/docs/02-2-6/02-2-6.html.
153. *Obnovljena turistična politika EU: Na poti k močnejšemu partnerstvu za evropski turizem.* (2006, 17. marec). Komisija evropskih skupnosti. Najdeno 20. septembra 2007 na spletnem naslovu <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2006:0134:FIN:SL:HTML>.
154. *O nas.* (2008). BSC. Najdeno 23. junija 2008 na spletnem naslovu <http://www.bsc-kranj.si/O-nas>.
155. *Das österreichische Umweltzeichen.* (2008). Najdeno 17. septembra 2008 na spletnem naslovu http://www.energielabel.at/energielabel/fileadmin/esv_files/Projekte/Umweltzeichen.pdf.
156. *Outlook 2010.* (2008). Ecotrans. Najdeno 16. februarja 2008 na spletnem naslovu <http://www.yourvisit.info/brochure/en/140.htm>.
157. Page, S. & Connell, J. (2006). *Tourism*. London: Thomson.
158. Pearce, P. (1996). Recent research in tourist behavior. *Asia-Pasific Journal of Tourism Research*, 1, 7-17.
159. Peršič, M., Janković, S. & Vlašič, D. (2004). Environmental Management Accounting Information for Hospitality Management. V *Zbornik raodova 17th biennial International Congress »Tourism&Hospitality Industry 2004« - New Trends in Tourism and Hospitality Management* (str. 705 – 722). Opatija: FTTHM.
160. Pinter, L., Hardi, P. & Bartelmus, P. (2005). *Indicators of Sustainable Development: A Proposal for a Way Forward. Expert Meeting on Indicators of Sustainable Development, 13-15 december 2005*. New York: International Institute for Sustainable Development, UN Division for Sustainable Development.
161. Pirnat, J. & Anko, B. (2001). *Znanost o okolju*. Ljubljana: Biotehniška fakulteta, Oddelek za gozdarstvo in obnovljive vire.
162. Plut, D. (2004): *Zeleni planet?: prebivalstvo, energija in okolje v 21. stoletju*. Radovljica: Didakta.
163. *Podelili so največ ekozastav doslej.* (2008, 13. 5) Radio 1. Najdeno 28. avgusta 2008 na spletnem naslovu <http://www.radio1.si/?p=novice&id=10147®ija=9>.
164. *Podjetja z okoljskimi priznanji.* (2008). GZS Najdeno 25. aprila 2008 na spletnem naslovu http://www.gzs.si/katalogi/zacetna_stran_kataloga.asp?kat=032.
165. Pogačnik, A. (2000). *Urejanje prostora za tretje tisočletje*. Ljubljana: Študentska založba.

166. *Poišči proizvod/storitev.* (2008). European Commission. Najdeno 7. septembra 2008 na spletnem naslovu <http://www.eco-label.com/slovenian/>.
167. *Pooblastilo DOVES-u za izvajanje programov FEE v Sloveniji.* (2005, 10. oktober). Najdeno 17. septembra 2008 na spletnem naslovu <http://www.drustvo-doves.si/?page=programi>.
168. *PRELECO: Preliminarna študija o ekološkem managementu v slovenskem hotelirstvu.* (2004). Ljubljana: RCEF.
169. Pribakovič-Borštnik, A. (2004a). ISO – sistem ravnanja z okoljem. V A. Pribakovič-Borštnik, M. Zornik & T. Žagar (ur.), *Odgovorno okoljsko delovanje: Sistemi ravnanja z okoljem* (str. 47-61). Ljubljana: Slovenski inštitut za kakovost in meroslovje.
170. Pribakovič-Borštnik, A. (2004b): Shema okoljskega vodenja in presojanja EMAS. *Sporočila*, (14) 11.
171. *Prioritisation of new EU eco-label product groups.* (2008). European Commission Najdeno 23. septembra 2008 na spletnem naslovu http://ec.europa.eu/environment/ecolabel/product/pg_prioritisation_en.htm.
172. *Program celovitega spodbujanja kakovosti v turizmu.* (2006). Ministrstvo za gospodarstvo. Najdeno 4. oktobra 2007 na spletnem naslovu http://www.mg.gov.si/fileadmin/mg.gov.si/pageuploads/turizem/MG-Program_celovitega_spodbujanja_kakovosti.pdf.
173. *Program za trajnostni in konkurenčni evropski turizem.* (2007). Bruselj: Komisija evropskih skupnosti.
174. *Québec Declaration on Ecotourism.* (2002). WTO. Najdeno 15. maja 2006 na spletnem naslovu <http://www.world-tourism.org/sustainable/IYE/quebec/anglais/declaration.html>.
175. *Questions and answers.* (2008). *The Green Key.* Najdeno 26. aprila 2008 na spletnem naslovu <http://www.green-key.org/q&a.htm>.
176. Radić, D. (2007). *Smernice za razvoj ekološkega managementa v hotelih.* Kranj: BCS.
177. *Ravnanje z okoljem in standardi skupine ISO 14000.* (2008). SIST. Najdeno 5. januarja 2008 na spletnem naslovu <http://www.sist.si/slo/z1/z163.htm>.
178. *Razpisna dokumentacija.* (2007). DOVES. Najdeno 25. septembra 2007 na spletnem naslovu <http://www.drustvo-doves.si/mz/?page=razpis>.
179. *Razpisna dokumentacija: program ekološke ureditve in posodobitve slovenskih hotelov in izdelava gradiva za implementacijo.* (2006). Ministrstvo za gospodarstvo Najdeno 5. septembra 2008 na spletnem naslovu <http://www.mg.gov.si/fileadmin/mg.gov.si/pageuploads/turizem/JNMV-EKOL.URED.HOT.PODJ-RD.pdf>.
180. *Razvojni načrt in usmeritve slovenskega turizma za obdobje 2007 – 2011.* (2006). Ministrstvo za gospodarstvo. Najdeno 4. oktobra 2007 na spletnem naslovu http://www.mg.gov.si/fileadmin/mg.gov.si/pageuploads/turizem/RNUST_2007-2011-popravki_10.7.2006.pdf.
181. *Real tourism.* (2008). Envolve. Najdeno 30. septembra 2008 na spletnem naslovu <http://www.envolve.co.uk/business/events/realtourism.html>.

182. Reid, E. R (2006). The Greening of the Fairmont Palliser. V M. I. Herremans (ur.), *Case in Sustainable Tourism: An Experiential Approach to Making Decisions* (str. 51-70). New York: Haworth Hospitality Press.
183. *Report of the World Commission on Environment and Development: Our Common Future*. (1987). UN. Najdeno 5. septembra 2008 na spletnem naslovu <http://www.un-documents.net/wced-ocf.htm>.
184. Sasidharan, V. & Font, X. (2001). Pitfalls of Ecolabelling. V X. Font. & R. Buckley (ur.), *Tourism Ecolabelling: Certification and Promotion of Sustainable management* (str. 105-119). Wallingford: CABI publishing.
185. *Sewage Production*. (2007). UN. Najdeno 14. marca 2007 na spletnem naslovu http://www.oceansatlas.com/cds_static/en/sewage_production__en_17959_all_1.html - 14k.
186. *Seznam organizacij, vključenih v sistem EMAS*. (2008). ARSO. Najdeno 20. avgusta 2008 na spletnem naslovu <http://www.arso.gov.si/o/20agenciji/okoljski%20znaki/EMAS/SEZNAM%20ORGANIZACIJ%20EMAS.doc>.
187. Sharpley, R. (2001). The Consumer Behaviour Context of Ecolabelling. V X. Font & R. Buckley (ur.), *Tourism Ecolabelling: Certification and Promotion of Sustainable management* (str. 41-55). Wallingford: CABI publishing.
188. *Sistem ravnanja z okoljem po standardih serije 14000*. (2007). GZS. Najdeno 10. junija 2007 na spletnem naslovu http://www.gzs.si/slo/storitve/razvoj/varstvo_okolja/podrocja_okolja/prostovoljni_pristopi_k_ravnanju_z_okoljem/sistemi_ravnanja_z_okoljem_/standard_iso_14001.
189. *Slovenija na področju trajnostnega razvoja turizma ne zaostaja*. (2008). Slovenska tiskovna agencija. Najdeno 12. februarja 2008 na spletnem naslovu <http://www.sta.si/vest.php?s=s&id=1276255&pr=1>.
190. Strašek, V. (2000). ISO 14001: Sistem ravnanja z okoljem, Gradivo za seminar ravnanja z okoljem, Seminar za vodilne in vodstvene delavce. Škofja Loka: Jelovica d.d.
191. *Strategic Cooperation*. (2006). TUI. Najdeno 25. septembra 2007 na spletnem naslovu http://www.tui-group.com/en/nachhaltigkeit/environment/kon_u-sys/coop/index.html.
192. *Sustainable Development Social Responsibility for employees. Environmental quality management and climate protection by means of energy efficiency. Corporate citizenship*. (2006). TUI. Najdeno 25. septembra 2007 na spletnem naslovu http://www.tui-group.com/en/lr/reports/sustainable_development/index.
193. *Sustainable Development Success Stories*. (1999). United Nations Division for Sustainable Development. najdeno 20. avgusta 2008 na spletnem naslovu <http://www.un.org/esa/sustdev/mgroups/success/1999/tour1.htm>.
194. *Sustainable Tourism as a Factor of Cohesion Among European Regions*. (2006). Luxembourg: Office for Official Publications of the European Communities, Committee of the Regions.
195. *Sustainable Tourism Information Portal*. (2002). DestiNet. Najdeno 25. septembra 2007 na spletnem naslovu <http://destinet.ew.eea.europa.eu/>.

196. Šušteršič, J., Rojec, M. & Korenika, K. (ur.). (2005). *Strategija razvoja Slovenije*. Urad RS Slovenije za makroekonomske analize in razvoj. Najdeno 4. septembra 2008 na spletnem naslovu http://www.umar.gov.si/fileadmin/user_upload/projekti/02_StrategijarazvojaSlovenije.pdf.
197. Terme Snovik prejele znak EU marjetica. (2008). STA. Najdeno 23. septembra 2008 na spletnem naslovu <http://www.sta.si/vest.php?s=s&t=0&id=1254670&pr=2>.
198. *Terme Snovik pridobile EU marjetico*. (2008, 4. februar). NTZ. Najdeno 4. februarja 2008 na spletnem naslovu <http://www.ntz-nta.si/default.asp?id=6249>.
199. Toth, R. (2002). Exploring the Concepts Underlying Certification. V: M. Honey (ur.), *Ecotourism Certification Setting Standards in Practice* (str. 73-101). Washington: Island Press.
200. *Tourism Congestion Management at Natural and Cultural Sites: A Guidebook*. (2004). Madrid : WTO.
201. Tourism for Tomorrow Awards. (2008). WTTC. Najdeno 20. avgusta 2008 na spletnem naslovu <http://www.tourismfortomorrow.com/>.
202. *Tourism For Tomorrow Winners Announced*. WTTC. (2008). Najdeno 5. septembra 2008 na spletnem naslovu http://www.wttc.org/eng/Tourism_News/Press_Releases/Press_Releases_2008/2008_Tourism_For_Tomorrow_Winners_Announced/.
203. Trajnostni in regionalni razvoj. (2008). Ministrstvo za gospodarstvo. Najdeno 2. februarja 2008 na spletnem naslovu http://www.mg.gov.si/si/delovna_podrocja/turizem/trajnostni_in_regionalni_razvoj/
204. *The Treaty of Amstrdam*. (1997). Eurotreaties. Najdeno 23. junija 2008 na spletnem naslovu <http://www.eurotreaties.com/amsterdamtreaty.pdf>.
205. *TUI Environmental Criteria for Destinations 2007*. (2007, april). TUI. Najdeno 4. septembra 2008 na spletnem naslovu <http://www.tui-deutschland.de/uuid/e1c9a0b75f6b48e0864e8acdee4b0c34>.
206. *Turistična politika za leta 2008 z usmeritvami za leto 2009*. (2008). Ljubljana: Ministrstvo za gospodarstvo.
207. *Use of the Blue Angel*. (2008). The Blue Angel. Najdeno 14. marca 2008 na spletnem naslovu <http://www.blauer-engel.de/englisch/vergabe/anwendung.htm>.
208. *The Value of VISIT*. (2008). VISIT. Najdeno 16. februarja 2008 na spletnem naslovu <http://www.visit21.net/>.
209. *Veda o okolju*. (2008). ZRS SAZU. Najdeno 23. junija 2008 na spletnem naslovu http://www.zrc-sazu.si/oko/Veda_o_okolju.htm.
210. Vezjak, B. (1998). *Razkritja računovodskih informacij v letnih poročilih, posebej o ravnanju z okoljem*. Ljubljana: Zveza računovodij, finančnikov in revizorjev Slovenije.
211. *VISIT Constitution*. (2008). Najdeno 29. septembra 2008 na spletnem naslovu http://www.visit21.net/PDF/VISIT_constitution_Feb2004.pdf.
212. *The VISIT Standard*. (2008). Ecotrans. Najdeno 16. februarja 2008 na spletnem naslovu <http://www.yourvisit.info/brochure/en/090.htm>.

213. *The VISIT Standards for Tourism Ecolabels in Europe*. (2008). Najdeno 29. septembra 2008 na spletnem naslovu. Ecotrans.
http://ec.europa.eu/environment/ecolabel/pdf/work_plan/mgtgroups/coop/visitinfo2.pdf.
214. *Volume business optimization*. (2006). TUI. Najdeno 25. septembra 2007 na spletnem naslovu http://www.tui-group.com/en/nachhaltigkeit/environment/reporting/environmental_reporting_2006/nachhaltige_produkentwicklung/volumengeschaeft.html;jsessionid=B38C22B5DAE2D9C982EB09E0C4E3D407. TUIGROUP.
215. Vujošević, D. (2006). *Vodilo za okoljske standarde ISO 14001 in EMAS: sistemi ravnanja z okoljem*. Ljubljana: GV.
216. Vuk, D. & Senegačnik M. (2004). Environmental protection as an Important Factor in the Tourist Industry. V J. Jesenko & I. Kiereta (ur.), *Management in tourism* (str. 143-171). Frankfurt am Main: P. Lang.
217. Vuk, D. (1996). *Vloga ekologije v managementu. Organizacija in management. XV posvetovanje organizatorjev dela, Portorož, 10.- 12. aprila 1996*. Kranj: Moderna organizacija.
218. Vuk, D. (2000). *Uvod v ekološki management*. Ljubljana: Založba Moderna organizacija.
219. Weaver, D. (2006). *Sustainable Tourism: Theory and Practice*. Oxford: Elsevier Butterworth-Heinemann.
220. Weaver, D. B. & Lawton, L. (2002). *Tourism management*. Milton: John Wiley.
221. *Welcome to the European Union Eco-label Homepage*. (2008). Najdeno 19. septembra 2008 na spletnem naslovu http://ec.europa.eu/environment/ecolabel/index_en.htm.
222. Welford, R. (1995). *Environmental strategy and sustainable development: the corporate challenge for the twenty-first century*. London: Routledge.
223. *What is EMAS*. (2008). European Commission. Najdeno 12. oktobra 2008 na spletnem naslovu http://ec.europa.eu/environment/emas/index_en.htm.
224. *What is EMAS: Summary*. (2008). European Commission. Najdeno 12. februarja 2008 na spletnem naslovu http://ec.europa.eu/environment/emas/about/summary_en.htm.
225. *Who participates in EMAS?* (2008). EMAS. Najdeno 4. septembra 2008 na spletnem naslovu http://ec.europa.eu/environment/emas/about/participate/sites_en.htm.
226. Wight, A. P. (2001). Environmental Management Tools in Canada: Ecolabelling and Best Practice Benchmarking. V X. Font, & R. Buckley (ur.), *Tourism Ecolabelling: Certification and Promotion of Sustainable management* (str. 141-164). Wallingford: CABI publishing.
227. *Willkommen bei Viabono: Reisen natürlich genießen*. (2007). VIABONO. Najdeno 14. marca 2007 na spletnem naslovu <http://www.viabono.de/angebote/stichwort-weiter.php>.
228. Winter, G. (1994). *Okolju prijazno podjetje: priročnik za poslovno ekologijo z 22 vprašalniki za uporabo v praksi*. Ljubljana: Inštitut za ekološki management.
229. Wood, E. M. & Halpenny, E. (2001). Ecotourism Certification and Evaluation: Progress and Prospects. V X. Font & R. Buckley (ur.), *Tourism Ecolabelling: Certification and Promotion of Sustainable management* (str. 121-139). Wallingford: CABI publishing.

230. *World of TUI International Environment Award*. (2008). TUI. Najdeno 4. septembra 2008 na spletnem naslovu http://www.tui-group.com/en/nachhaltigkeit/environment/umw_dest/world_of_tui_international_environment_award/index.html;jsessionid=38F67AE5280A654732238B0F37E9E771. TUIGROUP.
231. *World Tourism Exceeds Expectations in 2007 - Arrivals Grow From 800 Million to 900 Million in Two Years*. (2008). UNWTO. Najdeno 8. aprila 2006 na spletnem naslovu <http://www.unwto.org/media/news/en/pdf/PR0801003en.pdf>.
232. Yunis, E. (2004). Tourism sustainability and the role of certification. *WTO Regional Conference for Europe on »Public Private Partnerships for Sustainability Certification of Tourism Activities«, Mariánské Lázně, Czech Republic, 17-20 October 2004*. Najdeno 15. maja 2006 na spletnem naslovu <http://www.world-tourism.org/sustainable/conf/czech-pres/yunis.pdf>.
233. Zakon o državni upravi (2002). *Uradni list RS*. (Št. 52/2002, 14. junij 2002).
234. Zakon o prostorskem načrtovanju. (2007). *Uradni list RS*. (Št. 33/2007, 13. april, 2007).
235. Zakon o ratifikaciji Konvencije o dostopu do informacij, udeležbi javnosti pri odločanju in dostopu do pravnega varstva v okoljskih zadevah. (2004). *Uradni list RS*. (Št. 62/2004, 7. junij 2004).
236. Zakon o spodbujanju razvoja turizma. (2004). *Uradni list RS*. (Št. 2/2004, 15. januar 2004).
237. Zakon o Triglavskem narodnem parku. (1981). *Uradni list RS*. (Št. 17/1981, 6. junij 1981).
238. Zakon o varstvu okolja. (2004). *Uradni list RS*. (Št. 41/2004, 22. april 2004).
239. Zdešar, E. & Marega, M. (2002). Raziskava o potrebah po okoljskih informacijah in o informacijskih virih. V M. Marega & D. Kos (ur.), *Aarhuška konvencija v Sloveniji: strokovna priporočila za implementacijo konvencije o dostopu do informacij, udeležbi javnosti pri odločanju in dostopu do pravnega varstva v okoljskih zadevah* (str. 93-104). Ljubljana: Regionalni center za okolje za srednjo in vzhodno Evropo.
240. *Zelena pika - pravila uporabe*. (2008). Najdeno 29. avgusta 2008 na spletnem naslovu http://www.slovak.si/zelena_pika.htm.
241. *Znak EU za okolje (2008)*. Najdeno 19. septembra 2008 na spletnem naslovu http://www.eco-label.com/slovenian/european_union_ecolabel.htm.

Priloga 1: Seznam uporabljenih kratic

Kratika	Pomen	Slovenski prevod
AH&MA	American Hotel& Motel Association	Ameriška zveza hotelov in motelov
CITES	Convention on International Trade in Endangered Species of Wild Fauna and Flora	Konvencija o mednarodni trgovini z ogroženimi prosto živečimi živalskimi in rastlinskimi vrstami
ECOTRANS	European Network of Sustainable Tourism	Evropska mreža za trajnostni turizem
EEA	European Environment Agency	Evropska agencija za okolje
EMAS	Eco - Management and Audit Scheme	Sistem okoljskega ravnanja in presojanja
EMS	Environmental Management System	Sistem ekološkega managementa
EUEB	The European Union Eco-labelling board	Odbor Evropske Unije za znak za okolje
FEE	Foundation for Environmental Education	Fundacija za okoljsko vzgojo
FEED	Foundation for Environmental Education in Europe	Fundacije za okoljsko vzgojo v Evropi
GZ	Gospodarska zbornica	
GZS	Gospodarska zbornica Slovenije	
IHA	The International Hotel Association	Mednarodna zveza hotelov
IHEI	International Hotels Environmental Initiative	Mednarodna okoljska pobudo hotelov
ISO	International Organisation of Standardization	Mednarodna organizacija za standardizacijo
NTZ	Nacionalno turistično združenje	
RCEF	Raziskovalni center Ekonomske fakultete	
SIQ	Slovenski institut za kakovost in meroslovje	
SIST	Slovenski inštitut za standardizacijo	
STO	Slovenska turistična organizacija	
TSG	Tourism Sustainability Group	Skupina za trajnostni razvoj turizma

TZS	Turistična zveza slovenije	
UNEP	United Nations Environment Program	Program Združenih narodov za okolje
UNESCO	United Nations Educational, Scientific and Cultural Organisation	Organizacija Združenih Narodov za izobraževanje, znanost in kulturo
UNWTO	United Nations World Tourism Organization	Svetovna turistična organizacija združenih narodov
VISIT	Voluntary Initiative for Sustainability in tourism	Ekološka iniciativa za trajnostni turizem
WTO	World Tourism Organization	Svetovna turistična organizacija
WTTC	World Travel and Tourism Council	Svetovni svet za potovanja in turizem
ZPS	Zveza potrošnikov Slovenije	

Priloga 2: Slovarček slovenskih prevodov tujih izrazov

Angleško	Slovensko
Applicant	Prijavljitelj
Audit	Revizija
Certification	Certificiranje
Certification body	Certifikacijski organ
Competent body	Pristojno telo
Compliance audit	Revizijska skladnost
Conformance	Skladnost
Continual improvement	Stalni napredek
Cultural heritage	Kulturna dediščina
Eco labeling	Označevanje okolju prijaznih izdelkov
Environmental performance evaluation	Ocena ravnanja z okoljem
Natural heritage	Naravna dediščina
Renewable resources	Obnovljivi viri
Strategic alliance	Strateška zveza
Sustainable development	Trajnostni razvoj
Sustainable indicator	Indikator trajnostnega razvoja
Sustainable tourism	Trajnostni turizem

Priloga 3: Pogoji za pridobitev Modre zastave za kopališča in marine (FEE, 2007)

	Kopališča	Marine
Okoljska vzgoja in obveščanje	<p>Informiranje o obalnih ekosistemih in naravnih, ranljivih območjih.</p> <p>Informiranje o kakovosti kopalne vode s pomočjo enostavno predstavljivih števil.</p> <p>Informiranje o modri zastavi na oglasni deski, kontaktni naslovi za lokalna, nacionalna in mednarodna predstavništva.</p> <p>Predpisi, ki obravnavajo uporabo kopališč morajo biti javno dostopni, na oglasni deski. Na kopališču mora biti objavljen kopališki red</p> <p>V lokalni skupnosti je potrebno ponuditi najmanj pet različnih okoljsko izobraževalnih aktivnosti (publikacije in predstavitev v medijih, dejavnosti s pasivnim sodelovanjem, dejavnosti z aktivnim sodelovanjem, dejavnosti povezane z osebjem, ki lahko svoje znanje reproducira, informacijski center za Modro zastavo) in jih predstaviti na oglasni deski.</p>	<p>Uporabnikom marine so na voljo informacije o ranljivi okolici in območju marine.</p> <p>Objavljena so pravila o ravnanju prijaznem do okolja.</p> <p>Informiranje, na oglasni deski, o modri zastavi in kriterijih za pridobitev.</p> <p>Uporabnikom marine in osebju je potrebno ponuditi najmanj tri okoljsko izobraževalne aktivnosti (brušure/posterji, dogodki, okoljsko izobraževalni projekti in center Modre zastave).</p> <p>Modra zastava za posameznike-lastnike čolnov, ki se zavežejo k naravi prijaznemu ravnanju.</p>
Kakovost kopalne vode	<p>Ujemanje z zahtevami in standardi (mikrobiološki in fizikalno – kemijski parametri, za izjemno kvaliteto kopalne vode v vsaki regiji naj temeljijo na najbolj primernih mednarodnih standardih in zakonodaji. (V Evropi- skladu z opredelitvami Evropske Direktive za kopališča (76/160/EEC))</p> <p>Prepoved industrijskih ali kanalizacijskih izlivov, ki lahko prizadenejo obalno območje.</p> <p>Nadzor stanja koralnih grebenov v bližini obale.</p> <p>Skladnost z občino glede ravnanja in kvalitete odpadnih vod (V EU- skladu z opredelitvami Evropske Direktive za ravnanje z odpadnimi vodami (91/271/EEC))</p> <p>Na kopališču se ostanki alg ali druge vegetacije pustijo, odstranijo se le, če nakopičijo do te mere, da postanejo neprijetni</p>	<p>Vidno čista voda in marina (brez olja, smeti ali drugih oblik onesnaževanja).</p>

	Kopališča	Marine
Upravljanje z okoljem	<p>Ustanoviti se mora odbor za upravljanje plaže, ki bi določal sistem okoljskega managementa.</p> <p>Management in lokacija plaže morata biti podrejena predpisom (obalnemu planiranju-vpliv plaže na okolje in okoljski zakonodaji).</p> <p>Obala mora biti čista.</p> <p>Na/ob kopališču morajo biti primerno vzdrževani, oblikovani in razporejeni smetnjaki. Namesto smetnjakov je lahko tudi odlagališče na izhodu iz plaže, turisti morajo vzeti smeti s seboj iz plaže.</p> <p>Na/ob kopališču morajo biti zabojniki za zbiranje odpadnega materiala, ki se reciklira.</p> <p>Primerne in čiste sanitarije. Kontrola kanalizacijskega iztoka.</p> <p>Na kopališču je prepovedano kampiranje (izjema načrtovanje posebnih območji z načrtovanjem nosilne zmogljivosti), vožnja in odmetavanje smeti.</p> <p>Strogo uveljavljati pravila glede psov in ostalih domačih živali.</p> <p>Stavbe in opremo na kopališču je potrebno primerno vzdrževati (če je le možno uporabljati izdelke, ki so prijazni do okolja).</p> <p>Na območju kopališča naj se uporabljajo trajnostna prevozna sredstva javni prevoz, peš poti, poti za kolesarje.</p>	<p>Izdelava okoljske politike v marini, ki naj vključuje odnos do vode, zmanjšanje porabe energije in vode, zadeve povezane z zdravjem in varnostjo, če je možno uporabo okolju prijaznih izdelkov.</p> <p>Primerni in ustrezno prepoznavni in ločeni kontejnarji za zbiranje nevarnih odpadkov (barve, topila, ostanki ladij, baterij, odpadnih olj (vsaj za tri različne nevarne snovi). Z odpadki mora ravnati pogodbenik z licenco in odlagati na odlagališča, ki imajo dovoljenje za skladiščenje nevarnih odpadkov.</p> <p>Primerni in dobro upravljeni koši za smeti in/ali kojternjnarji. Z odpadki mora upravljati pogodbenik z licenco in odlagati na odlagališče z licenco.</p> <p>Marina naj ima zmogljivosti za zbiranje odpadnega materiala za recikliranje, kot steklenice, konzerve, papir, plastiko, organski material itd.</p> <p>Prisotne morajo biti črpalke, ki črpajo vodo iz dna ladij.</p> <p>Prisotne morajo biti črpalke za praznjenje sanitarij.</p> <p>Stavbe in opremo na kopališču je potrebno primerno vzdrževati in v skladu z nacionalno zakonodajo. Marina mora biti dobro integrirana v naravna in grajena okolico.</p> <p>Primerne, čiste in dobro označene sanitarne kapacitete, vključno z umivalnicami in pitno vodo. V okviru licence ravnanje z odpadki nadzor nad kanalizacijskim izpustom.</p> <p>Če ima marina delavnico za popravilo čolnov in pralnico čolnov, onesnaževanje ne sme priti v sistem kanalizacije, območje marine ali naravo okolje.</p> <p>Promocija trajnostnega transporta.</p> <p>Prepovedano parkiranje vožnja v marini, razen na posebej določeni površini.</p>

	Kopališča	Marine
Storitve na kopališču in varnost	<p>Na kopališču mora biti na razpolago primerno število reševalcev in/ali opreme.</p> <p>Na kopališču mora biti ustrezna oprema za prvo pomoč.</p> <p>Upravljanje za različno rabo in uporabnike, da ne prihaja do konfliktov (zaradi varnosti in varstva narave). Načrt za takojšnje ukrepanje v primeru onesnaženja.</p> <p>Varen dostop na plažo (prost vstop, priporočilo za brezplačen, privatne plaže majhna vstopnina).</p> <p>Plaža mora biti nadzirana.</p> <p>Na plaži mora biti pitna voda.</p> <p>Najmanj ena plaža v vsaki občini mora imeti dostop in sanitarija za invalide.</p> <p>Razstavljen mora biti zemljevid z različnimi zmogljivostmi.</p>	<p>Primerna in dobro označena oprema za reševanje, prva pomoč in oprema za gašenje ognja. Oprema more biti potrjena s strani nacionalne oblasti.</p> <p>Z marino je potreben načrt za takojšnje ukrepanje v primeru onesnaženja, požara ali druge nesreče, v marini morajo biti izobešeni (na oglasno desko) varnostni ukrepi.</p> <p>Na sidrišču je dostop do vode in elektrike v skladu z nacionalno zakonodajo.</p> <p>Kapacitete za invalide.</p> <p>Zemljevid, ki prikazuje različne kapacitete, objavljen na oglasni deski.</p>

Vira: Blue Flag Beach Criteria and Explanatory notes 2007-2008, FEE, 2008 in Blue Flag Marina Criteria and Explanatory notes 2007-2008, 2008

Priloga 4: Katalog hotelov, Hotelski cenik 2005

	kategorizacija	Ime	Pošta
1	**	HOTEL PIGAL PLANIKA	Ajdovščina
2	***	HOTEL CONVENT	Ankaran
3	***	HOTEL OLTRA	Ankaran
4	***	HOTEL TERME BANOVC	Banovci-veržej
5	*****		Hotel grand hotel toplice
6	****	HOTEL VILA BLED	Bled
7	***	HOTEL TRST	Bled
8	***	HOTEL JADRAN	Bled
9	****	HOTEL PARK	Bled
10	****	HOTEL GOLF	Bled
11	****	HOTEL BEST WESTERN KOMPAS HOTEL BLED	Bled
12	***	HOTEL JELOVICA	Bled
13	***	HOTEL KRIM	Bled
14	***	HOTEL ASTORIA	Bled
15	****	HOTEL RIBNO	Bled/ribno
16	****	HOTEL BOHINJ	Bohinjsko jezero
17	****	HOTEL JEZERO	Bohinjsko jezero
18	***	HOTEL ZLATOROG	Bohinjsko jezero
19	***	HOTEL SKI	Bohinjsko jezero
20	***	HOTEL BELLEVUE	Bohinjsko jezero
21	**	HOTEL POD VOGLOM	Bohinjsko jezero
22	***	HOTEL KANIN	Bovec
23	***	HOTEL ALP	Bovec
24	****	HOTEL KOKRA	Brdo-kranj
25	***	HOTEL EVROPA	Celje
26	***	HOTEL ASTOR	Celje
27	***	HOTEL ŠTORMAN	Celje
28	**	HOTEL TURŠKA MAČKA	Celje
29	****	HOTEL A&S KRVAVEC	Cerklje na gorenjskem
30	***	HOTEL RAKOV ŠKOCJAN	Rakek
31	****	HOTEL CERKNO	Cerkno
32	****	HOTEL TOPLICE	Čatež ob savi
33	***	HOTEL HESPER	Dravograd
34	****	HOTEL ŠPIK	Gozd martuljek
35	****	HOTEL KONGO HOTEL&CASINO	Grosuplje
36	***	HOTEL MEDIJSKE TOPLICE	Izlake
37	***	HOTEL HALIAETUM	Izola
38	***	HOTEL MARINA	Izola
39	***	HOTEL BELVEDERE	Izola
40	***	HOTEL DELFIN	Izola
41	****	HOTEL GRAD MOKRICE	Jesenice na dolenskem
42	****	HOTEL HVALA RESTAVRACIJA TOPLI VAL	Kobarid
43	**	HOTEL VALENTIN	Kočevje
44	***	HOTEL AQUAPARK HOTEL ŽUSTERNA	Koper
45	***	HOTEL KOPER	Koper
46	****	HOTEL GRNI HOTEL PRISTAN	Koper
47	***	HOTEL VODIŠEK	Koper
48	**	HOTEL BIO	Koper
49	***	HOTEL CREINA	Kranj
50	***	HOTEL BELLEVUE	Kranj
51	****	HOTEL HIT CASINO KRANJSKA GORA	Kranjska gora
52	****	HOTEL PRISTANK	Kranjska gora
53	****	HOTEL LARIX	Kranjska gora
54	****	HOTEL KOMPAS	Kranjska gora
55	****	HOTEL LEK	Kranjska gora

	kategorizacija	Ime	Pošta
56	****	HOTEL KOTNIK	Kranjska gora
57	****	HOTEL VILA TRIGLAV	Kranjska gora
58	***	HOTEL ALPINA	Kranjska gora
59	****	HOTEL PACIFIC	Leskovec pri krškem
60	***	HOTEL SREMIČ	Krško
61	****	HOTEL TERME LAŠKO	Laško
62	****	HOTEL ELIZABETA	Lendava
63	***	HOTEL LIPA	Lendava
64	***	HOTEL MAESTOSO	Lipica-sežana
65	***	HOTEL KLUB	Lipica-sežana
66	*****	HOTEL LEV	Ljubljana
67	****	HOTEL GRAND HOTEL UNION-EXECUTIVE	Ljubljana
68	****	HOTEL GRAND HOTEL UNION- BUSINESS	Ljubljana
69	****	HOTEL GRAND HOTEL UNION-GARNI	Ljubljana
70	****	HOTEL SLON BEST WESTERN PREMIER	Ljubljana
71	****	HOTEL DOMINA GRAND MEDIA HOTEL @ CASINO LJUBLJANA	Ljubljana
72	****	HOTEL MONS-HOTEL & CONGRESS CENTRE	Ljubljana
73	****	HOTEL GRANDVID HOTEL	Škofljica
74	***	HOTEL M HOTEL	Ljubljana
75	***	HOTEL CITY HOTEL TURIST	Ljubljana
76	***	HOTEL LJUBLJANA RESORT	Ljubljana
77	**	HOTEL PARK	Ljubljana
78	*	HOTEL BIT CENTER HOTEL	Ljubljana
79	**	HOTEL JERUZALEM	Ljutomer
80	****	HOTEL PLESNIK	Logarska dolina
81	***	HOTEL WINKLER	Lokve
82	*****	HOTEL HABAKUK	Maribor
83	****	HOTEL PIRAMIDA	Maribor
84	***	HOTEL OREL	Maribor
85	***	HOTEL ARENA	Maribor
86	***	HOTEL BAJT GARNI	Maribor
87	***	HOTEL KAČAR	Maribor
88	***	HOTEL GARNI HOTEL TABOR	Maribor
89	***	HOTEL GARNI HOTEL MILENA	Maribor
90	**	HOTEL AREH	Mariborsko pohorje
91	***	HOTEL TISA	Mariborsko pohorje
92	***	HOTEL KANU	Medvode
93		HOTEL BELA KRAJINA	Metlika
94	****	HOTEL AJDA	Moravska toplice
95	****	HOTEL TERMAL	Moravska toplice
96	***	HOTEL VIVAT	Moravska toplice
97	***	HOTEL BENDA	Mozirje
98	***	HOTEL DIANA	Murska sobota
99	****	HOTEL HIT HOTEL CASINO PERLA	Nova gorica
100	****	HOTEL HIT HOTEL CASINO PARK	Nova gorica
101	***	HOTEL HIT HOTEL SABOTIN	Nova gorica
102	****	HOTEL MEDICHOTEL	Nova gorica
103	****	HOTEL KRKA	Novo mesto
104	**	HOTEL ORMOŽ	Ormož
105	*****	HOTEL GRAD OTOČEC	Otočec ob krki
106	****	HOTEL ŠPORT	Otočec ob krki
107	****	HOTEL PIRAN	Piran
108	****	HOTEL TARTINI	Piran
109	***	HOTEL BARBARA FIESA	Piran
110	****	HOTEL BREZA	Podčetrtek
111	*****	GRAND HOTEL METROPOL	Portorož
112	****	HOTEL ROŽA	Portorož

	kategorizacija	Ime	Pošta
113	***	HOTEL LUCIJA	Portorož
114	***	HOTEL BARBARA	Portorož
115	*****	HOTEL GRAND HOTEL BERNARDIN	Portorož
116	****	HOTEL HISTRION	Portorož
117	***	HOTEL VILE PARK	Portorož
118	****	HOTEL SLOVENIJA	Portorož
119	****	HOTEL RIVIERA	Portorož
120	*****	GRAND HOTEL PALACE	Portorož
121	****	HOTEL NEPTUN	Portorož
122	****	HOTEL MIRNA	Portorož
123	****	HOTEL APOLLO	Portorož
124	****	HOTEL MARITA	Portorož
125	****	HOTEL MARKO	Portorož
126	***	HOTEL TOMI	Portorož
127	***	HOTEL JAMA	Postojna
128	**	HOTEL KRAS	Postojna
129	***	HOTEL BOR - GRAD HOTEL	Preddvor
130	***	GARNI HOTEL MITRA	Ptuj
131	***	HOTEL BOTRA	Gorišnica
132	***	HOTEL ROŠKAR	Hajdina
133	**	HOTEL POETOVIO	Ptuj
134	****	HOTEL IZVIR	Radenci
135	****	HOTEL RADIN	Radenci
136	***	HOTEL MIRAL	Radenci
137	***	HOTEL GRAD PODVIN	Radovljica
138	****	HOTEL SAVA	Rogaška slatina
139	****	GRAND HOTEL ROGAŠKA	Rogaška slatina
140	****	HOTEL DONAT	Rogaška slatina
141	****	HOTEL STYRIA	Rogaška slatina
142	****	HOTEL STROSSMAYER	Rogaška slatina
143	***	HOTEL SLOVENIJA	Rogaška slatina
144	***	HOTEL MANTZATO	Rogaška slatina
145	***	HOTEL AJDOVEC	Sevnica
146	***	HOTEL TABOR	Sežana
147	****	HOTEL AERODTOM	Slovenj gradec
148	***	GARNI HOTEL SLOVNEJ GRADEC	
149	***	HOTEL LEONARDO	Slovenska bistrica
150	***	HOTEL DRAVINJA	Slovenske konjice
151	*****	HOTEL KENDOV DVORES	Spodnja idrija
152	****	HOTEL ZDRAVILIŠČE STRUNJAN	
153	***	HOTEL LAGUNA	Strunjan
154	***	HOTEL OLEANDER	Strunjan
155	***	HOTEL SALINERA	Strunjan
156	***	HIT HOTEL LIPA	Šempeter pri gorici
157	***	HOTEL TRANSTURIST	Škofja loka
158	****	HOTEL ŠMARJETA	Šmarješke toplice
159	****	HOTEL KRKA	Šmarješke toplice
160	***	HOTEL VESNA,MLADIKA	Topolšica
161	**	HOTEL TROJANE	Trojane
162	***	HOTEL PAKA	Velenje
163	****	HOTEL MANTOVA	Vrhnika
164	***	HOTEL PLANIKA	Zgornje jezersko
165	***/*	HOTEL DOBRAVA	Zreče
166	***	HOTEL SMOGAVC	Zreče
167	***	HOTEL ZVON	Zreče
168	****	HOTEL PLANJA	Zreče/rogla
169	***	HOTEL ROGLA	Zreče/rogla
170	***	HOTEL ŽALEC	Žalec

Vir: STO, 2005

Priloga 5: Vprašalnik EKOHOT

Pri elektronskem izpolnjevanju prosim **z rumeno označite** izbrani odgovor/ oceno.
Uporabite lahko tudi drugačen način označevanja, ki je za Vas bolj priročen.

IME HOTELA IN KRAJ (ni obvezno):

	SPLOŠNO			
1	Zaposlen sem v (obkrožite):			
	a	v hotelu	b	Drugo
2	Zaposlen sem kot (lahko več odgovorov):			
	A	direktor hotela	c	pristojen za okolje
	B	član uprave podjetja	d	pristojen za kakovost
			e	Drugo
3	Hotel je po velikosti (številu zaposlenih):			
	A	Mikro (0-9 zaposlenih)	c	srednje velik (50-249 zaposlenih)
	B	majhen (10-49 zaposlenih)	d	velik (250 in več zaposlenih)
4	Sodimo v naslednje geografskopolodročje STO:			
	A	Julijske Alpe	d	Savinjska regija
	B	Obala in Kras	e	Pomurje
	C	Pohorje z okolico	f	Dolenjska in Bela Krajina
	D	Ljubljana z okolico	g	Carniola
			h	Zasavje

Obkrožite oceno trditve od 1 (se nikakor ne strinjam, ne velja) do 5 (se popolnoma strinjam, velja).

I.	KRAJ/DESTINACIJA					
1	Kraj (destinacija), kjer poslujemo, ima dobro ekološko strategijo in vizijo.	1	2	3	4	5
2	Kraj (destinacija), kjer poslujemo, ima ekološki kodeks.	1	2	3	4	5
3	Kraj (destinacija), kjer poslujemo, ima dober sistem ekološkega managementa.	1	2	3	4	5
4	Uspešnost našega poslovanja zavisi od ekološke kakovosti kraja/destinacije.	1	2	3	4	5
II.	SLOVENIJA IN SLOVENSKE TURIZEM					
1	V Sloveniji ekološki problematiki in managementu posvečamo dovolj pozornosti.	1	2	3	4	5
2	V sloven. Turizmu okolju in ekološkemu managementu posvečamo dovolj pozornosti.	1	2	3	4	5
3	Slovenija je v odnosu do okolja na evropski ravni.	1	2	3	4	5

4	Slovenski turizem je v odnosu do okolja na evropski ravni.	1	2	3	4	5
5	Odnos Slovenije do okolja se bo v prihodnosti izboljšal.	1	2	3	4	5
6	Odnos turizma do okolja se bo v Sloveniji v prihodnosti izboljšal.	1	2	3	4	5
7	Slovenska vlada ima dobro ekološko strategijo in vizijo na splošno.	1	2	3	4	5
8	Slovenska vlada ima dobro ekološko strategijo in vizijo razvoja turizma.	1	2	3	4	5
9	Slovenska vlada ima dobro ekološko politiko na splošno.	1	2	3	4	5
10	Slovenska vlada ima dobro turistično ekološko politico.	1	2	3	4	5
III.	HOTEL					
1	Imamo dobro ekološko strategijo in vizijo.	1	2	3	4	5
2	Imamo ekološki kodeks.	1	2	3	4	5
3	Imamo vpeljan dober sistem ekološkega managementa.	1	2	3	4	5
4	Smo dobro informirani o ekoloških vidikih poslovanja.	1	2	3	4	5
5	Okoljska zavest v hotelu je na visoki ravni.	1	2	3	4	5
6	Obnašamo se do okolja prijazno v vseh vidikih.	1	2	3	4	5
7	Skrbimo za zmanjševanje vplivov poslovanja na okolje na vseh področjih.	1	2	3	4	5
8	Skrbimo za kakovost okolja v našem kraju/ destinaciji.	1	2	3	4	5
9	Partnerji od nas zahtevajo, da se obnašamo do okolja prijazno.	1	2	3	4	5
10	Partnerji od nas zahtevajo informacije o ekološki kakovosti kraja/destinacije.	1	2	3	4	5
11	Od partnerjev zahtevamo, da se obnašajo do okolja prijazno.	1	2	3	4	5
12	Naši gostje od nas zahtevajo, da se obnašamo do okolja prijazno.	1	2	3	4	5
13	Naši gostje sprašujejo o ekološki kakovosti okolja (kraja)/destinacije).	1	2	3	4	5
14	Naši zaposleni želijo, da se obnašamo do okolja prijazno.	1	2	3	4	5
15	Lokalni prebivalci zahtevajo, da se obnašamo do okolja prijazno.	1	2	3	4	5
16	Uvajamo posamezne ekološke aktivnosti.	1	2	3	4	5
17	Spodbujamo samo tiste ekološke ukrepe, ki prinašajo finančne prihranke.	1	2	3	4	5
18	V hotelu imamo osebo, ki je odgovorna za okolje.	1	2	3	4	5
19	Hotel je ekološko certificiran (ISO 14000, drugo).	1	2	3	4	5
20	Želimo se ekološko certificirati ali pridobiti eko znak.	1	2	3	4	5
21	Želimo sistematično uvesti ekološke standarde, a ne potrebuje tudi eko znaka.	1	2	3	4	5

IV.	EKO ZNAK					
1	Ekološki znak ali certifikat zahtevajo naši kupci.	1	2	3	4	5
2	Ekološki znak ali certifikat zahtevajo naši partnerji.	1	2	3	4	5
3	Ekološki znak ali certifikat zahtevajo naši zaposleni.	1	2	3	4	5
4	Ekološki znak zahtevajo lokalni prebivalci.	1	2	3	4	5
5	Ekološki znak zahteva država.	1	2	3	4	5
6	Ekološki znak zahteva občina/lokalna skupnost.	1	2	3	4	5
7	Ekološki znak/cerifikat bi izboljšal uspešnost našega poslovanja.	1	2	3	4	5
8	Ekološki znak/cerifikat bi izboljšal našo tržno pozicijo.	1	2	3	4	5
9	Ekološki znak/cerifikat bi izboljšal naš image.	1	2	3	4	5
10	Eko znake dobro poznamo.	1	2	3	4	5
11	Poznamo Zeleni globus (Green Globe).	1	2	3	4	5
12	Poznamo Zeleni ključ (Green Key).	1	2	3	4	5
13	Poznamo znak avstrijske vlade za okolje.	1	2	3	4	5
14	Poznamo znak Evropske Unije za okolje (marjetica ali rožica).	1	2	3	4	5
15	Poznamo mednarodno uporabljen nemški znak Modri angel	1	2	3	4	5
16	Poznamo znak Zelena pika.	1	2	3	4	5
17	Poznamo ekološko iniciativo VISIT.	1	2	3	4	5
18	Poznamo ekološke liste organizatorja TUI za destinacije.	1	2	3	4	5
19	Poznamo Modro zastavo.	1	2	3	4	5
20	Poznamo koncept trajnostnega razvoja turizma.	1	2	3	4	5
21	Poznamo evropsko politiko (priporočila) na področju turizma.	1	2	3	4	5
22	Hotel že ima ekološki znak.	1	2	3	4	5
23	Želimo pridobiti ekološki znak.	1	2	3	4	5
24	Želimo pridobiti nacionalni eko znak.	1	2	3	4	5
25	Želimo pridobiti mednarodni eko znak.	1	2	3	4	5
26	Želimo pridobiti eko znak Evropske Unije.	1	2	3	4	5
27	Želimo pridobiti drug mednarodni eko znak.	1	2	3	4	5
V.	PREDLOG ZNAKA					
1	Slovenija bi morala razviti svoj eko znak za turizem.	1	2	3	4	5
2	Slovenski hoteli bi morali uvajati mednarodno razširjene in uveljavljene eko znake.	1	2	3	4	5
3	Slovenski hoteli bi morali uvajati izključno eko znak EU.	1	2	3	4	5
4	Ali obstaja določen eko znak, ki bi ga vaše hotel želelo pridobiti? Navedite ga:					
VI.	KOMENTAR					

1	Ali želite še kaj dodati?	
---	---------------------------	--

Za sodelovanje se najlepše zahvaljujemo! Prof. Tanja Mihalič

Raziskovalni center Ekonomske fakultete, Univerza v Ljubljani (e-mail: tanja.mihalic@ef.uni-lj.si)

