

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

TRŽNI POTENCIAL EKO HOTELOV V SLOVENIJI

Ljubljana, oktober 2012

MITJA ŠKARIČ

IZJAVA O AVTORSTVU

Spodaj podpisani, Mitja Škarič, študent Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtor diplomskega dela z naslovom Tržni potencial eko hotelov v Sloveniji, pripravljenega v sodelovanju s svetovalko doc. dr. Ljubico Knežević Cvelbar.

Izrecno izjavljam, da v skladu z določili Zakona o avtorskih in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami) dovolim objavo diplomskega dela na fakultetnih spletnih straneh.

S svojim podpisom zagotavljam, da

- je predloženo besedilo rezultat izključno mojega lastnega raziskovalnega dela;
- je predloženo besedilo jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem
 - poskrbel, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam v diplomskem delu, citirana oziroma navedena v skladu z Navodili za izdelavo diplomskih del Ekonomske fakultete Univerze v Ljubljani, in
 - pridobil vsa dovoljenja za uporabo avtorskih del, ki so v celoti (v pisni ali grafični obliki) uporabljena v besedilu, in sem to v besedilu tudi jasno zapisal;
- se zavedam, da je plagiatorstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Zakonu o avtorskih in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami);
- se zavedam posledic, ki bi jih na osnovi predloženega diplomskega dela dokazano plagiatorstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom.

V Ljubljani, dne _____

Podpis avtorja: _____

KAZALO

UVOD	1
1 KONCEPT TRAJNOSTNEGA RAZVOJA	2
1.1 Opredelitev trajnosti	2
1.2 Zgodovina razvoja koncepta	4
1.3 Stebri trajnostnega razvoja	6
1.4 Prihodnost trajnostnega razvoja: izzivi in ovire	8
2 TRAJNOSTNI TURIZEM	10
2.1 Opredelitev in glavne značilnosti turizma	10
2.2 Opredelitev in razvoj koncepta trajnostnega turizma	11
2.3 Prihodnost trajnostnega turizma	16
3 TRAJNOSTNO OZAVEŠČENI POTROŠNIKI	20
3.1 Opredelitev koncepta trajnostne potrošnje	20
3.2 Pasti trajnostnega potrošnika	20
3.3 „Zapovedi” trajnostnega potrošnika	22
4 RAZVOJ TRAJNOSTNEGA TURIZMA V SLOVENIJI	23
4.1 Trajnostne turistične kapacitete v Sloveniji.....	24
4.2 SWOT analiza trajnostnega turizma v Sloveniji	25
4.3 Konkurenčnost slovenskega trajnostnega turizma.....	27
5 METODOLOGIJA	28
6 REZULTATI	29
SKLEP	39
LITERATURA IN VIRI	41
PRILOGE	

KAZALO SLIK

Slika 1: Trije stebri trajnostnega razvoja	7
Slika 2: Globalni scenariji razvoja okoljskega odtisa do leta 2050	9
Slika 3: Razlogi za potovanja, razvrščeni po pomembnosti.....	31
Slika 4: Značilnosti, ki vplivajo na nakupno odločitev, razvrščeni po pomembnosti	31
Slika 5: Trajnostni dejavniki, razvrščeni po pomembnosti	32
Slika 6: Pripravljenost anketirancev, da ob dvigu kakovosti storitve plačajo več	34

KAZALO TABEL

Tabela 1: Stanje trajnostnih turističnih namestitev v Sloveniji glede na tip nastanitve oziroma na pridobljen certifikat za trajnostno nastanitev	25
Tabela 2: SWOT analiza trajnostnega turizma v Sloveniji.....	26
Tabela 3: Indeks konkurenčnosti turizma v letih 2008, 2009, 2011	27
Tabela 4: Značilnosti vzorca	29

Tabela 5: Ocena zadovoljstva z bivanjem v Eko hotelu.....	33
Tabela 6: Tabela s statističnimi podatki – vzročna povezava med odvisnimi spremenljivkami trajnostnih dejavnikov in neodvisnimi spremenljivkami mesečnih dohodkov	35
Tabela 7: Tabela s statističnimi podatki – vzročna povezava med odvisnimi spremenljivkami trajnostnih dejavnikov in neodvisnimi spremenljivkami najvišjih doseženih formalnih izobrazb	37

UVOD

V današnjem času se vse več pozornosti namenja pomembnosti varovanja okolja ter sožitju človeka in narave. Gre za zamisel, kako združevati in napredovati brez negativnih posledic tako na okolje kot na družbo v celoti.

Življenje se je v zadnjem stoletju močno spremenilo, na mnogih področjih, na žalost, na slabše. Naši predniki so s svojim življenjskim prostorom ravnali odgovorno, upoštevali so naravne procese, njihovo bivanje je bilo uravnovešeno z naravnim tokom življenja. Preobrat je prinesel gospodarski razvoj, zlasti industrializacija, ki je sprožila proces, v katerem človek vse globlje posega v delovanje našega planeta. Krivda pa ni le na strani tehnološkega razvoja, ki vse to omogoča, temveč predvsem pri ljudeh, ki so spremenili odnos do svojega okolja (Uvod, 2012, str. 2).

Trajnostni razvoj je odgovor za nastalo situacijo. Zmotno je mišljenje, da je trajnostni razvoj čudežna formula, ki bo čez noč rešila nakopičene težave človeštva. Gre za zelo dolgo pot, ki v prvi vrsti zahteva spremenjene ali povsem nove vzorce mišljenja in vedenja. To velja tako za strokovnjake, ki načrtujejo prihodnji razvoj, odgovorne, ki sprejemajo in udeležujejo odločitve, ter ljudi, ki s svojim vsakodnevnim življenjem in z dejanji vplivajo na načrtovanje prihodnjega gospodarskega, družbenega in prostorskega razvoja (Uvod, 2012, str. 2).

Gre za način življenja in razmišljanja, ki je vpleten v vsa področja človekovega vsakdanjika. Poseže tako na področje vzgoje in izobraževanja, kot tudi na področje človekovega preživljanja prostega časa, katerega pomemben del je turizem.

Pod pojmom turizem, predvsem masovni, si večina predstavlja močno obremenitev za okolje, medtem ko koncept trajnostnega turizma teži k omejevanju negativnih posledic za okolje. V primerjavi z Nemčijo in Avstrijo je trajnostni turizem v Sloveniji še relativno slabo razvit. V zadnjih letih je vendarle mogoče zaznati premike v ponudbi, ki se počasi, vendar vztrajno širi. Ta trend trajnostnemu turizmu v Sloveniji vsekakor obeta svetlejšo prihodnost. Krepitev trajnostno naravnane ponudbe je mogoče zaznati na dveh področjih, in sicer pri trajnostnih hotelskih nastanitvah in na področju eko turističnih kmetij.

Diplomska naloga je sestavljena iz teoretičnega pregleda koncepta trajnosti in stanja trajnostno naravnanih turističnih kapacitet v Sloveniji ter sekundarne raziskave, ki sem jo izvedel v obliki ankete med trajnostno ozaveščenimi potrošniki.

V prvem delu diplomsko delo opredeljuje koncept trajnostnega razvoja in trajnostnega turizma. Pojasnjene so njune glavne značilnosti, opredelitve, zgodovinski razvoj in prihodnost. Nadalje se osredotoča na opredelitev pojma „trajnostno ozaveščen potrošnik“, kjer predstavlja koncept trajnostne potrošnje ter pasti in zapovedi trajnostnega potrošnika.

Prvi del se zaključí s predstavitvijo razvoja in današnjega stanja trajnostnega turizma v Sloveniji.

Teoretični del je nadgrajen z raziskavo tržnega potenciala EKO Hotelov v Sloveniji. Glavni namen raziskave je raziskati odnos in pripravljenost trajnostno ozaveščenih potrošnikov v Sloveniji za obisk Eko hotela. Z raziskavo želim tudi ugotoviti, kako pomembni so trajnostni dejavniki pri odločitvi za nastanitev, ali obstaja povezava med dohodkom in stopnjo dosežene formalne izobrazbe ter pomembnostjo trajnostno naravnane ponudbe, kakšen je vpliv cene na izbiro in kako vidijo trenutno stanje v Sloveniji.

1 KONCEPT TRAJNOSTNEGA RAZVOJA

Izraz trajnost se je v strokovnih krogih prvič pojavil leta 1980 v podnaslovu Mednarodnega združenja za varstvo narave in naravnih virov. Najprej se je razumevanje izraza trajnost nanašalo le na varovanje okolja oziroma zaščito okolja. Pozneje se je področje razumevanja razširilo še na gospodarski in socialni razvoj. Danes koncept trajnostnega razvoja pojmuje večplastno: stebri trajnosti so okolje, družba in gospodarstvo. Sporočilo te tridimenzionalnosti je, da napredek ni mogoč le ob naraščanju ekonomskih kazalcev, saj je njihova rast lahko povezana s povečevanjem socialne neenakosti, slabšanjem kakovosti okolja in z izčrpavanjem naravnih virov. Koncept trajnostnega razvoja tako predvideva niz dejavnosti, ki naj bi trajno izboljšale razmere za človeštvo, pri tem pa je zelo pomembno, da naj bi razvoj enega področja ne ogrozil drugih dveh področij (Uvod, 2012, str. 2).

1.1 Opredelitev trajnosti

Svetovna komisija za okolje in razvoj pri Organizaciji združenih narodov, ki jo je vodila norveška političarka Gro Harlem Brundtland, je trajnostni razvoj v poročilu leta 1987 opredelila kot: „... obliko razvoja ali napredka, ki zadovoljuje potrebe sedanjega človeškega rodu, ne da bi pri tem ogrozil zadovoljevanje potreb prihodnjih generacij.” (United Nations, 1987, str. 43).

Navedena opredelitev Svetovne komisije za okolje in razvoj (Brundtlandina komisija) velja za najbolj prepoznavno in nazorno. V nadaljevanju predstavljam še nekaj različnih opredelitev koncepta trajnostnega razvoja, ki jih je zaradi širine pojma zelo veliko.

„Trajnostni razvoj je takšen način razvoja, ki zadošča današnjim potrebam, ne da bi pri tem ogrožal možnosti prihodnjih generacij, da zadostijo svojim lastnim potrebam.” (WCED, 1987).

Juha Sipilä (Trajnostni razvoj, 2012) pravi, da gre pri trajnostnem turizmu za to, „da namesto omejenih naravnih dobrin izkoriščamo neomejene zmogljivosti našega razuma.”

Munro (v Plut, 2010, str. 2) natančno opredeli trajnostni razvoj kot: „izboljšanje kakovosti življenja človeka znotraj nosilnih zmogljivosti oskrbnih ekosistemov.” Vidi ga kot niz dejavnosti, ki naj bi trajnostno izboljšale razmere za človeštvo. Predlaga, da je smiselno ločevati trajnostnost (trajnost) kot koncept, ključno merilo presoje razvoja in trajnostni razvoj kot dosegljivi cilj. Večji dobički, delovna mesta in dobrine so po njegovem mnenju brez učinka, če so doseženi na račun trajnosti.

Pri konceptu trajnostnega razvoja ne gre le za visoko stopnjo ekonomskega razvoja in varovanja okolja. Trajnosten razvoj vključuje tudi (Koncept trajnostnega razvoja, 2012):

- uravnotežen in pravičen ekonomski razvoj,
- visoko stopnjo zaposlenosti, družbene kohezije in vključenosti,
- visoko stopnjo varovanja okolja in odgovorno rabo naravnih virov,
- usklajeno politiko, ki omogoča odprt, transparenten in odgovoren politični sistem,
- učinkovito mednarodno sodelovanje za promocijo globalnega trajnostnega razvoja.

Bell in Morse (2003, str. 3) vidita kot temeljna cilja trajnostnega razvoja željo „izboljšanja” razmer, blagostanja za vse ljudi in upoštevanja potreb prihodnjih generacij (medgeneracijska enakost).

Seljak (2001, str. 29) opredeljuje trajnostni razvoj kot uravnoteženost gospodarskega, socialnega in okoljskega področja. Gibanja so na vseh treh področjih usklajena in nobeno od njih nima privilegija, da bi onemogočalo ali celo zniževalo raven razvoja drugih dveh.

„Trajnosten razvoj je zamisel o razvoju človeške družbe, pri katerem bi se izognili nevarnosti, ki jih povzroča prekomerni količinski materialni razvoj z izčrpavanjem naravnih virov in onesnaževanjem okolja.” (Biotehniški center Naklo, 2012).

Smith (1993, str. 2) vidi ključne smernice za trajnostni razvoj kot:

- okolje (biofizikalne, družbeno-politične in humane sestavine),
- razvoj (gospodarska dejavnost kot proces kakovostne in pravične rasti),
- družba (medsebojno odvisna svetovna skupnost in večja enakost razporeditve blagostanja),
- povezave (med revščino, neenakostjo in degradacijo okolja).

Bertoncelj, Meško, Naraločnik, Nastav, (2011, str. 15) razlagajo trajnostni razvoj kot povečanje blagostanja, in sicer odgovorno in uravnoteženo dviganje materialnega, socialnega in okoljskega blagostanja sedanje generacije, brez ogrožanja eksistenčnih pogojev prihodnjih generacij in celotnega ekosistema. To pomeni prehod od politik odvisnosti k politikam trajnostne (samo)zadostnosti.

Trajnostni razvoj po mnenju Loucks in Gladwell (v Bertonec et al., 2011, str. 15) pomeni:

- razvoj, ki ne uničuje vitalnih oskrbnih sistemov planeta (zraka, vode, prsti) in bioloških sistemov (ekosistemska trajnost/sonaravnost),
- razvoj, ki omogoča stalen tok dobrin in storitev, ki izhajajo iz naravnih virov planeta (gospodarska trajnost/sonaravnost),
- razvoj, ki zagotavlja pravično razporeditev koristi proizvodnje dobrin in storitev ter ohranja vitalne oskrbne sisteme (socialna trajnost/sonaravnost).

1.2 Zgodovina razvoja koncepta

Pojem trajnostnega razvoja se je začel pojavljati proti koncu prejšnjega stoletja. Koncept je na pomembnosti začel pridobivati z družbeno ozaveščenostjo, h kateri so pripomogla spoznanja o resničnosti dejstev, ki vedno bolj slabšajo kakovost našega življenja. Ta dejstva so med drugim tanjšanje ozonske plasti, uničevanje deževnega pragozda, suša in lakota, onesnaženost mest, izumiranje določenih živalskih vrst itd. (Zgodovina trajnostnega razvoja, 2012).

Za širšo javnost se formalizacija koncepta prične leta 1992 z Deklaracijo iz Ria de Janeira v Braziliji (Rio Declaration on Environment and Development) in Agendo 21. Temelje za to deklaracijo so postavili že leta 1972 na prvi konferenci o človekovem okolju v Stockholmu. V okviru Združenih narodov so leta 1983 ustanovili Svetovno komisijo za okolje in razvoj (t.i. Brundtlandina komisija), ki opredeljuje trajnostni razvoj kot: „... razvoj, ko zadovoljuje potrebe sedanje generacije, ne da pri tem ogrozi zmožnost prihodnjih generacij, da bi zadovoljevala svoje potrebe“. Komisija je leta 1987 s svojim poročilom z naslovom Naša skupna prihodnost opozorila na vedno večjo ogroženost naše Zemlje zaradi vedno hujše revščine, degradacije okolja, bolezni in onesnaževanja. Načela trajnostnega razvoja in akcijski načrt za njihovo uresničevanje so bila sprejeta pet let pozneje (junija 1992), s podpisom Agende 21 na svetovni konferenci ZN o okolju in razvoju v Riu de Janeiru (Earth Summit).

Sporočilo iz Ria je bilo, da gospodarskega razvoja ne moremo in ne smemo ustaviti, moramo pa spremeniti njegovo smer, da bo manj uničujoč za okolje. Težavo vidijo v netrajnostnih vzorcih proizvodnje in potrošnje, pri katerih so potrebne korenite spremembe za doseganje trajnostnega razvoja in varstva okolja. Opozorili so tudi na nezdržljivost gospodarske rasti, kot jo poznamo danes s konceptom trajnostnega razvoja, za katerega je potrebno ravnovesje v družbi in okolju. Pripravili so program ukrepov za uresničitev načel in sporazumov iz Ria, bolj znan pod imenom Agenda 21. V njem pozivajo vlade sveta, naj sprejmejo nacionalne strategije trajnostnega razvoja (E-zavod, zavod za celovite rešitve, 2010, str. 12).

Najpomembnejše usmeritve v Agendi 21 lahko povzamemo v štiri cilje (United Nations, 1992):

- trajnost življenjskega prostora,
- financiranje lokalnih politik, institucij in ustvarjanje novih kapacitet,
- integracijo strategij za izboljšanje življenjskega standarda in trajnostnega upravljanja okolja,
- izvajanje nacionalnih načrtov in financiranja ruralnih ter slabo razvitih urbanih območij, pomoč šibkejšim.

Za pomoč pri uvedbi trajnostnega razvoja na nacionalni, regionalni in lokalni ravni je bila ustanovljena posebna komisija ZN za trajnostni razvoj, ki je leta 1996 pričela z večletnim testnim programom z namenom razširiti raven tovrstnih znanj (E-zavod, zavod za celovite rešitve, 2010, str 12).

Naslednji program ukrepov, imenovan belgijska Strategija trajnostnega razvoja, je začel veljati leta 1997 in je trajal do leta 2001. V njem je bilo opredeljenih naslednjih pet razsežnosti trajnostnega razvoja (Trajnostni razvoj na splošno, 2012):

- globalna odgovornost,
- medgeneracijska pravičnost,
- integracija gospodarskih, družbenih in okoljskih ciljev,
- previdnostno načelo in
- načelo sodelovanja (javnosti pri odločanju).

Maja 2001 je Evropska komisija sprejela Strategijo trajnostnega razvoja. V njej predstavlja dolgoročno politiko in ukrepe na vseh treh področjih trajnostnega razvoja (ekonomskem, socialnem in ekološko-trajnostnem), predstavljena pa je bila v juniju 2001 na Evropskem svetu. Strategija poudarja skladnost v delovanju med gospodarskim razvojem, socialnim razvojem in varstvom okolja. Dokument izpostavlja tudi temeljne nevarnosti, ki ogrožajo naš planet (Commission of the European Communities, 2001).

Drugi vrh o trajnostnem razvoju je potekal septembra 2002 v Johannesburgu. Na srečanju so obravnavali naslednja področja: voda in izboljšanje zdravstvenih razmer; energija; segrevanje ozračja, naravni viri in biološka raznolikost, trgovina, človekove pravice in upravljanje; zdravje (E-zavod, zavod za celovite rešitve, 2010, str. 12–13).

Junija 2005 je bila v Bruslju sprejeta Prenovljena strategija za trajnostni razvoj. Vključuje načela evropske politike na vseh področjih (E-zavod, zavod za celovite rešitve, 2010, str. 14):

- presoja vplivov na okolje mora biti enotna in uporabljena kot orodje za trajnostni razvoj. Presoja vplivov mora meriti ekonomske, socialne in okoljske učinke evropskih predlogov v najzgodnejši fazi priprave;
- EU potrebuje bolj ambiciozno dolgoročno strategijo za trajnostno energijo;
- v strategiji za trajnostni razvoj manjkajo socialni cilji: področja, kot so revščina, socialna izključenost in staranje družbe, sploh niso bila vključena v razpravo;
- EU mora storiti več na področju trajnostne porabe naravnih virov (integrirana politika do izdelkov, ekološko označevanje, ločevanje odpadkov, preusmeritev obdavčevanja od dela na neobnovljive vire);
- več pogovorov o odnosu med trgovinsko liberalizacijo Svetovne trgovinske organizacije in trajnostnim razvojem;
- lokalne in regionalne ravni morajo biti deležne več podpore s strani strategije trajnostnega razvoja EU: za programe iz strukturnih skladov morajo veljati stroge trajnostne zahteve.

Trajnostni razvoj je področje, pri katerem je izobraževanje ljudi zelo pomembno. Prav zato je Organizacija združenih narodov obdobje med letom 2005 in 2014 razglasila za desetletje izobraževanja za trajnostni razvoj (Ministrstvo za izobraževanje, znanost, kulturo in šport, 2012).

1.3 Stebri trajnostnega razvoja

Trajnostni razvoj je večdimenzionalni koncept. Prvotno ozko razumevanje koncepta v smislu varovanja naravnega okolja se je pozneje razvilo še na področja ekonomske učinkovitosti in socialne pravičnosti. Pri obravnavi trajnostnega razvoja se zato izpostavljajo trije stebri (okolje, družba in gospodarstvo), pri čemer je za učinkovito doseganje trajnostnega razvoja pomemben sočasen razvoj na vseh treh področjih (Kušar, 2008).

Mihalič (2006, str. 95–96) opredeljuje najpomembnejše lastnosti ekonomskega, socialnega in ekološkega stebra:

EKONOMSKI STEBER:

Zagotavljanje **ekonomske trajnosti** pomeni zagotavljanje prosperitete v vseh ravneh družbe in upoštevanje stroškovne učinkovitosti pri vseh poslovnih dejavnostih. Nanaša se na ekonomsko učinkovitost podjetij in njihovih dejavnosti ter na dolgoročnost poslovanja. V sodobnem svetu lahko na dolgi rok preživijo le ekonomsko uspešna podjetja.

SOCIALNI STEBER:

Socialna trajnost pomeni, da spoštuje človekove pravice in da imajo vsi enake možnosti. Zahteva enakopravno razdelitev koristi in odpravljanje revščine. Posebej se upoštevajo interesi lokalnih skupnosti, spodbuja se razvoj in napredek, priznavajo in spoštujejo se različne kulture in preprečuje se izkoriščanje.

EKOLOŠKI STEBER:

Ekološka trajnost pomeni varovanje in poslovanje z viri, še posebej z omejenimi in življenjsko pomembnimi. Zahteva zmanjševanje onesnaževanja zraka, zemlje in vode, zaščito biološke raznovrstnosti in kulturne dediščine.

Mihalič (2006, str. 96) pojasnjuje, da so trije stebri medsebojno odvisni, lahko se podpirajo ali pa si nasprotujejo. Zagotavljanje trajnostnega razvoja zato pomeni iskanje ravnotežja med njimi in okolju neprijazen turizem posledično ne more biti ekonomsko uspešen. V praksi je treba najti pravo razmerje med ekonomskimi in ekološkimi cilji.

Slika 1: Trije stebri trajnostnega razvoja

Povezave med tremi stebri trajnostnega razvoja:

- gospodarsko (ekonomsko) delovanje vpliva na okolje (uporaba naravnih virov, degradacija okolja, onesnaževanje itd.), ta pa povratno vpliva na gospodarstvo z zagotavljanjem naravnih virov in drugih koristi, ki jih nudi okolje;

- okolje vpliva na družbeno področje tako, da nudi storitve družbi (pogoji za zdravo življenje, dostop do virov in bivalnega okolja itd.), to pa povratno vpliva na okolje (načini porabe, demografske spremembe, okoljsko ozaveščanje, institucionalni in zakonski okviri itd.);
- družba vpliva na gospodarsko delovanje z zagotavljanjem delovne sile, izobraževanja prebivalstva, prebivalstvene strukture itd. Povratno pa gospodarstvo vpliva na družbo z zagotavljanjem dohodka prebivalcem, zaposlenosti itd.

Iz same Brundtlandine opredelitve izhaja tudi, da se v koncept trajnostnega razvoja vključi časovna dimenzija. Ta zahteva, da se prihodnjim generacijam zagotovijo enaki pogoji, kot jih ima sedanja generacija, to pa pomeni, da je treba zadostiti pogoju medgeneracijske enakosti. Za tak razvoj je obenem potrebna tudi pravična razdelitev med njenimi udeleženci (Giovannini & Linster, 2005, str. 4).

Medsebojni vpliv treh stebrov je večplasten in celovit, zlasti če vključimo demografske kazalce, procese globalizacije in regionalne razlike. Ključni cilj, za katerega bi si morali prizadevati, je zmanjšano izkoriščanje okolja in rabe naravnih neobnovljivih virov ter istočasni napredek na področju družbenega in gospodarskega razvoja. Ta zastavljeni cilj pomeni, da moramo naše dejavnosti prilagoditi nosilnim zmogljivostim okolja. Zato je usklajevano delovanje vseh treh stebrov zelo dinamičen proces, ki se razvija in temelji na poznavanju zmogljivosti Zemlje kot planeta.

1.4 Prihodnost trajnostnega razvoja: izzivi in ovire

Razvojna strategija EU poudarja nujnost povezovanja ekonomskega, socialnega in okoljskega stebra, kar številnim državam EU predstavlja velik izziv. Mnoge opravljene študije in analize namreč kažejo izrazito netrajnostne trende razvoja ter oddaljevanje od zastavljenih strateških ciljev. Dejstvo je, da so na eni strani ekonomski kazalci, kot npr. BDP, globalno pozitivni, na drugi strani ključni okoljski kazalci, kot npr. okoljski vtis, pa izrazito negativni. Zaradi eksponentne rasti prebivalstva in gospodarskega razvoja se pritiski na okolje in (neobnovljive) naravne vire močno povečujejo. (Kovač & Rejc Brancelj, 2010, str. 12)

Po podatkih GFN (*Global Footprint Network*) danes človeštvo izkorišča 1,5 planeta za zagotavljanje virov, ki jih uporabljamo, ter absorbcijo naših odpadkov. V tem trenutku to pomeni, da potrebuje Zemlja eno leto in šest mesecev za regeneracijo tistega, kar porabimo v enem letu. Projekcije Združenih narodov kažejo, da se utegne ob trenutnih trendih prebivalstva in porabe ta številka do leta 2030 še povečati, ko naj bi človeštvo v povprečju izkoriščalo kar 2 planeta (World footprint, 2012).

Odlaganje sredstev v odpadke hitreje, kot se lahko odpadki reciklirajo ponovno v vire, nas tako vodi v globalno ekološko prekoračitev in izčrpanje prav tistih virov, od katerih je

odvisno človeško življenje in biotska raznovrstnost. Rezultat je propad ribištva, zmanjšanje gozdne pokritosti, izčrpavanje sladkovodnih sistemov in kopičenje emisij ogljikovega dioksida, ki povzroča težave, kot so globalne podnebne spremembe. To so le nekateri od najbolj opaznih posledic globalnih prekoračitev (World footprint, 2012)

Prevelika obremenitev Zemlje prispeva tudi k mednarodnim konfliktom in vojnám, množičnim selitvam, lakotam, razvoju številnih bolezni ter drugih človeških tragedij. Te imajo največji vpliv predvsem na revnejše države, ki si ne morejo „kupiti“ poti iz težav, da bi primanjkljaj pridobile od drugod (World footprint, 2012).

Slika 2: Globalni scenariji razvoja okoljskega odtisa do leta 2050

Vir: World footprint, 2012.

Utemeljeno lahko trdimo, da je koncept gospodarskega razvoja, kakršnega poznamo danes, popolnoma nezdržljiv s trajnostnim razvojem, ki teži k ravnovesju v družbi in okolju. Trajna gospodarska rast, kot jo poznamo danes, zaradi omejenih okoljskih zmogljivosti ni možna in je z vidika medgeneracijske odgovornosti celo etično sporna. Da se z gospodarskim razvojem ne bi povečeval pritisk na okolje, so ključni večje vključevanje zahtev varstva okolja v druge sektorje, vključevanje okoljskih stroškov v končno tržno ceno ter večja učinkovitost rabe obnovljivih in neobnovljivih virov energije (World footprint, 2012).

Zemlja ponuja vse, kar potrebujemo za življenje in razvoj. Posamezniki in institucije morajo po vsem svetu začeti spoznavati ekološke meje, predvsem meje neobnovljivih virov. Zavedati se moramo, da so ekološke omejitve zelo pomembne pri vseh naših

odločitvah, in uporabiti razpoložljivo znanje za iskanje novih načinov za življenje v ekoloških mejah. To pomeni vlaganje v tehnologijo in infrastrukturo, ki nam bo omogočila gospodarsko rast v svetu z omejenimi viri na trajnostni način. Zavedati se, koliko naravnih (obnovljivih in predvsem neobnovljivih) virov imamo, koliko jih lahko uporabljamo/izrabljamo in kdo kaj uporablja, je prvi korak pri opravljanju z okoljskimi viri, kar je bistveno za dolgoročno preživetje človeka in narave na trajnosten način (World footprint, 2012).

2 TRAJNOSTNI TURIZEM

2.1 Opredelitev in glavne značilnosti turizma

Turizem opredelimo kot dejavnosti, ki so povezane s potovanjem in z bivanjem oseb izven običajnega življenjskega okolja, za ne več kot eno leto, zaradi zabave, poslov in drugih motivov (Planina & Mihalič, 2002, str. 51).

Tako lahko turizem opredelimo tudi kot posebno obliko rekreacije (turistično rekreacijo), za katero sta značilni relativno dolga odsotnost od doma (časovna dimenzija, prenočevanje) in relativna oddaljenost od doma (razdalja, ki nastane zaradi prostorskega premika, to je zaradi potovanja) (Planina & Mihelič, 2002, str. 55).

Turistično ponudbo, ki jo sestavljajo izdelki in storitve, delimo glede na merilo razpoložljivosti produkcijskih faktorjev na (Planina & Mihalič, 2002, str. 155–157):

- primarno in
- sekundarno turistično ponudbo.

Primarna turistična ponudba je glavni razlog, da nastane povpraševanje po določenem turističnem kraju. Osnovna značilnost primarnih dobrin je, da niso izdelek dela ali pa jih človek ne more več proizvajati v enaki kakovosti in zadostni količini ter z enako uporabno vrednostjo.

Primarno turistično ponudbo tvorita dva dela: **naravne** in **antropogene** dobrine.

Glavna značilnost naravnih dobrin je, da niso človeško delo. Njihova količina in kakovost sta dani po naravi, in sicer samo na določenem kraju ter v določenem času. Primeri primarnih turističnih dobrin so: gore, jezera, morje, podzemne jame, podnebje, ... Naravne dobrine imajo za razvoj trajnostnega in posledično tudi eko turizma velik pomen. Vrelci, mineralne in termalne vode, organski in anorganski pelodi, plini, makroklima ter tudi ohranjeno in mirno naravno okolje so temelj razvoja ekoturizma ter so obenem vzrok, zaradi katerega turisti zapustijo kraj stalnega bivališča.

Antropogene dobrine so v nasprotju z naravnimi dobrinami delo človeških rok. Od sekundarne turistične ponudbe se razlikujejo v tem, da preteklega dela ni mogoče ponoviti. Primeri antropogenih dobrin so: kulturni, zgodovinski spomeniki in znamenitosti.

Sekundarno turistično ponudbo sestavljajo proizvodne zmogljivosti, izdelki in storitve, ki se na trgu prodajajo za določeno ceno. Sem spadajo infrastruktura, turistični objekti s svojimi zmogljivostmi ter vsi izdelki in storitve, ki jih turisti uporabljajo v določenem turističnem kraju (Planina & Mihalič, 2002, str. 155–157).

Ljudje se odločajo povpraševati po turističnih izdelkih zaradi različnih dejavnikov. Glavni izmed njih so (Middleton, 2001, str. 54–66):

- ekonomski (glede na to, kakšen je razpoložljiv dohodek, kakšne so cene turističnih dobrin in kakšna je ponudba storitev glede na ceno),
- demografski (ti so bolj stabilni in se spreminjajo počasneje kot ekonomski; odvisni so predvsem od prebivalstva – izobrazbe, velikosti in sestave prebivalstva),
- geografski (določajo jih predvsem vremenski pogoji in oddaljenost od večjih središč),
- socio-kulturni (vplivajo na motivacijo posameznika ter na njegova prepričanja in nagnjenja),
- primerjalne cene (cene v primerjavi s konkurenco, predhodnim letom in vpliv menjalnih tečajev),
- dejavniki regulative (zakoni in predpisi, ki skrbijo za zdravje in varnost prebivalstva),
- množični mediji (razne oblike oglaševanja in promocije, medijsko pokriti dogodki),
- mobilnost posameznika (sam dostop do turističnih destinacij),
- informacijska in komunikacijska tehnologija (internet – možnost rezervacije po internetu).

2.2 Opredelitev in razvoj koncepta trajnostnega turizma

Koncept trajnostnega turizma je posledica razvoja koncepta trajnostnega razvoja, ki je nastal z zavedanjem o globalnih ekoloških težavah. Potem ko je bil prenesen na področje turizma, je postal eden izmed najbolj priljubljenih in tudi družbeno priznanih konceptov okolju prijaznejšega turizma. Nastal je evolucijsko, kar pomeni, da so se najprej pojavile zahteve po drugačnem turizmu, šele pozneje se je uveljavil koncept trajnostnega turizma (Mihalič, 2006, str. 87).

Opredelitev trajnostnega turizma je tako kot pri trajnostnem razvoju zelo veliko. V nadaljevanju bom predstavil nekaj najpomembnejših in najpogosteje uporabljenih.

Najširše sprejeta opredelitev trajnostnega turizma je opredelitev Svetovne turistične organizacije Združenih narodov UNWTO. Ta temelji na treh stebrih trajnostnega razvoja,

ki so ekonomski, socialno-kulturni in ekološki. V zadnjem obdobju se trem stebrom dodaja še vidik podnebnih sprememb (UNWTO). Po tej opredelitvi trajnostni turistični razvoj (Mihalič, 2006, str. 97):

- zagotavlja optimalno uporabo naravnega okolja, vzdržuje ekološke procese ter pomaga varovati naravne vire in biološko raznovrstnost;
- spoštuje socialno-kulturno avtentičnost lokalnega prebivalstva, varuje njihovo izgrajeno in kulturno dediščino ter tradicionalne vrednote, prispeva k razumevanju in toleranci med različnimi kulturami;
- zagotavlja ekonomsko uspešnost poslovanja na dolgi rok, omogoča socialne in ekonomske koristi za vse udeležence ter njihovo pravično razporeditev, vključno na področju stabilne zaposlenosti, pridobivanja dohodkov, socialnih storitev za lokalno prebivalstvo ter prispeva k odpravljanju revščine;
- dodatni steber so podnebne spremembe.

Trajnostni turizem opredelimo kot „turizem, ki upošteva sedanje in prihodnje ekonomske, socialne in ekološke vplive ter tudi zadovoljuje potrebe obiskovalcev, gospodarstva, okolja in lokalnih prebivalcev” (UNWTO, 2005, str. 12).

Trajnostni turizem mora ohraniti visoko stopnjo zadovoljstva turistov in zagotoviti pomembno izkušnjo turistom, dvigovati njihovo zavest glede trajnostnega razvoja in promovirati dobre prakse med njimi (Ministrstvo za gospodarstvo, 2009).

Trajnostni turizem se navezuje na trajnostni razvoj, ki je v prid sedanjim in prihodnjim generacijam. Pomeni način razvoja turizma, ki upošteva enakopravno obravnavo socialne, gospodarske in okoljske komponente razvoja (Center za trajnostni razvoj podeželja Kranj, 2007, str. 4).

Trajnostni razvoj turizma lahko opredelimo tudi kot razvoj, ki zagotavlja doseganje naslednjih petih ciljev (Inskip, 1991, str. 460–461):

- trajnostno uravnotežen turistični razvoj izboljšuje ekološke in gospodarske razmere,
- omogoča enakopravnost v razvoju,
- izboljšuje kakovost življenja v receptivni državi (to je država, v kateri državljani manj potujejo iz države kot prejmejo turistov v svojo državo),
- zagotavlja visoko zadovoljstvo med turisti in
- vzdržuje kakovost okolja v najširšem pomenu.

Program Združenih narodov, v nadaljevanju UNWTO (2005, str. 12), vidi razvoj trajnostnega turizma kot razvoj turizma, ki zadovoljuje potrebe turistov in destinacij gostiteljic ter varuje in izboljšuje priložnosti prihodnjega razvoja. Gre za management vseh

virov na način, da se zadovoljujejo gospodarske, družbene in kulturne potrebe, obenem pa se ohranjajo kulturna integriteta, nujni okoljski procesi in biološka raznolikost.

Pri razvoju trajnostnega turizma so pomembna štiri temeljna načela (CTRP, 2007, str. 5):

- treba je pretehtati, kako bomo neškodljivo izrabili naravne vire in jih uravnoteženo urejali z ostalimi dejavniki;
- izboljšati kakovost življenja na podeželju, kjer so naravni in predelovalni viri, ohranjati naravo in poseljenost na vseh obrobni pokrajinah;
- sodelovanje ljudi, s čimer dosežemo varovanje okolja, podpora ozaveščenih lokalnih dejavnikov, krajevnih in občinskih organov;
- izobraževanje mladine in odraslih, dvigovanje okoljske zavesti.

Mihalič (2006, str. 98–99) pojasnjuje koncept in uvedbo trajnostnega turizma s petimi značilnostmi, ki jih bom v nadaljevanju na kratko predstavil:

- načela trajnostnega turizma se nanašajo na vidike vseh treh stebrov trajnostnega turizma in zahtevajo ravnotežje med njimi;
- trajnostni turistični management je primeren za vse turistične oblike in destinacije, tudi za masovni in nišni turizem. Tudi škodo, ki jo povzroča masovni turizem, lahko omilimo s pomočjo načel trajnostnega turizma;
- takšen turizem zagotavlja visoko stopnjo zadovoljstva obiskovalcev in dviguje njihovo zavest (turistično ekološko zavest). To je obenem tudi promocija dobrih praks trajnostnega turizma;
- trajnostni turizem zahteva dobro informiranost, močno politično vodstvo, ki gradi na sodelovanju in oblikovanju konsenza, saj so si cilji lahko medsebojno v konfliktu. Uresničitev koncepta je nemogoča brez sodelovanja širšega političnega in družbenega okolja;
- Doseganje ciljev koncepta je kontinuiran proces, ki zahteva sprotno spremljanje okoljskih vplivov in popraviljanje morebitnih odklonov.

Pri UNWTO so konceptu trajnostnega turizma določili tudi jasne usmeritve in razvili ogrodje za politiko doseganja trajnostnega razvoja. Ogrodje temelji na usklajenem sodelovanju vseh treh stebrov in predstavlja naslednjih 12 ciljev (UNWTO, 2005, str. 18-19):

- **Sposobnost ekonomskega preživetja:** Zagotoviti dolgoročno konkurenčnost in sposobnost preživetja turističnih destinacij in podjetij.
- **Lokalna blaginja:** Kar najbolj povečati doprinos turizma h krepitvi blaginje destinacije gostiteljice.
- **Kakovost zaposlitve:** Krepiti število in kakovost delovnih mest v odvisnosti od turizma (ustrezna višina plačila, pogoji za delo itd.)

- **Socialna pravičnost:** Prizadevati si za široko in pravično razdelitev ekonomskih in socialnih koristi turizma po vsej skupnosti.
- **Zadovoljstvo obiskovalcev:** Obiskovalcem zagotoviti varne in izpopolnjujoče izkušnje, ki so na voljo vsem, brez diskriminacije.
- **Lokalni nadzor:** Vključevanje in krepitev vloge lokalnih skupnosti v načrtovanje, upravljanje in odločanje o nadaljnjem upravljanju in razvoju turizma v njihovem okolju.
- **Blagostanje skupnosti:** Ohranjati in izboljševati kakovost življenja v lokalnih skupnostih, izogibati se vsaki obliki izkoriščanja ali slabšanju socialnih razmer.
- **Kulturno bogastvo:** Spoštovati in krepiti kulturno in zgodovinsko dediščino, tradicijo in različnosti skupnosti gostiteljice.
- **Fizična integriteta:** Ohraniti ter krepiti kakovost in značilnosti krajinske krajine, tako mestne kot podeželske, ter preprečevati fizično in vizualno slabšanje okolja.
- **Biotska raznovrstnost:** Zavarovati in ohranjati naravna območja, habitate in prostoživeče rastline in živali ter čim bolj zmanjšati negativne vplive nanje.
- **Učinkovitost virov:** Čim bolj zmanjšati porabo redkih in neobnovljivih virov pri razvoju in delovanju turističnih zmogljivosti in storitev.
- **Okoljska čistost:** Čim bolj zmanjšati onesnaženost zraka, vode in zemlje ter količine odpadkov, ki jih ustvarjajo turistična podjetja in obiskovalci.

Mihalič (2006, str. 103) poudarja, da je za učinkovito izvajanje trajnostnega turizma enako pomembnih vseh 12 predstavljenih ciljev. Med posameznimi cilji je potrebno nenehno usklajevanje in iskanje konsenza. Pri tem je obvezno sodelovanje vseh zainteresiranih za razvoj turizma.

Da bi se države čim bolj približale zastavljenim ciljem, so vladam pri Združenih narodih pripravili in predlagali 13 instrumentov. V nadaljevanju povzete instrumente lahko vlade uporabijo za čim bolj učinkovito uresničitev zastavljenih ciljev trajnostnega turizma (Mihalič, 2006, str. 104-106):

- Prvi instrument trajnostnega turizma so **indikatorji**, s katerimi izvajamo monitoring in benchmarking. Monitoring pomeni spremljanje posameznih pojavov oziroma vrednosti indikatorjev ter prepoznavanje sprememb in napredka. Benchmarking pa pomeni primerjavo z drugimi. Z benchmarkingom lahko tako primerjamo dve različni destinaciji in njune trajnostne usmeritve. S primerjavo se lahko prepoznajo šibke točke, prav tako se lahko tudi prenašajo rešitve.
- Naslednji instrument trajnostnega turizma pomaga prepoznati **meje razvoja**, ki jih uvede tako, da omeji število obiskovalcev. Na voljo sta dva koncepta: koncept načrtovanja zmogljivosti (angl. *CA – Carrying Capacity*) in koncept meje sprejemljivih sprememb (angl. *LAC – Limits of Acceptable Change*). Koncept načrtovanja zmogljivosti je primeren za izračun različnih zmogljivosti (ekonomske, ekološke,

socialne itd.) ter pomaga najti načine za odpravo ozkih grl in doseganje njihovega ravnovesja. Koncept sprejemljivih sprememb pa na drugi strani proučuje vplive (spremembe), ki predstavljajo težavo. Ekološki vplivi so torej tisti, ki postavljajo meje.

- Vlade lahko uporabijo kot instrument tudi **zakone in predpise, prepovedi in dovoljenja**. Pogost primer dovoljenja so koncesije za opravljanje turistične dejavnosti na zavarovanih območjih. Zakonsko se v večini primerov predpiše tudi obveza presoje vplivov na okolje (angl. *EIA – Environmental Impact Assessment*). EIA zahteva presojo ekoloških vplivov novih turističnih objektov, preden dobijo ustrezna dovoljenja.
- Predlagani instrument se lahko navezuje tudi na **načrtovanje in uporabo prostora**. Popoln primer je razvojni oziroma urbanistični načrt.
- Širši javnosti najbolj poznan ekonomski ekološki instrument so **ekološki davki**. Ko se vlada odloči za uvedbo ekološkega davka na okolju neprijazen izdelek, to pomeni dodaten strošek za proizvajalca. To ob ostalih nespremenjenih pogojih vpliva na posledično zmanjšano povpraševanje in morebitno zamenjavo izdelka/tehnologije za okolju bolj prijazno.
- Podobno kot z davki lahko vlada na obnašanje proizvajalcev in povpraševalcev vpliva tudi z **ekološkimi subvencijami**. S tem instrumentom lahko spodbuja proizvodnjo okolju prijaznih izdelkov/tehnologij in poslovnih praks.
- V kategorijo prostovoljnih dejavnosti sodijo **ekološki kodeksi obnašanja** (etični kodeksi). Na področju uresničevanja trajnostnega turizma so prav te dejavnosti tiste, ki temeljijo na ekološki etiki ponudnikov in turistov ter na njihovi pripravljenosti, da se do okolja obnašajo bolj odgovorno. Ekološki kodeksi obnašanja so skupek pravil in nasvetov za odgovornejše ravnanje do okolja.
- V skupino prostovoljnih dejavnosti sodi tudi **prostovoljno poročanje in spremljanje ekološkega obnašanja**. Tega v večji meri uporabljajo svetovne korporacije, ki si tudi z objavami nefinančnih indikatorjev, kamor sodi trajnostni indikator, pomagajo oblikovati/izboljšati svoj družbeni videz in socialno odgovornost.
- Naslednja izmed prostovoljnih dejavnosti je certificiranje. Kot primer lahko navedemo pridobitev ekološkega standarda ISO ali znaka EU eko znak.
- Združeni narodi vladam predlagajo, da med drugim vzpodbujajo akterje, tudi turiste, k dajanju prostovoljnih **prispevkov in donacij** za ekološke projekte.
- Naslednji vpliv, s katerim vlada posredno vpliva na obnašanje zasebnega sektorja ali turistov, je **zagotavljanje infrastrukture in financiranje managementa**. S pomočjo tega instrumenta pomaga k razvoju bolj trajnostnega turizma v destinaciji. Primer je npr. javni prevoz, parkirišča, plaže, ravnanje z odpadki itd.
- Naslednji v vrsti instrumentov je t.i. **doseganje kritične mase** za uvedbo dejavnosti v zvezi s trajnostnim razvojem, ki se doseže s povezovanjem in omogoča, da pridemo do razumevanja in znanja za ekološko ukrepanje. Na tem področju so posebej učinkovite formalne ali neformalne strateške povezave, ki jih država lahko podpira.
- Zadnji od predlaganih instrumentov za doseganje ciljev trajnostnega turizma je

marketing in promocije ter informiranja in izobraževanja o trajnostnem turizmu.

2.3 Prihodnost trajnostnega turizma

Globalni turizem se sooča z regijsko, s sezonsko in s produktno prerazporeditvijo turističnih tokov zaradi novih izzivov. Velika izziva v današnjem času sta podnebna (vedno hujše podnebne spremembe) in gospodarska kriza, za katera je treba hitro najti nove razvojne priložnosti turizma in možnosti, da postane turizem del zelenega gospodarstva. V teh časih se vedenje potrošnikov hitro spreminja, iščejo bolj zelene, odgovorne destinacije. Tako postajajo trajnostne oblike turizma v razviti turistični ponudbi nujna smer nadaljnjega razvoja. Le takšen turizem, ki bo temeljil na ekonomski uspešnosti turističnega poslovanja, obenem pa konstruktivno sodeloval z naravo, s kulturo in s socialnim okoljem, bo konkurenčen tudi v prihodnje (Zeleni ukrepi, 2012).

Trajnostni turizem ima po mnenju Justina Francisa, generalnega direktorja spletnega portala www.responsibletravel.com, zelo obetavno prihodnost. Na prihodnost potovanj gleda predvsem z dilemo, kako uravnotežiti željo po odkrivanju novih destinacij in med našo vestjo, ki teži k zmanjševanju škodljivih emisij v okolje. Ob tej dilemi je nastala razprava o prihodnosti turizma, za katerega Francis v prihodnje vidi naslednjih pet trendov (Trendi zelenega turizma, 2012):

1. Trend: Potovanje z razlogom

Paketna povpraševanja, kjer je smisel potovanja letenje nekam, da dobimo dva tedna sonca, peska in spominkov, ter hitenje od destinacije do destinacije, bodo zamenjala „globoka“ potovanja. Smisel počitnic bo postal vse bolj ta, da si napolnimo baterije, se povežemo sami s seboj, se vrnemo nekam, kjer smo nekoč bili, odkrivamo nekaj novega o destinaciji, kulturi itd. Vedno manj bo bahanja s prekomorskimi počitnicami (tako zaradi naraščajočih stroškov letenja kot zaradi slabe vesti zaradi ogljičnega odtisa), „zakaj“ in „kako“ bosta v tem času vedno bolj pomembna.

2. Trend: Lokalno

V ospredje bo prišel lokalni pristop do potovanj, potovanja bodo postala „geo-lokalna“. To pomeni razcvet potovanj znotraj svoje domovine in manj potovanj čez mejo. Kot primer avtor izpostavlja britansko družino, ki odpotuje v Cornwall, bivala bo v tipični cornwallski koči, kupovala cornwallske izdelke domače obrti, jedla cornwallsko domačo hrano itd.

Spremenilo se bo tudi poslovanje hotelov. Svoje produkte, materiale in zaposlene bodo v prihodnje dobivali iz neposredne bližine. Nastal bo nov tip hotelov, imenovan „10-kilometrski hotel“, ki bo odvisen od virov v obsegu 10 km od hotela. Poleg tega bo s popusti nagrajeval goste, ki bodo imeli podpopprečno porabo elektrike, vode in podobnih

virov.

3. Trend: Alternativni transport

Zaradi naraščanja stroškov letenja se bomo vedno bolj zavedali vrednosti „počasnega potovanja“. Potovanja bodo sledila trendu „slow food“, kjer bomo z uporabo vlakov, plovil, koles začeli bolj ceniti samo pot. Isti razlog bo usoden tudi za nizkocenovne lete in bo vplival na reorganizacijo konvencionalnega trga. Spremembo v razmišljanju bodo spremljale izboljšave v drugih oblikah transporta. Potniki bodo izbirali bolj odgovorna potovanja, prevoze in prevoznike, ki manj onesnažujejo okolje, videli bomo tudi porast okolju prijaznejših bio goriv, predelave obstoječih prevoznih sredstev itd.

4. Trend: Spreminjajoče se podnebne razmere in načrtovanje prihodnosti

Podnebne spremembe vedno bolj vplivajo na turizem in s tem na naše zaznavanje, kje in kdaj se dobro počutimo. Tako bodo vedno višje temperature ogrozile tradicionalne migracije Severne Evrope v Južno Evropo. Vedno več destinacij bo moralo spremeniti svoje osredotočenje, kot, na primer, nizko ležeča alpska smučarska središča. Ta se iz zimskih smučarskih središč spreminjajo v destinacije za poletne dejavne počitnice. Posledica podnebnih sprememb bodo tudi masovne migracije, povečanje socialne in politične nestabilnosti, ki bodo ogrozile turizem v nekaterih izrazito turističnih državah.

Za destinacije bo ključnega pomena trajnostno načrtovanje in zagotavljanje osredotočenja na prave produkte, da na pravo območje pritegnejo prave obiskovalce. Ozko razmišljanje v smislu povečevanja številke turistov, ne da bi resnično razumeli koristi, ki jih imajo lokalne skupnosti od turizma, je stvar preteklosti. V prihodnje bodo ministri, pristojni za turizem, bolj pametni pri načrtovanju, ozirali pa se bodo tudi na stroške turizma, ki jih ima lokalno okolje in kultura. Ob tem izpostavljam slab poslovni model Španije, ki jim je šlo zadnja tri desetletja odlično, ko so ljudje tja leteli po sonce in plažo. Ker ni vse tako rožnato, se zdaj resno sprašujejo, ali so ravnali prav. Ljudje plačujejo nizko ceno za namestitve v hotelu, ki so ga zgradili, dobiček pobere tuji organizator turističnih potovanj, oni pa morajo po vsem tem še počistiti.

Prihodnost bo v pametnih destinacijah, ki ne bodo težile le k večjemu številu turistov, temveč bodo pozorne predvsem na to, kakšne turiste želijo. Posledično bodo koristi lokalnih skupnosti večje, stroški varovanja okolja pa manjši. Spremembe bodo tudi v trženju in predstavitvi destinacij. Prevladovala bo izmenjava mnenj in izkušenj na potovalnih forumih, kar bo spodbudilo demokratizacijo potovanj in ogrozilo monopol tako imenovanih „must see“ destinacij, kot sta, na primer, Taj Mahal, Kilimanjaro itd.

5. Trend: Označevanje počitnic in potovanj

Konceptu označevanja in znamkam (pravična trgovina, lokalno pridelano itd.), ki jih je v preteklih nekaj desetletjih uvedla prehrambena industrija, bomo pričali tudi v turistični in potovalni industriji. Holistični pristop k odgovornemu turizmu bo tako vključeval označevanje počitnic glede na to, kakšen je vpliv na lokalno skupnost, kulturo in okolje.

Francis na podlagi teh petih trendov napoveduje prihodnost turistične panoge kot trajnostno naravnano in odgovorno. Poseben poudarek daje ohranjanju identitete, kulture, ki je priznavala edinstvenost in ki bo ohranjala drugačnost. Prihodnost vidi v zmanjševanju letalske industrije, bolj osebnem, poglobljenem odnosu z lokalnimi destinacijami, boljšem razumevanju naših individualnih in notranjih motivacij za potovanja in spremembi v ponudnikih turističnih potovanj. Agenti nas bodo v prihodnje vprašali, „kaj želite od potovanja,“ namesto sedanjega „kam želite“.

Gojčič (2010, str. 516) pojasnjuje, da je trend, ki postaja tudi v svetovnem merilu vedno večji, „ekotrend“ oziroma razvoj trajnostnega turizma. V naslednjih letih mu raziskovalci napovedujejo najvišje stopnje rasti. V nenehnem naraščanju je tudi svetovni trend zdravstvenega turizma, kamor med drugim štejemo velneško ponudbo, ki je značilna za večino novejših hotelov. Na tem področju so naredili raziskavo, s katero so iskali povezavo med ekologijo in velnesom. Raziskava je obsegala tudi dejavnike, ki vplivajo na oblikovanje integralne turistične velneške ponudbe. Bistvo raziskave je bilo pridobiti podatke o vplivu ekološke komponente na povpraševanje po turističnih velneških storitvah. Vprašanja so se nanašala na storitve za zdravje in dobro počutje, ki so v večini primerov sestavina večine najpomembnejših zvrsti turizma, med drugim obmorskega, igralniškega, kongresnega. Na podlagi navedenega vprašalnika so testirali oziroma ugotovili dodano vrednost ekološke komponente. Ugotovili so, da so bili dejavniki, ki jih lahko po teoriji prištejemo k „ekološkim“ dejavnikom, zaznani kot pomembni dejavniki. Med te dejavnike spadajo dejavniki bivanja, prehranjevanja, rekreacije, telesne in lepote nege ter duševne dejavnosti. Ugotovili so tudi, da zaznavanje več komponent „ekološke“ naravnosti hotelov kaže na vse večjo senzibilnost anketirancev. To še posebej velja za avstrijske hotele, ki se že ponašajo vsaj z enim izmed ekoloških znakov. To je velika vzpodbuda tudi za slovenske turistične ponudnike, da začnejo razmišljati o preoblikovanju svoje ponudbe. Ta naj bo spremenjena po načelu trajnostnega razvoja in ekološkega managementa, ki naj postane temelj pri poslovni naravnosti.

Da ima trajnostni turizem prihodnost, so mnenja tudi pri nevladni organizaciji CIPRA (Commission International pour la Protection des Alpes), ki se že pol stoletja zavzema za trajnostni razvoj v Alpah. Izpostavljajo dejstvo, da izpolnjevanje trajnostnih načel v današnjem turizmu na območju Alp še vedno ni nekaj običajnega. Kljub temu da obstajajo številni primeri dobrih praks, je do trajnostnega razvoja celotnega območja še dolga pot (CIPRA, 2012).

Kot primer navajajo prekomerno rabo prostora v turistične namene v Alpah, kjer se je

razvil intenzivni turizem. Ta letno ustvari 50 mrd. EUR dodane vrednosti na račun 100 mio. obiskovalcev. Prekomerna raba prostora je postala negativen primer razvoja, uničuje okolje in ne upošteva načel trajnostnega razvoja. Da bi konkretizirali in uresničili skupne usmeritve za trajnostni razvoj v Alpah, so alpske države ustvarile Alpsko konvencijo. V njej med drugim izpostavljajo ciljna področja, kot sta prostorsko urejanje in uvedba mirnih con. V turističnem pogledu kot enega izmed glavnih ciljev zastavlja spodbujanje trajnostnega podeželskega turizma (CIPRA, 2007, str. 4–6).

Dejstvo je, da ima vsak trend tudi alternativni trend. V Alpah zaznavajo ta trend v vedno večjem povpraševanju po turističnih storitvah in območjih, ki so trajnostno usmerjene in tukaj vidijo turistično prihodnost. V prihodnosti bo poglobitveno merilo pri izbiri počitniškega kraja dobro počutje, individualnost, pristnost in osebna storitev. Megatrendu globalizacije se bo pridružil trend regionalizacije (misli globalno, deluj lokalno), individualizacije in cocooning, tj. umik v zasebno sfero, druženje s prijatelji v lastnem okolju itd. Zadovoljiti bo treba potrebo po drugačnem vsakdanjiku oziroma „proti vsakdanjiku“, željo po drugačnih doživetjih, kakovostnih regionalnih izdelkih, kombinaciji potovanja z izobraževanjem. Ker je v alpskem prostoru neokrnjena narava pogosto osnova za obisk turistov, je treba sredstva podpore namenjati izključno projektom, ki so trajnostno usmerjeni (CIPRA, 2007).

Da bo v prihodnje vedno bolj primeren čas za razvoj produktov trajnostnega turizma, je mnenja tudi Bordon (2009, str. 23). Po besedah Paula Peetersa iz Centra za trajnostni turizem in transport na Univerzi v Bredii na Nizozemskem bosta v naslednjih desetletjih glavni težavi izčrpavanje naftnih rezerv in podnebne spremembe. Posledično se bodo stroški energije povečevali, s tem pa se bo v prihodnosti zmanjševalo povpraševanje po potovanjih z letali. Peeters ni pesimističen glede zmanjšanja števila nočitev in izletov, meni pa, da se bodo potovalne razdalje skrajšale. Prišlo bo do „preklopa“ iz daljših potovanj z letalom do krajših potovanj, predvsem z vlakom. Nekdanji generalni direktor Visit Britain, Tom Wright, vidi turističnega gosta v prihodnje kot zahtevnejšega, ki ga bodo zanimala predvsem doživetja in dejavna udeležba. Na drugi strani to pomeni več truda pri ponudnikih storitev in pripravljenost na bolj individualne ponudbe. Življenjski ritem se spreminja in ljudem ni vseeno, kako preživijo težko prigarani dopust, zato od dopusta pričakujejo več.

Bordon (2009, str. 23) opaža spremembe tudi v dopustovanju pri mladih. Njihovo življenje je bolj strukturirano, potovanja bolj organizirana, povezana z učenjem, umika pa se brezciljno dopustniško potepanje. Razmere v svetu nas silijo, da število potovanj omejimo in da postanemo turisti, ki bomo okoljsko osveščeni. Masovni turizem bo vedno obstajal, vendar spremembe kažejo na vedno večji potencial produktov trajnostnega turizma. Po mnenju avtorja je trajnostni, odgovorni turizem velikokrat osebna izbira gosta in pričakuje, da se bo v prihodnje ponudba izboljšala. Turistični gosti bodo začutili utrip dežele in ji pomagali rasti, ne da bi ji s tem škodovali. Produkti trajnostnega turizma lahko pomenijo

tudi velik vir zaslužka za revnejše države, če kupujemo lokalne storitve in izdelke od lokalnega prebivalstva (Bordon, 2009, str. 23).

Najbolj pomembno pa je, da razvoj trajnostnega turizma ni in ne sme postati pojavna oblika oziroma zvrst turizma, temveč načelo in temeljna sestavina turistične politike ter razvoja na vseh ravneh (Trajnostna politika v Sloveniji, 2012).

3 TRAJNOSTNO OZAVEŠČENI POTROŠNIKI

3.1 Opredelitev koncepta trajnostne potrošnje

Za potrošnika lahko rečemo, da je trajnostno ozaveščen, ko troši v skladu s konceptom trajnostne potrošnje, ki je preplet številnih dejavnikov. Kot najpomembnejše točke koncepta trajnostne potrošnje lahko izpostavimo naslednje (Potrošništvo, 2012, str. 2):

- zadovoljiti temeljne človekove potrebe,
- dati prednost kakovostnemu življenju in dostojnemu življenjskemu standardu,
- porazdeliti vire med bogate in revne,
- ukrepati v skrbi za prihodnje generacije,
- med trošenjem upoštevati vplive od nastanka izdelka do uničenja,
- zmanjšati izrabo virov, količino odpadkov in obseg onesnaževanja.

„Trajnostna potrošnja je v svojem bistvu zasnovana na moči posameznikov. Nihče ni nemočen. Vsak se lahko sam odloči, ali bo kupil okolju prijazen izdelek ali ne. Hkrati pa prav ta možnost izbire oblikuje vzorce trajnostne proizvodnje,“ pravi Kofi Annan (UNEP, 2007, str. 11).

Trajnostna potrošnja v osnovi izhaja iz človekovih potreb, teži pa k bolj odgovornemu potrošniškemu ravnanju. Tako išče rešitve za okoljska in družbena neravnovesja ter spodbuja razmislek o celotnem življenjskem krogu izdelka (od proizvodnje do odlaganja). Namen trajnostne potrošnje je zadovoljiti temeljne potrebe vseh prebivalcev sveta, zmanjšati gospodarske presežke in se obenem izogniti onesnaževanju (UNEP, 2007, str. 11).

3.2 Pasti trajnostnega potrošnika

Vsi potrošniki niso trajnostno ozaveščeni in tudi med ozaveščenimi se vsi ne obnašajo vedno trajnostno. V vsakdanjem življenju obstaja veliko „pasti“, ki potrošnika oddaljujejo od trajnostnega načina razmišljanja in posledično vedenja. V nadaljevanju bom na kratko predstavil nekaj najizrazitejših „pasti“ današnjega časa (Potrošništvo, 2012, str. 3-4):

- **Želja po lepoti, modnem videzu in socialni vključenosti.** Da bi potrošniki zadovoljili

to željo, se v veliko primerih porabi veliko denarja in tudi časa. Kot primer panoge, ki se ukvarja z modo in je v nasprotju s trajnostnim načinom življenja, lahko izpostavimo kozmetično in obutveno industrijo, plastično kirurgijo, oglaševalska podjetja itd. Zadovoljevanje teh želja ima tudi ekonomske in okoljske posledice.

- **Netrajnostna potrošnja** ima vpliv tako na okolje kot tudi na socialne in družbene vidike. Danes sta v družbi zelo pomembna lep moden videz in obleka, ki kažeta dobro ali slabo situiranost v družbi. Veliko industrij in trgovin to izkorišča v obliki prepoznavnih blagovnih znamk, ki danes veljajo za statusni simbol. Oseba, ki tem trendom ne sledi, je lahko izobčena iz družbe. Netrajnostno potrošništvo in globalizacija v zahodnem svetu vplivata na proizvodnjo izdelkov v revnejših državah, kjer je prisotna tudi otroška delovna sila, zlasti v tekstilni industriji.
- **Moda**, ki je ne razumemo zgolj kot oblačila, temveč kot vse, kar nas obdaja in je povsod. V današnjem času moda zraven oblačil obsega tudi dodatke, nakit, kozmetiko, pričeske, šport, oblikovanje, računalništvo, umetnost, potovanja, družabna omrežja itd. Slediti modi pomeni biti globoko ujet v krog nenehnih diet, fitnesa, nakupovanja najnovejših kosov oblačil, telefonov, računalnika, avtomobila itd. Življenjska doba statusnih simbolov pa je zelo kratka in se z vedno hitrejšim razvojem še krajša. Potrošniki se tako soočajo z dilemo, kjer bi na eni strani radi pomagali drugim ljudem, po drugi strani pa zadostili hedonistični želji biti „in” v družbi. Na žalost pa večina še vedno ni ponotranjila zavedanja, da se trajnostna moda ujema s sodobnim, celovitim in z etičnim načinom razmišljanja.
- **Dejanski vpliv izdelkov in storitev, ki jih trošimo, na okolje, od proizvodnje do uporabe in odlaganja.** Ta vpliv je pri netrajnostni potrošnji zelo velik, vendar se potrošniki le redkokdaj vprašajo po njegovem obsegu. V nadaljevanju predstavljam nekaj primerov negativnega vpliva naše netrajnostne potrošnje. Dnevno potrošimo po nepotrebnem preveč pitne vode, kozmetični izdelki in druge kemikalije zastrupljajo okolje tako v morju kot na kopnem. Veliko energije se porabi pri proizvodnji embalaže, ki jo hitro zavržemo, pri detergentih za pranje velikokrat dodamo merico za boljše pranje, ne da bi pomislili na odvečne kemikalije, ki potujejo po rekah v morje in potrebujejo dolga desetletja za razkroj. Prekomerna proizvodnja tekstila, ki je dolg kemičen proces, pri katerem se porabijo ogromne količine vode in energije, mi pa kupljene obleke po kratkem času zavržemo, saj niso več v modi.
- **Malo zanesljivih informacij** je „past” oziroma težava, s katero se soočajo potrošniki, ki bi želeli vse svoje nakupe narediti ekološko nesporne. Informacije glede vseh vplivov večine izdelkov je zelo težko najti, so pomanjkljive ali nedostopne. Izdelek mora imeti na deklaraciji zapisano sestavo, vendar proizvajalcu po zakonu ni treba zapisati podrobnih informacij o sestavi. Te morajo biti objavljene na spletni strani proizvajalca. Zakon nam potrošnikom tudi omogoča, da proizvajalce pisno povprašamo po natančni sestavi izdelka, ki ga proizvajajo.

Barbara Young (UNEP, 2007, str. 11) opozarja, da bodo v prihodnosti potrebne korenite spremembe pri obnašanju potrošnikov in načinu uporabe naših virov, saj bodo v nasprotju

potrošniški trendi, kot jih poznamo danes, izničili vse prednosti, ki jih ponuja tehnologija.

3.3 „Zapovedi” trajnostnega potrošnika

Na svetu živi že skoraj 7 milijard ljudi in vsak s svojim ravnanjem neposredno vpliva na spreminjanje okolja. Okoljske krize in omejene količine naravnih virov nas opozarjajo, da se je treba težave lotiti celostno. Velik poudarek je treba nameniti izobraževanju, tako najmlajših kot odraslih, zato so različne organizacije pripravile priporočila oziroma zapovedi za trajno potrošnjo. Ob upoštevanju teh zapovedi lahko vsak od nas dejavno prispeva k lepši in kakovostnejši okoljski zupuščini prihodnjim generacijam, kot bi ta bila, če bomo nadaljevali z nepremišljenim ravnanjem. V nadaljevanju predstavljam glavne „zapovedi,” trajnostnega potrošnika (Potrošništvo, 2012, str. 6; 10 priporočil za trajnostno potrošnjo, 2012):

- Zmerno nakupujmo, pred nakupom premislimo, kupujmo izdelke iz naravnih snovi, ki se jih da reciklirati in trajajo dlje.
- Varčujmo z energijo in vodo, bodimo zmerni pri ogrevanju in hlajenju.
- Vozimo varčno in varno, vozimo, ko je nujno, krajše razdalje opravimo peš ali s kolesom.
- Berimo nalepke, ob morebitni nejasnosti se dobro informirajmo.
- Izbirajmo izdelke z znaki, da so za okolje neškodljivi, prijazni, izogibajmo se izdelkov in storitev, ki so predstavljene z zavajajočimi trditvami.
- Kupujmo toliko hrane, kot je porabimo; če je mogoče, kupujmo lokalno, sezonsko in ekološko.
- Kupujmo izdelke in storitve družbeno odgovornih podjetij.
- Podpirajmo lokalno podjetništvo (ob primerni kakovosti in skrbi za okolje).
- Zmanjšujmo uporabo kemikalij v gospodinjstvu in na delovnem mestu, ne nujno potrebnih zdravil pri lažjih boleznih, pesticidov na vrtu itd.
- Zmanjšujmo količino odpadkov, ločujmo, reciklirajmo, če se da, uporabimo ponovno.

Trajnostni potrošnik bo na trgu našel okolju prijazne izdelke, pri katerih naravne sestavine zmanjšujejo negativen vpliv na okolje pri proizvodnji, uporabi in razkroju izdelka. Pri izbiri izdelkov za osebno higieno se zaveda učinka posameznega izdelka na okolje in kateri izdelki so okolju prijaznejša alternativa. Trajnostni potrošniki s svojo izbiro pomagajo proizvajalcem izbrati ekološko pot (Potrošništvo, 2012, str. 6).

Eden tako nastalih produktov je **ekomoda**. Gre za proizvodnjo oblačil, ki obenem upošteva okolje, zdravje potrošnikov in delovne pogoje ljudi, ki delajo v modni industriji. Oblačila v svetu ekomode so izdelana iz naravnih materialov, kot so eko-bombaž, ki je pridelan brez pesticidov, svila iz sviloprejk, volna, viskoza iz lesa itd. Ta oblačila ne vsebujejo škodljivih kemikalij in barvil, pogosto so narejena iz recikliranih in ponovno uporabljenih tekstilij,

narejena so bolj kakovostno z namenom, da zdržijo dlje, izhajajo iz pravične trgovine, pri kateri ljudje, ki jih izdelujejo, dobijo pravično plačilo. Lastnost trajnostnega potrošnika je tudi spodbujanje novih trgovin v že obstoječih mestnih središčih, kar pomeni zmanjšanje potrebe po uporabi avtomobilov ter spodbujanje konkurence in sposobnosti za razvoj v mestnih jedrih, ohranitev lokalnih tržnic in trgovin, ki imajo posebej velik pomen za prebivalstvo na podeželju (Potrošništvo, 2012, str. 6). Klaus Topfer (UNEP, 2007, str. 13) pravi da „potrošnike vse bolj zanima svet, ki se skriva za kupljenim izdelkom. Poleg cene in kakovosti hočejo vedeti tudi, kako in kje je bil izdelan ter kdo ga je izdelal.”

Glavnega pomena ni vedno manjše trošenje, temveč drugačna in bolj učinkovita potrošnja. Velikokrat je treba potrošnjo zgolj bolj smiselno porazdeliti, kajti dejstvo je, da 20 % najbogatejšega svetovnega prebivalstva porabi skoraj 75 % naravnih virov planeta (UNEP, 2007, str. 12–14).

V programu Združenih narodov za okolje (UNEP) so zapisali: „Veliko ljudi na svetu potrebuje več samo za to, da bi lahko preživel. Veliko preostalih potrebuje predvsem odgovornejše odločitve. Če bi to uravnotežili, bi to pomenilo, da porabimo manj virov, da manj onesnažujemo, potrebe in želje svetovnega prebivalstva pa bi bile še vedno zadovoljene.” (UNEP, 2007, str. 12).

4 RAZVOJ TRAJNOSTNEGA TURIZMA V SLOVENIJI

Trajnostni turizem je uvrščen v krovno razvojno strategijo Slovenije. Razvoj turizma temelji na načelih trajnostnega razvoja, ki enakopravno obravnava gospodarske, socialne in okoljske razvojne komponente (Trajnostna politika v Sloveniji, 2012).

Trajnostni razvoj turizma je kot pomemben dejavnik vključen v **Zakon o spodbujanju razvoja turizma** (Ur. l. RS, 02/04) ter **Razvojni načrt in usmeritve slovenskega turizma** (RNUST) 2007–2011 (Trajnostna politika v Sloveniji, 2012).

Junija 2012 je vlada RS sprejela **Strategijo razvoja slovenskega turizma 2012–2016**, s podnaslovom „Partnerstvo za trajnostni razvoj turizma 2012–2016”.

Cilj, h kateremu je med pripravo strategije stremelo Ministrstvo za gospodarski razvoj in tehnologijo (v nadaljevanju MGRT), je oblikovati učinkovit razvojni model slovenskega turizma, ki bo na najbolj učinkovit način valoriziral vse ključne prednosti in priložnosti slovenskega turizma.

V njeni viziji je zapisano, da bo v letu 2016 slovenski turizem v celoti temeljil na trajnostnem razvoju in kot zelo uspešna gospodarska panoga ključno prispeval k družbeni blaginji in ugledu države. Slovenija bo razvita turistična destinacija, ponašala se bo z visoko kakovostno, raznoliko in sodobno turistično ponudbo, ki bo temeljila na inovativnih

in kakovostnih turističnih izdelkih ter storitvah z visoko dodano vrednostjo. Tako bo postala tudi zaželena destinacija za turiste z oddaljenih trgov (MGRT, 2012).

Cilj razvoja slovenskega turizma za obdobje 2012–2016 je (MGRT, 2012):

- povečati obseg turistične dejavnosti (turistični promet: prihodki in dobiček iz naslova opravljanja gostinske in turistične dejavnosti, število turistov, prenočitev):
 - povečanje števila prenočitev za 2 % (letna stopnja rasti);
 - povečanje števila turistov za 4 % (letna stopnja rasti);
 - povečan priliv iz naslova izvoza potovanj za 6 % do 8 % (letna stopnja rasti).

Za doseg splošnega cilja zadane strategije bo treba uspešno uveljavljati načela trajnostnega razvoja turizma, zagotoviti ugodno poslovno okolje, doseči višjo kakovost in konkurenčnost slovenskega turizma ter izboljšati trženje in promocijo Slovenije kot privlačne turistične destinacije.

V strategiji so v grobem zajeta **tri razvojna področja**, naloga nacionalne turistične strategije pa je doseganje sinergije med njimi (MGRT, 2012):

- dvig konkurenčnosti,
- ugodno poslovno okolje,
- učinkovito in inovativno trženje.

Ukrepi, ki so zajeti v razvojno področje **dviga konkurenčnosti**, so: razvoj turističnih destinacij, ustreznost kadrov glede na potrebe gospodarstva, dvig kakovosti, spodbujanje raziskav in razvoja, spodbujanje inovativnosti, lažja dostopnost do Slovenije in v Sloveniji, sodelovanje v tujini, vlaganje v turistično infrastrukturo, desezonalizacija.

Razvojno področje **zagotovitve ugodnega poslovnega okolja** obsega naslednje ukrepe: organiziranost slovenskega turizma, medresorsko usklajevanje in sodelovanje ter ugodno normativno okolje.

Razvojno področje **učinkovitega trženja in promocije Slovenije** obsega ukrepe: tržna segmentacija, povečanje prepoznavnosti, konkurenčni turistični izdelki, digitalno in partnersko trženje (MGRT, 2012).

4.1 Trajnostne turistične kapacitete v Sloveniji

Pomena trajnostno naravnane turizma se v Sloveniji zaveda vedno več ponudnikov namestitev. Ponudbo, ki se počasi, vendar vztrajno širi, je zaznati v dveh smereh (Zelene turistične nastanitve, 2012):

- hotelske trajnostne nastanitve oziroma „EKO” hoteli;
- ekološke turistične namestitvene kmetije.

V spodnji tabeli bom predstavil stanje trajnostnih turističnih namestitev v Sloveniji (junij 2012) glede na tip nastanitve oziroma na pridobljeni certifikat za trajnostno namestitev:

Tabela 1: Stanje trajnostnih turističnih namestitev v Sloveniji glede na tip nastanitve oziroma na pridobljeni certifikat za trajnostno nastanitev

Ekološke turistične namestitvene kmetije	Certificirane namestitve Green Globe*	EU marjetica**
<ul style="list-style-type: none"> • 46 ekoloških turističnih kmetij (Ekološke turistične nastanitvene kmetije, 2012) 	<ul style="list-style-type: none"> • Bohinj Park ECO Hotel • Hotel Mons 	<ul style="list-style-type: none"> • Terme Snovik • Turistična kmetija Urška • Hotel Wellness Park Laško • Kamp Koren

Legenda: *Green Globe je svetovni hotelirski certifikat s področja trajnostnega razvoja. Za pridobitev certifikata morajo turistični objekti trajnostno ravnati na petih ocenjevalnih področjih: energija, voda, odpadki, eko dejavnosti in varovanje okolja, ter opraviti test vsaki dve leti (Green Globe, 2012).

**EU marjetica (angl. Eco label, okoljska marjetica) je znak za okolje Evropske unije, ki je podeljen izdelkom ali storitvam, ki zadovoljujejo visoke okoljske standarde in visoka merila glede uporabnosti. EU marjetica pomeni za pridobitelja dodano vrednost in konkurenčno prednost na trgu (ARSO, 2012).

Vir: Zelene turistične nastanitve, 2012.

4.2 SWOT analiza trajnostnega turizma v Sloveniji

Za razvoj trajnostnega turizma v Sloveniji je pomembna tudi celostna situacija, v kateri se nahaja slovenski turizem. Preden se nova turistična podjetja odločijo podati na trg po načelih trajnostnega turizma oziroma stara podjetja prestrukturirati, temeljito proučijo tako vse prednosti in slabosti, ki jih novi sistem ponuja, kot vse priložnosti in nevarnosti, na katere morajo biti pozorni. Kakšno je stanje za razvoj trajnostnega turizma v Sloveniji, kakšne so priložnosti in prednosti oziroma na drugi strani slabosti in nevarnosti, bom povzel s SWOT analizo trajnostnega turizma v Sloveniji (STO, 2010).

Tabela 2: SWOT analiza trajnostnega turizma v Sloveniji

Prednosti	Slabosti
<ul style="list-style-type: none"> • Popolni pogoji za razcvet trajnostnega turizma; veliko neokrnjene narave, bogata kulturna dediščina, raznolikost pokrajin z lokalno ponudbo. • Finančni prihranki pri trajnostnih turističnih ponudnikih. • Nov marketinški slogan I FEEL SLOVENIA. • Uresničuje cilje razvoja, ki si jih je zastavila Slovenija (kakovost življenja, varstvo okolja, enakomerni regionalni razvoj, zmanjšanje onesnaževanja itd.) • Lahko postane vodilo ozaveščanja glede podnebnih sprememb. 	<ul style="list-style-type: none"> • Slabo trenutno stanje na področju trajnostnega turizma v Sloveniji; za svetla zgleda med slovenskimi trajnostnimi naravnanimi hotelskimi nastanitvami veljata Terme Snovik (prvo slovensko turistično podjetje, ki je pridobilo znak EU marjetica) in Bohinj Park ECO Hotel (prvi slovenski hotel, ki je prejel certifikat Green Globe). • Okoljski management kot sestavni del trajnostnega turizma ne ukrepa dovolj učinkovito pri uvajanju sistema trajnostnega managementa (STM). • Ni ustreznega medsektorskega povezovanja, ustrezne infrastrukture, trajnostnih verig dobaviteljev, javnega prevoza itd. • Majhen delež zavarovanih področij (narodnih parkov). • Izpusti CO₂ na prebivalca so veliki. • Premalo ekološko pridelane lokalne hrane.
Priložnosti	Nevarnosti
<ul style="list-style-type: none"> • Nova strategija slovenskega turizma, v kateri ima veliko vlogo prav trajnostni turizem. • Naraščajoči zeleni turizem, potovanja v bližnje destinacije, iskanje pristnega, domačega, lokalnega. • Povezovanje s strokovnjaki na trajnostnem področju, medsektorska povezanost. 	<ul style="list-style-type: none"> • Premajhna prepoznavnost na trgu kot zelena, trajnostna destinacija zaradi zapoznelega razvoja ponudbe. • „Green-washing“ – zavajajoča uporaba besede „zelena“ kot okolju prijazna, za podjetja, ki želijo v takšni luči prikazati svoje produkte in/ali storitve, vendar v resnici to niso. • Podnebne spremembe in z njimi spremenjeni vzorci potrošnje pri porabnikih.

Vir: STO, 2010.

4.3 Konkurenčnost slovenskega trajnostnega turizma

Po skupni oceni konkurenčnosti za razvoj turističnega sektorja (Indeks turistične konkurenčnosti – angl. *Travel & Tourism Competitiveness Index (TTCI)*) se je Slovenija v letu 2011 uvrstila na 33. mesto in se tako povzpela za dve mesti v primerjavi z letom 2009. Raziskavo so med 139 državami v letu 2011 izvedli v neodvisni mednarodni organizaciji Svetovni gospodarski forum (angl. *World Economic Forum*) (WEF, 2011).

Tabela 3: Indeks konkurenčnosti turizma v letih 2008, 2009, 2011

Leto	Indeks konkurenčnosti turizma	I. Politična regulativa	II. Poslovno okolje in infrastruktura	III. Človeški, naravni in kulturni viri
2008	36	42	33	61
2009	35	38	33	61
2011	33	29	33	53

Vir: WEF; *The travel & Tourism Competitiveness Report, 2008; str. 16, 2009; str. 16, 2011, str. 16.*

Trajnostni turizem je tako po mnenju STO razvojna priložnost za Slovenijo. Je odgovor vseh deležnikov v turizmu na okoljske spremembe, ki kot ključna cilja izpostavlja zagotavljanje dolgoročne konkurenčnosti slovenskega turizma in povečanje kakovosti življenja prebivalstva Slovenije. V trajnostnem razvoju države lahko turizem zaradi svojih značilnosti odigra eno izmed vodilnih vlog. Na podlagi „zelene filozofije“ bosta temeljila tudi dva ključna strateška dokumenta slovenskega turizma, nova **Strategija razvoja turizma v Sloveniji** in nova **Strategija trženja slovenskega turizma** z akcijskim načrtom.

V ta namen so izvedli tudi raziskavo, ki bo služila kot podlaga za pripravo smernic razvoja zelenega/trajnostnega turizma. Raziskavo so izvedli med slovenskimi turističnimi managerji in naključnimi turisti, ki so dopustovali v teh obratih s ciljem ugotoviti odnos gostov do zelenega turizma ter stopnjo ujemanja s pogledom managerjev.

Ključne ugotovitve so bile, da tuji gostje Slovenijo prepoznavajo kot zeleno in urejeno deželo. Zeleno je tudi zaželen element kot vzrok za potovanja ter prva in zadnja izkušnja gostov s Slovenijo. Zeleno je torej za Slovenijo eden izmed ključnih elementov razlikovanja od drugih destinacij. Na drugi strani je analiza anket, ki so bile opravljene med slovenskimi turističnimi managerji, pokazala, da smo na področju trajnostnega turizma še dobesedno „zeleni“. Izzivi, s katerimi se bodo morali soočiti slovenski turistični managerji v prihodnje, so predvsem nizka okoljska odgovornost, pomanjkanje etične zavesti (trajnostna etika), premalo prostovoljnih pobud in dejavnosti, veliko finančnih pomislekov do ukrepov trajnostne politike (skoraj tretjina managerjev ne ukrepa, saj

menijo, da ni ekonomske računice) itd.

Vzpostavitev pravega trajnostnega ravnovesja med konkurenčnostjo destinacij in podjetij, potrebami naravnega in kulturnega okolja ter dobrim počutjem gostov, zahteva celosten pristop politike, v okviru katerega veljajo enaki cilji za vse strani. Za turizem je največji izziv ostati dolgoročno konkurenčen na trajnostni način. „Zeleni” turizem ni le fraza, je tržna prednost in priložnost, ki jo ima Slovenija pred drugimi destinacijami. Trajnostni turizem postaja nujna smer nadaljnjega razvoja, saj bo dolgoročno konkurenčen le turizem, ki temelji na gospodarski uspešnosti poslovanja turističnih objektov, hkrati pa je konstruktiven in odgovoren do naravnega, kulturnega in družbenega okolja (STO, 2010).

5 METODOLOGIJA

NAMEN:

Namen moje diplomske naloge je raziskati odnos in pripravljenost trajnostno ozaveščenih potrošnikov v Sloveniji za nakup storitev trajnostno naravnanih hotelskih nastanitev (v nadaljevanju EKO hoteli). Poskušal bom odkriti glavne razloge, zaradi katerih obiskujejo hotele, ugotoviti, katere so najpomembnejše značilnosti, ki vplivajo na nakupno odločitev, kateri so najpomembnejši dejavniki, ki vplivajo na odločitev potrošnika o tem, kakšno storitev bo izbral in za katerega ponudnika se bo odločil, oceniti cenovno elastičnost pri nakupu storitev EKO hotela, izmeriti zadovoljstvo z dosedanjo ponudbo na tem področju ter ugotoviti, ali na pomembnost trajnostnih dejavnikov vpliva dosežena formalna izobrazba oziroma višina mesečnega dohodka.

CILJ:

Cilj raziskave je ugotoviti, ali med trajnostno ozaveščenimi potrošniki obstaja povpraševanje po EKO hotelih v Sloveniji, kako pomembni so trajnostni dejavniki bivanja, prehranjevanja, prostega časa in sprostitev pri odločitvi za nastanitev, ali obstaja povezava med dohodkom in stopnjo dosežene formalne izobrazbe ter pomembnostjo trajnostno naravnane ponudbe, kakšen je vpliv cene na izbiro in kako vidijo trenutno stanje v Sloveniji.

ZBIRANJE PODATKOV:

Odločil sem se za zbiranje primarnih podatkov, pri čemer sem uporabil kvantitativno obliko raziskave, in sicer spletni anketni vprašalnik. Pri izdelavi in sestavi vprašalnika je bilo treba opredeliti informacije, ki jih iščem. Ker gre v tej raziskavi za proučevanje mnenj in stališč morebitnih uporabnikov Eko hotelov, sem izbral strukturirani vprašalnik, ki ima že vnaprej določene odgovore. Prednost te vrste vprašalnika je v tem, da imajo vsi anketiranci enake možnosti za odgovor, podatki so bolj pregledni in jih lažje analiziramo

ter interpretiramo. Pri merjenju stališč sem uporabil Likartovo lestvico, saj ima to prednost, da anketirancu omogoča izraziti intenzivnost občutka.

Anketo sestavljata dva vsebinska dela. Poleg demografije anketa vsebuje še 13 vprašanj, pri katerih so anketiranci ocenili vrednost razlogov za potovanje in značilnosti, ki vplivajo na nakupno odločitev, ocenjevali pomembnost trajnostnih dejavnikov, se opredeljevali glede trenutne ponudbe Eko hotelov v Sloveniji ter glede cenovne elastičnosti v primerjavi z ostalimi hoteli.

V raziskavi sem anketiral ciljno skupino trajnostno ozaveščenih potrošnikov. Ankete so izpolnjevali ljudje, ki se udeležujejo predavanj, delavnic, seminarjev in drugih izobraževanj na področju trajnosti, zdravega načina življenja, duhovne rasti itd. oziroma delujejo v organizacijah, društvih, podjetjih, ki delujejo na tem področju.

Za izdelavo ankete, zbiranje podatkov in analizo anket sem uporabil programsko opremo IKA (www.ika.si). Anketa je bila poslana po elektronski pošti na 300 naslovov, aktivirana pa je bila v obdobju od 1. 8. 2012 do 23. 8. 2012. Ustrezno izpolnjenih anket je bilo 128, kar je merodajno število za statistično obdelavo podatkov (N=128), neustreznih je bilo 156, ostalih 16 anket pa ni bilo izpolnjenih.

RAZISKOVALNE HIPOTEZE:

- H1: Trajnostno naravnani potrošniki so s trenutno ponudbo Eko hotelov nezadovoljni.
- H2: Trajnostno naravnani potrošniki so za storitve Eko hotela pripravljeni plačati več.
- H3: Potrošnikom, ki imajo višji mesečni dohodek, je trajnostno naravnana ponudba bolj pomembna kot potrošnikom z nižjim mesečnim dohodkom.
- H4: Osebam, ki imajo doseženo višjo stopnjo formalne izobrazbe, so trajnostni dejavniki bolj pomembni kot osebam z doseženo nižjo stopnjo formalne izobrazbe.

6 REZULTATI

ZNAČILNOSTI VZORCA

Tabela 4: Značilnosti vzorca

Spremenljivka	Vzorec %
Spol	
Ženske	70
Moški	30

se nadaljuje

nadaljevanje

Spremenljivka	Vzorec %
Starost	
Do 20 let	0
21 do 30 let	11
31 do 40 let	28
41 do 50 let	22
51 do 60 let	27
61 do 70 let	12
71 in več let	0
Izobrazba	
Osnovna šola ali manj	0
Poklicna šola (2- ali 3-letna strokovna šola)	1
4-letna srednja šola	23
Višja šola	10
Višja šola 1. stopnja	10
Univerzitetna izobrazba (bolonjski magisterij)	43
Znanstveni magisterij ali doktorat	12
Mesečni prihodek	
1 € – 700 €	15
701 € – 1.000 €	30
1.001 € – 1.500 €	33
1.501 € – 2.000 €	14
Več kot 2.001 €	9

OPISNA STATISTIKA / ANALIZA PRIDOBLENIH REZULTATOV
(celotni anketni vprašalnik in celotna analiza z grafi se nahaja v Prilogi 1 in 2):

Q1 + Q2

V uvodnem delu ankete so anketiranci ocenili stopnjo strinjanja z navedenimi razlogi za potovanje. Na voljo je bilo pet odgovorov, ki so bili izbrani v skladu s klasifikacijo Združenih narodov (United Nations, 1994, str. 10-12), ki opredeljuje glavne razloge za potovanja. Stopnjo strinjanja z razlogi so ocenili po pomembnosti od 1 – najpomembnejši do 5 – najmanj pomemben.

Prosim vas, da ocenite stopnjo strinjanja z navedenimi razlogi za potovanje, pri čemer je 1 najpomembnejši, 5 pa najmanj pomemben razlog pri odločitvi.

Slika 3: Razlogi za potovanja, razvrščeni po pomembnosti

Rezultati analize pokažejo, da največ ljudi potuje zaradi oddiha, rekreacije ali počitka. Drugi najpogostejši razlog je obisk prijateljev in sorodnikov, sledijo razlogi, povezani z zdravljenjem, poslovna potovanja in kot zadnji, najmanj pomembni, so razlogi religiozne narave. Velika večina, skoraj 80 % anketirancev, se na potovanje poda s partnerjem oziroma družino (partner in otrok), ostali potujejo sami ali s prijatelji, nihče od anketiranih pa s sodelavci.

Q3

Sledi ocenjevanje TOP 10 značilnosti, kot jih vidi Cornell (v Diaz-Bernardo, 2012, str. 12), ki vplivajo na nakupno odločitev, pri čemer so anketiranci ocenili stopnjo strinjanja z značilnostmi od 1 – najpomembnejša do 10 – najmanj pomembna značilnost pri odločitvi.

V primeru, da bi se odločili za hotelsko nastanitev, vas prosim, da ocenite stopnjo strinjanja z značilnostmi, ki vplivajo na nakupno odločitev, pri čemer je 1 najpomembnejši, 10 pa najmanj pomemben razlog pri odločitvi.

Slika 4: Značilnosti, ki vplivajo na nakupno odločitev, razvrščeni po pomembnosti

Pridobljeni podatki kažejo, da je najbolj pomembna značilnost, ki vpliva na nakupno odločitev pri izbiri hotelske nastanitve, lokacija hotela. Sledijo vrednost za denar, storitev (funkcijska), kakovost, fizične značilnosti, storitev (zaposleni) in ureditev sobe. Ostale tri značilnosti, ki so blagovna znamka, trženje/promocija in druge značilnosti, se anketirancem zdijo najmanj pomembne.

Q4

Naslednji korak je ocenjevanje trajnostnih dejavnikov bivanja, prehranjevanja, prostega časa in sprostitev v hotelu. Anketiranci so ocenili pomembnost vsakega izmed 16 navedenih trajnostnih dejavnikov od 1 – zelo pomemben do 5 – popolnoma nepomemben.

Kako pomembni so za vas trajnostni dejavniki bivanja, prehranjevanja, prostega časa in sprostitev v hotelu? Ocenite, prosim, pomembnost spodaj navedenih dejavnikov od „Zelo pomemben” do „Popolnoma nepomemben”.

Slika 5: Trajnostni dejavniki, razvrščeni po pomembnosti

Iz pridobljenih podatkov lahko razberemo, da je najpomembnejši trajnostni dejavnik v hotelu „sveža, raznolika hrana”. Drugi najpomembnejši dejavnik je po mnenju anketirancev „obroki iz ekološko pridelanih živil”, sledi „mirna in zelena lokacija”, na pomembnem četrtem mestu je „naravno nadomestilo klora v bazenu”, naslednji po vrsti je „celostna umestitev hotela v naravno, domače okolje” itd. Kot najmanj pomembna

trajnostna dejavnika pa sta bila označena „nakup ekoloških izdelkov v hotelu” in „organizirani obiski ekoloških kmetij, tržnic, varovanih območij” itd.

Q5 – Q9

Z naslednjimi vprašanji sem skušal ugotoviti, koliko ljudi se je odločilo za obisk Eko hotela v zadnjem letu. Od tistih, ki so tak hotel obiskali, pa želim izvedeti, kolikokrat so v njem bivali v enem letu. Zanimala me je tudi ocena zadovoljstva z bivanjem v Eko hotelu in dejavniki, ki so pripomogli k morebitnemu nezadovoljstvu.

Analiza podatkov pokaže, da je le 15 % anketirancev v zadnjem letu obiskalo Eko hotel, med njimi manj kot 20 % več kot dvakrat.

H1: Trajnostno naravnani potrošniki so s trenutno ponudbo Eko hotelov nezadovoljni.

Tabela 5: Ocena zadovoljstva z bivanjem v Eko hotelu.

Ocena	1	2	3	4	5	Povprečna ocena 3,7
	zelo nezadovoljen				Zelo zadovoljen	
Odstotek %	9	14	14	23	41	

Na podlagi podatkov iz zgornje tabele lahko zaključimo, da je bilo dobrih 40 % gostov zelo zadovoljnih z bivanjem v Eko hotelu. Nekaj več kot 20 % je bilo zadovoljnih, 14 % je bilo indiferentnih. Skoraj 1/4 gostov je bilo nezadovoljnih, med njimi skoraj 10 % zelo nezadovoljnih. Kot glavne razloge nezadovoljstva so izpostavili naslednje:

- skromna ponudba ekološko pridelane hrane ali pa te sploh ni bilo na voljo,
- previsoka cena,
- nepoznavanje ponudbe Eko hotelov,
- premalo promocije.

Glede na povprečno oceno 3,7 na lestvici od 1 – zelo nezadovoljen do 5 – zelo zadovoljen lahko rečemo, da so v povprečju trajnostno naravnani potrošniki zadovoljni s trenutno ponudbo Eko hotelov. Tako lahko zavržemo raziskovalno hipotezo H1 in ne moremo trditi, da so **trajnostno naravnani potrošniki s trenutno ponudbo Eko hotelov nezadovoljni.**

Q10 – Q13

Zadnja vprašanja v anketi so bila namenjena ugotavljanju pomembnosti pridobivanja znakov kakovosti za potrošnike, pripravljenosti anketirancev, da plačajo več ob dvigu kakovosti ponudbe (trajnostno bivanje in poslovanje v hotelu, uporaba okolju prijaznih izdelkov pri gradnji in opremlenosti) ter ugotavljanju vzrokov za nestrinjanje z dvigom cene.

Analiza podatkov je pokazala, da se trajnostno ozaveščenim potrošnikom zdi zelo pomembno, da hotel pridobi ustrezen certifikat, ki zagotavlja določen standard ponudbe na trajnostnem področju. Več kot 80 % anketirancev je mnenja, da je za hotel pomembno, da ima znak EKO.

H2: Trajnostno naravnani potrošniki so za storitve Eko hotela pripravljeni plačati več.

Prav tako je več kot 80 % anketirancev pripravljenih za višjo kakovost storitve (trajnostno bivanje in poslovanje v hotelu, uporaba okolju prijaznih izdelkov pri gradnji in opremi) plačati več. Tako lahko potrdimo hipotezo H2 in trdimo, da so **trajnostno naravnani potrošniki za storitve Eko hotela pripravljeni plačati več.**

V primeru DA, za koliko odstotkov (%) višjo ceno?

Slika 6: Pripravljenost anketirancev, da ob dvigu kakovosti storitve plačajo več

Po podatkih, prikazanih v zgornjem grafu, je skoraj polovica anketirancev pripravljena za višjo kakovost storitve plačati od 10,01 % do 15 % višjo ceno. Nekaj odstotkov manj kot 40 % jih je pripravljeno za višjo kakovost storitve plačati do 10 % višjo ceno, 14 % od 15,01 % do 20 % višjo ceno in 2 % uporabnikov bi plačalo tudi več kot 20 % višjo ceno, če bi bila kakovost ustrezno višja.

Skoraj 20 % anketirancev ni pripravljenih plačati več za višjo kakovost storitve. Med njimi prevladujejo naslednja mnenja in stališča, zaradi katerih se jim dvig cene ne zdi upravičen:

- eko materiali in hrana niso bistveno dražji,
- stroški v tem hotelu niso višji od navadnega hotela,
- to bi moral biti „standard” in ne „nadstandard”,
- „ekološko” bi moralo pomeniti nekaj običajnega in ne dražjega,
- višja kakovost ne pomeni vedno višje cene,
- izkoriščanje cenovne elastičnosti morebitne ciljne skupine,
- taka storitev ne pomeni za hotel večjega finančnega vložka,

- trajnostna usmeritev bi morala biti nekaj povsem običajnega.

H3: Potrošnikom, ki imajo višji mesečni dohodek, je trajnostno naravnana ponudba bolj pomembna kot potrošnikom z nižjim mesečnim dohodkom.

Za analizo raziskovalne hipoteze H3 sem izvedel T-Test s pomočjo programske opreme 1KA in ocenil stopnjo značilnosti s pomočjo programa Microsoft Excel. T-Test je eden od načinov za preizkušanje povezanosti med spremenljivkami, kjer se s pomočjo stopnje značilnosti (signifikantnosti) ugotavlja, ali določena vzročna povezanost sploh obstaja. Za neodvisni spremenljivki sem izbral dve kategoriji mesečnih dohodkov, in sicer za nižji dohodek velja 701 € – 1.000 € ter za višji mesečni dohodek 1.501 € – 2000 €. Tako sem v spodnji tabeli za vsako od 16 odvisnih spremenljivk opredelil vrednost T-Testa, kot tudi stopnjo značilnosti. Tabele z izračuni vrednosti T-Testa se nahajajo v Prilogi 3.

Tabela 6: Tabela s statističnimi podatki – vzročna povezava med odvisnimi spremenljivkami trajnostnih dejavnikov in neodvisnimi spremenljivkami mesečnih dohodkov

Neodvisni spremenljivki	Odvisna spremenljivka	Vrednost t-testa	Stopnja značilnosti
Mesečni dohodek	Trajnostni dejavnik		
	Mirna in zelena lokacija hotela	0,077	0,939
	Celostna umestitev hotela v naravno, lokalno in domače okolje	0,275	0,785
	Uporaba naravnih materialov pri gradnji (les, opeka, kamen itd.)	0,584	0,322
	Uporaba naravnih materialov pri notranji opremi (les, naravne barve in laki, pluta, bombaž itd.)	1,133	0,265
	Sobe brez elektro sevanja	0,155	0,878
	Učinkovita raba energije (solarni sistemi, samodejno izklapljanje luči, vodovodnih pip itd.)	0,000	1,000
	Uporaba naravnih detergentov, ločevanje odpadkov, recikliranje	-0,371	0,713
	Trajnostno osveščeno osebje s priporočili gostom o trajnostnem ravnanju	-0,162	0,873
	Obroki iz ekološko pridelanih živil	0,972	0,336
	Tradicionalne, lokalne jedi	0,069	0,946
	Sveža, raznolika prehrana	-0,977	0,792
	Nakup lokalnih ekoloških izdelkov v hotelu	0,308	0,760

se nadaljuje

nadaljevanje

Neodvisni spremenljivki	Odvisna spremenljivka	Vrednost t-testa	Stopnja značilnosti
Mesečni dohodek	Trajnostni dejavnik		
	Lasten hotelski vrt (zelišča, zelenjava)	0,586	0,561
	Izdelki naravne kozmetike v spa&wellness centru	-0,426	0,897
	Naravno nadomestilo klora v bazenu	1,055	0,302
	Organizirani obiski ekoloških kmetij, tržnic, varovanih območij itd.	0,130	0,897
		<i>T-Test</i>	<i>Stopnja značilnosti</i>
	Povprečna vrednost	0,213	0,700

Kot je razvidno iz tabele, sem dobil stopnjo značilnosti za skupno povprečje trajnostnih dejavnikov = 0,700. Ker gre za enostranski test to vrednost delimo z 2 in dobimo skupno povprečje trajnostnih dejavnikov = 0,350. Tako pri stopnji tveganja $L(\alpha)=0,05$ (5 %) ne morem potrditi raziskovalne hipoteze H3 in ne morem trditi, da so dohodkovni razred in trajnostni dejavniki statistično značilno povezani. Ne moremo torej trditi, da je potrošnikom, ki imajo višji mesečni dohodek, trajnostno naravnana ponudba bolj pomembna kot potrošnikom z nižjim mesečnim dohodkom.

H4: Osebam, ki imajo doseženo višjo stopnjo formalne izobrazbe, so trajnostni dejavniki bolj pomembni kot osebam z doseženo nižjo stopnjo formalne izobrazbe.

Za analizo raziskovalne hipoteze H4 sem prav tako izvedel T-Test in ocenil stopnjo značilnosti s pomočjo programske opreme 1KA in Microsoft Excela. Za neodvisni spremenljivki sem izbral dve kategoriji najvišje dosežene formalne izobrazbe, in sicer za nižjo velja dokončana 4-letna srednja šola ter za višjo dokončana univerzitetna izobrazba (bolonjski magisterij). V spodnji tabeli sem tako za vsako od 16 odvisnih spremenljivk opredelil vrednost T-Testa in stopnjo značilnosti. Tabele z izračuni vrednosti T-Testa se nahajajo v Prilogi 4.

Tabela 7: Tabela s statističnimi podatki – vzročna povezava med odvisnimi spremenljivkami trajnostnih dejavnikov in neodvisnimi spremenljivkami najvišjih doseženih formalnih izobrazb

Neodvisni spremenljivki	Odvisna spremenljivka	Vrednost t-testa	Stopnja značilnosti
Najvišja dosežena formalna izobrazba	Trajnostni dejavnik		
	Mirna in zelena lokacija hotela	0,931	0,356
	Celostna umestitev hotela v naravno, lokalno in domače okolje	-0,012	0,991
	Uporaba naravnih materialov pri gradnji (les, opeka, kamen itd.)	-0,198	0,602
	Uporaba naravnih materialov pri notranji opremi (les, naravne barve in laki, pluta, bombaž itd.)	-0,201	0,841
	Sobe brez elektro sevanja	-0,649	0,519
	Učinkovita raba energije (solarni sistemi, samodejno izklapljanje luči, vodovodnih pip itd.)	0,347	0,730
	Uporaba naravnih detergentov, ločevanje odpadkov, recikliranje	0,413	0,681
	Trajnostno osveščeno osebje s priporočili gostom o trajnostnem ravnanju	-0,200	0,842
	Obroki iz ekološko pridelanih živil	0,897	0,375
	Tradicionalne, lokalne jedi	-0,557	0,579
	Sveža, raznolika prehrana	-1,330	0,692
	Nakup lokalnih ekoloških izdelkov v hotelu	-1,471	0,146
	Lasten hotelski vrt (zelišča, zelenjava)	-0,162	0,872
	Izdelki naravne kozmetike v spa&wellness centru	0,172	0,864
	Naravno nadomestilo klora v bazenu	-0,194	0,847
	Organizirani obiski ekoloških kmetij, tržnic, varovanih območij itd.	-1,302	0,198
		<i>T-Test</i>	<i>Stopnja značilnosti</i>
	Povprečna vrednost t-testa	- 0,220	0,630

Kot je razvidno iz tabele, sem dobil stopnjo značilnosti za skupno povprečje trajnostnih dejavnikov = 0,630. Ker gre za enostranski test to vrednost delimo z 2 in dobimo skupno povprečje trajnostnih dejavnikov = 0,315. Če ponovno upoštevamo dejstvo, da je stopnja tveganja pri $L(\alpha)=0,05$ (5%) še sprejemljiva zaradi neverjetnostnega vzorčenja, vidimo, da H4 prav tako ne moremo potrditi. Tako ne moremo trditi, da je stopnja izobrazbe statistično značilno povezana s trajnostnimi dejavniki. To torej pomeni, da osebam, ki

imajo doseženo višjo stopnjo formalne izobrazbe, trajnostni dejavniki niso nič bolj pomembni kot osebam z doseženo nižjo stopnjo formalne izobrazbe.

Glede na ostale odgovore (npr. vprašanja o ocenitvi pomembnosti posameznih trajnostnih dejavnikov) in upoštevajoč oba T-Testa lahko sklepam, da na bolj značilno pomembnost vplivajo neki drugi vplivi/dejavniki. Tako materialno ozadje, kot izobrazba anketiranca lahko vplivata na njegove nakupne odločitve vendar v moji raziskavi omenjena dejavnika nista statistično značilno povezana s trajnostnimi dejavniki. S tem sem moral ovreči raziskovalno hipotezo H3 in H4, kar tudi pomeni, da bi potreboval nadaljnje raziskave o (1) dejavnikih in (2) zakaj točno ti dejavniki vplivajo na potrošnikovo zaznavanje trajnostnih dejavnikov (npr. slabe izkušnje, negativno priporočilo – morda navedbe iz odprtih odgovorov).

Predvidevam, da na pomembnost trajnostnih dejavnikov v večji meri vplivajo naslednji dejavniki:

- **Interni:** življenjski slog in osebnost posameznika (npr. njegova vzgoja, podpora v okolju, hobiji, zanimanja, služba, socialna mreža itd.);
- **Eksterni:** priporočila, izkušnje, informacije na spletnih portalih/družabnih omrežjih.

V nadaljevanju bi bilo smiselno raziskavo na mojo temo izvesti s pomočjo sodobnega metodološkega pristopa – **preplet metod raziskovanja** (angl. *Mixed Method Research*) (Creswell & Clark, 2007, str. 45), kjer avtorja opisujeta uporabo kvantitativnih in kvalitativnih metod z namenom pridobivanja širine in globine rezultatov oziroma priporočil.

Tako bi svojo raziskavo lahko nadaljeval s kvalitativno raziskavo (npr. fokusna skupina – primer: glede na starost in spol), v kateri bi poskušal prepoznati dejavnike pomembnosti trajnostnega razvoja. Nato pa bi bilo verjetno smiselno te dejavnike in vzroke za takšna mnenja preveriti na večjem vzorcu, kjer bi lahko preverjal splošno veljavnost.

PRIPOROČILA:

Na podlagi zbranih rezultatov analize lahko ocenim, da je najpomembnejša lastnost Eko hotela lokacija. Potreba te ciljne skupine je poiskati oddih in rekreacijo skupaj z družino, zato naj bo hotel umeščen v naravno, lokalno in domače okolje na mirni in zeleni lokaciji. Pri tem ne smemo spregledati ponudbe samega hotela, pri čemer je ključnega pomena sveža in raznolika izbira ekološke hrane. Ta storitev se je tudi pozneje izkazala za eno izmed bistvenih, ki jo ta ciljna skupina pričakuje ob obisku. Analiza je pokazala, da je bil v večini primerov vzrok silnega nezadovoljstva nad Eko hoteli prav skromna ponudba ekološko pridelane hrane, še huje, v redkih primerih te sploh ni bilo na voljo.

Za pričakovano in ustrezno kakovost je ciljna skupina pripravljena plačati tudi višjo ceno. Čeprav je analiza pokazala, da je večina pripravljena plačati za storitev več (tudi do 15 %), tega ne smemo jemati enoznačno. Upoštevati moramo, da so prav tako mnjenja, da se storitve ekoloških hotelov ne bi smele obravnavati nadstandardno. Pri tem seveda obstaja dilema, saj so ekološki izdelki v manjši meri dražji od konvencionalnih, vendar pa gre za popolnoma drug koncept in ju ne moremo primerjati. Morebitnim gostom je pomembna kakovost storitev z vsemi elementi trajnostnih dejavnikov. Pri tem kažejo visoko mero zaupanja do pridobljenega ekološkega znaka, ki zagotavlja ustrezno raven oziroma standard kakovosti. Ob tem se zdi sama znamka hotela, kot tudi notranja ureditev sob in hotela, zanemarljiva.

Pri dodatni ponudbi lahko izpostavim velneško ponudbo, kjer naj bo poudarek na intimnem okolju in izdelkih naravne kozmetike pri tretmajih. Pri tem je zanimivo, da ljudje veliko pozornosti namenjajo uporabi naravnega nadomestila klora za dezinfekcijo vode.

SKLEP

Glede na značilnost ciljne skupine in rezultate analize lahko rečem, da zanimanje za Eko hotele v Sloveniji obstaja. Težavo vidim predvsem pri trenutni ponudbi eko hotelov, ki je neustrezna za navedeno ciljno skupino. Kot glavni razlog ocenjujem predvsem neustrezno namembnost hotela (hotel Mons – kongresni hotel) kot tudi cenovno nedostopnost (Park hotel Bohinj – najvišji cenovni razred, 5*). Lahko rečem, da je za to ciljno skupino trenutno od vseh trajnostno naravnanih turističnih ponudb ustrezna le ponudba eko turističnih kmetij. Ponudbo eko turistične kmetije in eko hotela seveda ne moremo primerjati zaradi specifičnosti, ki jo imata tako ena kot druga stran. Kljub temu pa samo s ponudbo eko turističnih kmetij ne more biti zadovoljena potreba celotne ciljne skupine. Med njimi so tudi ljudje, ki jim te kmetije ne morejo nadomestiti zelene ponudbe, kakršna bi bila v hotelu, saj jim na žalost ne morejo nuditi takšnega udobja, postrežbe, velneških storitev itd.

Tako kot v Sloveniji je tudi v tujini prisoten trend rasti trajnostnega turizma, ki je v razvitejših zahodnih državah močnejši in z daljšo tradicijo. Vsesplošen trend v turizmu kaže na vedno večjo željo po ponovni (večji) povezanosti človeka z naravo, doživetjih narave, želji po spoznavanju domačega, lokalnega pristnega okolja in kulture itd. Te želje se kažejo pri vseh tipih trajnostno naravnane turistične ponudbe, od turističnih kmetij do hotelov. V tujini, predvsem bi izpostavil zgled iz nekaterih držav v organizaciji CIPRA – Nemčija, Švica, Italija, je trajnostni koncept v turizmu že zelo razvit. Potrebo ciljne skupine so proučili do potankosti in na njo pripravili odgovor. V zadnjem času iz leta v leto beležijo rast zasedenosti turističnih kapacitet in zadovoljstva gostov.

Pri nas na žalost ponudba zaostaja za povpraševanjem, ki pa, kot je razvidno tudi iz raziskave, zagotovo obstaja. Navedena ciljna skupina ima točno določene specifične

potrebe, kar velja tudi za turistične objekte, kamor se odpravijo na zasluženi oddih. Njihova naloga oziroma poslanstvo je, da se na povpraševanje odzovejo z ustrežno ponudbo ter zadovoljijo neizkoriščeni potencial, ki bo do tedaj čakal na izboljšanje razmer ali pa izbral konkurenčne nastanitve v tujini. Z odlašanjem pa ne bodo pridobili ne slovenski turizem ne gospodarstvo in ne slovenski gost.

Trdno sem prepričan, da bi morale iti naložbe, ki so namenjene področju turizma, samo in izključno v smer trajnostnega turizma. Gre za dolgoročno pozitivno ocenjene naložbe tako z vidika okolja in družbe kot tudi z vidika ekonomskih kazalcev. Vsi kazalci so naklonjeni tem naložbam, trendi tako v svetu kot v Sloveniji, potreba trga, presežek povpraševanja nad ponudbo – zlasti na področju hotelskih nastanitev, katerih ciljna skupina so ljudje srednjega sloja, ki si želijo družinskega oddiha in rekreacije v naravnem okolju.

LITERATURA IN VIRI

1. *10 priporočil za trajnostno potrošnjo*. Najdeno 15. junija 2012 na spletnem naslovu <http://www.zps.si/okolje/trajnostna-potrosnja/10-priporocil-za-trajnostno-potrosnjo.html?Itemid=366>
2. ARSO. (2012). Okoljski znaki, Eco Label. Najdeno 2. septembra 2012 na spletnem naslovu http://www.arso.gov.si/o%20agenciji/okoljski%20znaki/ECO%20Label/eco_label.html
3. Bell, S., & Morse, S. (2003). *Measuring Sustainability*. London: Sterling.
4. Bertoncej, A., Meško, M., Naraločnik, A., & Nastav, B. (2011). *Trajnostni razvoj organizacije: ekonomski, družbeno-politični in ekološki vidiki*. Ljubljana: GV založba.
5. Biotehniški center Naklo. (2012). Najdeno 15. Maja 2012 na spletnem naslovu <http://www.bc-naklo.si/index.php?id=1376>
6. Bordon, T. (2009). Potuj z glavo, kupuj domače. *Revija Turizem*, 23.
7. Center za trajnostni razvoj podeželja Kranj. (2007). *Trajnostni turizem*. Najdeno 28. maja 2012 na spletnem naslovu http://www.ctrpkranj.si/uploaded_images/Radio%20Kranj%20%20TRAJNOSTNI%20TURIZEM.pdf
8. CIPRA. (2007). *Trajnostni turizem ima prihodnost – Gremo v Alpe!*. Najdeno 15. junija 2012 na spletnem naslovu <http://www.cipra.org/sl/alpmedia/publikacije/3015>
9. CIPRA. (2012). Najdeno 5. junija 2012 na spletnem naslovu <http://www.cipra.org/sl/CIPRA>
10. Commission of the european communities. (2001). *Communication from the commision*. Najdeno 20. maja 2012 na spletnem naslovu <http://www.umanotera.org/upload/files/sustainable%20development/Eu%20strategy%202001.pdf>
11. Cornell, Best Practices in the US Lodging Industry, 2000. Citirano v Diaz-Bernardo, R., Big Picture, predstavljeno na THA-Tourism and Hospitality Academy, CPOEF (2012).
12. Creswell, J., & Clark, V. (2007). *Designing and Conducting Mixed Method Research*. Thousand Oaks, California
13. *Ekološke turistične nastanitvene kmetije*. Najdeno 25. Junija 2012 na spletnem naslovu http://www.slovenia.info/si/Ekolo%C5%A1ke-turisti%C4%8Dne-nastanitvene-kmetije.htm?eko_tur_kmetije_nastan=%200&lng=1
14. E-zavod, zavod za celovite rešitve. (2010). Študija trajnostnega razvoja območja ob reki Muri v povezavi z možnostjo HE izrabe reke. Najdeno 15. junija 2012 na spletnem naslovu http://www.3xw.si/Krovna_studija%20TR_DEM_100610_fin.pdf
15. Giovannini, E., & Linster, M. (2005). *Measuring Sustainable Development: Achievements and Challenges*. Paris: OECD. UNDSO: Expert Group Meeting on Indicators of Sustainable Development. New York.
16. Gojčič, S. (2010). Trendi in izzivi v živilstvu, prehrani, gostinstvu in turizmu. V V. Cvitkovič, G. Loborec & D. Vulić (ur.), *Zbornik prispevkov 1. mednarodne strokovne konference*, 25.-27. oktober. Ljubljana: Biotehniški izobraževalni center.
17. *Green Globe*. Najdeno 20. junija 2012 na spletnem naslovu <http://www.green>

globe.com/

18. Inskip, E. (1991). *Turism planning : an integrated and sustainable development approach / Edward Inskip*. New York: J. Wiley, cop.
19. *Koncept trajnostnega razvoja*. Najdeno 20. maja 2012 na spletnem naslovu <http://www.dolceta.eu/slovenija/Mod5/-Koncept-trajnostnega-razvoja-.html>
20. Kovač, N., & Rejc Brancelj, I. (2010). *Vloga socio-ekonomskih kazalcev pri vrednotenju razvoja okolja*. Najdeno 13. Maja 2012 na spletnem naslovu http://www.stat.si/StatisticniDnevi/Docs/Radenci%202010/Kovac%20Brancelj_Trajnostni%20razvoj-prispevek.pdf
21. Kušar, S. (2008). *Aktualizacija učnih vsebin z vidika vrednot prostora in participacije javnosti v procesu prostorskega planiranja*. Ljubljana: Oddelek za geografijo Filozofske fakultete Univerze v Ljubljani
22. Middleton, V. (2001). *Marketing in Travel and Tourism*. Oxford: Butterworth-Heinemann.
23. Mihalič, T. (2006). *Trajnostni turizem*. Ljubljana: Ekonomska fakulteta.
24. Ministrstvo za gospodarski razvoj in tehnologijo. (2012). Medijsko središče. Najdeno 20. julija 2012 na spletnem naslovu http://www.mgrt.gov.si/si/medijsko_sredisce/novica/article/2159/8360/57ba855cd5b54da2f8f2d0b650c811a9/
25. Ministrstvo za gospodarstvo. (2009). Turistična politika za leto 2009 z usmeritvami za leto 2010. Najdeno 3. junija 2012 na spletnem naslovu http://www.mgrt.gov.si/fileadmin/mgrt.gov.si/pageuploads/razpisi/JN/DT/Turisticna_politika_09-10_koncno_na_splet.pdf
26. Ministrstvo za izobraževanje, znanost, kulturo in šport. (2012). Delovna področja, vzgoja in izobraževanje za trajnostni razvoj. Najdeno 6. julija 2012 na spletnem naslovu http://www.mizks.gov.si/si/delovna_podrocja/razvoj_solstva/vzgoja_in_izobrazevanje_za_trajnostni_razvoj/
27. Planina, J., & Mihalič, T. (2002). *Ekonomika Turizma*. Ljubljana: Ekonomska fakulteta.
28. Plut, D. (2010). *Trajnostni razvoj med mavrico teorij in skromno prakso*. Ljubljana: Oddelek za geografijo, Filozofska fakulteta
29. *Potrošništvo*. Najdeno 20. junija 2012 na spletnem naslovu http://www.cpi.si/files/cpi/userfiles/TrajnostniRazvoj/05_Potrosnistvo.pdf
30. Seljak, J. (2001). *Kazalec uravnoteženega razvoja, znanstvena monografija*. Ljubljana: Urad za makroekonomske analize in razvoj.
31. Smith, D. (1993) *Business and the environment: implications of the new environmentalism*. London: Paul Chapman Publishing.
32. STO. (2010). *Priročnik za hotele za razvoj trajnostnih poslovnih modelov*. Najdeno 15. Junija 2012 spletnem naslovu http://www.slovenia.info/pictures%5Ccategory%5Catachments_1%5C2010%5Cgoing-green_10275_10291.pdf
33. *Trajnostna politika v Sloveniji*. Najdeno 18. junija 2012 na spletnem naslovu http://www.slovenia.info/si/Trajnostna-politika-v-Sloveniji.htm?ps_trajnost_slovenija=0&lng=1

34. *Trajnostni razvoj na splošno*. Najdeno 20. maja 2012 na spletnem naslovu <http://www.umanotera.si/index.php?node=5>
35. *Trajnostni razvoj*. Najdeno 20. Maja 2012 na spletnem naslovu <http://www.planbzasslovenija.si/trajnostni-razvoj>
36. *Trendi zelenega turizma*. Najdeno 19. junija 2012 na spletnem naslovu http://www.slovenia.info/?ps_trendi_zeleni_turizem=0
37. UNEP. (2007). *Youthxchange. Izobraževalni priročnik za odgovorno potrošnjo: vodnik k trajnostnemu načinu življenja*. Ljubljana: Ministrstvo za okolje in prostor
38. United Nations. (1987). *Report of the World commission on Environment and Development. Our Common Future*. Oxford-New York: Oxford University Press.
39. United Nations. (1992). *Programme of action of sustainable development. Agenda 21*. New York: United Nations publications.
40. United Nations. (1994). *Recommendations on Tourism Statistics*. New York : United Nations
41. UNWTO. (2005). *Making Tourism More Sustainable: A Guide for Policy Makers*. Paris: United Nations Environment Programme, Division of Technology, Industry and Economics; Madrid: World Tourism Organization, cop.
42. *Uvod*. Najdeno 20. junija 2012 na spletnem naslovu <http://www.cpi.si/files/cpi/userfiles/TrajnostniRazvoj/00-Uvod.pdf>
43. WCED. (1987). *Our common future. Report of the World Commission on environment and development*. Najdeno 22. maja 2012 na spletnem naslovu <http://www.un-documents.net/wced-ocf.htm>
44. WEF. (2011). *Travel & tourism competitiveness report*. Najdeno 22. junija 2012 na spletnem naslovu http://www3.weforum.org/docs/WEF_TravelTourismCompetitiveness_Report_2011.pdf
45. *World footprint*. Najdeno 15. junija 2012 na spletnem naslovu http://www.footprintnetwork.org/en/index.php/GFN/page/world_footprint/
46. *Zelene turistične nastanitve*. Najdeno 20. junija 2012 na spletnem naslovu http://www.slovenia.info/?zelene_tur_nastanitve=0&lng=1
47. *Zeleni ukrepi*. Najdeno 10. Junija 2012 na spletnem naslovu http://www.slovenia.info/?ps_zeleni_ukrepi=0
48. *Zgodovina trajnostnega razvoja*. Najdeno 22. maja 2012 na spletnem naslovu <http://www.dolceta.eu/slovenija/Mod5/-Zgodovina-trajnostnega-razvoja-.html>

PRILOGE

KAZALO PRILOG

Priloga 1: Anketni vprašalnik	1
Priloga 2: Grafična analiza anketnega vprašalnika.....	5
Priloga 3: Analiza vpliva mesečnega dohodka na pomembnost trajnostnih dejavnikov.....	12
Priloga 4: Analiza vpliva najvišje dosežene formalne izobrazbe na pomembnost trajnostnih dejavnikov	15

Priloga 1: Anketni vprašalnik

Q1

Prosim vas, da ocenite pomembnost navedenih razlogov za potovanje, pri čemer je 1 najpomembnejši, 5 pa najmanj pomemben razlog pri odločitvi.

Oddih, rekreacija, počitek (turistični ogledi, nakupovanje, križarjenja, igralništvo, poročna potovanja itd.)	
Obiski prijateljev in sorodnikov (udeleževanje porok, pogrebov, skrb za invalidne osebe)	
Poslovna potovanja (nameščanje opreme, udeležba na kongresih, diplomatsko osebje, opravljanje turističnih poklicev itd.)	
Zdravljenje (terme, zdravilišča, fizioterapevtski centri, razgibavanje, nega in druge oblike zdravljenja)	
Religiozni razlogi (udeleževanje religioznih srečanj, romanja)	

Q2

Na potovanju ste največkrat:

- Sami
- S partnerjem
- S prijatelji
- Z družino (partner in otroci)
- S sodelavci
- Drugo

Q3

V primeru, da bi se odločili za hotelsko nastanitev, vas prosim, da ocenite pomembnost značilnosti, ki vplivajo na nakupno odločitev, pri čemer je 1 najpomembnejši, 10 pa najmanj pomemben razlog pri odločitvi.

Lokacija	
Blagovna znamka	
Fizične značilnosti	
Ureditev / oblika sobe	
Vrednost za denar	
Storitev (funkcijska)	
Storitev (zaposleni)	
Trženje in promocija	
Kakovost (lahko zvezdice)	
Drugo	

Q4

Kako pomembni so za vas trajnostni dejavniki bivanja, prehranjevanja, prostega časa in sprostitev v hotelu? Ocenite, prosim, pomembnost spodaj navedenih dejavnikov od „Zelo pomemben“ do „Popolnoma nepomemben“.

	Zelo pomemben	Pomemben	Niti - niti	Nepomemben	Popolnoma nepomemben
Mirna in zelena lokacija hotela	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Celostna umestitev hotela v naravno, lokalno in domače okolje	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Uporaba naravnih materialov pri gradnji (les, opeka, kamen itd.)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Uporaba naravnih materialov pri notranji opremlitvi (les, naravne barve in laki, pluta, bombaž itd.)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Sobe brez elektro sevanja	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Učinkovita raba energije (solarni sistemi, samodejno izklapljanje luči, vodovodnih pip itd.)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Uporaba naravnih detergentov, ločevanje odpadkov, recikliranje	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Trajnostno osveščeno osebje s priporočili gostom o trajnostnem ravnanju	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Obroki iz ekološko pridelanih živil	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Tradicionalne lokalne jedi	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Sveža, raznolika prehrana	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Nakup lokalnih ekoloških izdelkov v hotelu	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Lasten hotelski vrt (zelenjava, zelišča)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Izdelki naravne kozmetike v spa&wellness centru	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Naravno nadomestilo klora v bazenu	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Organizirani obiski ekoloških kmetij, tržnic, varovanih območij itd.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q5

Ali ste v zadnjem letu bivali v EKO Hotelu?

- DA
- NE

Q6**V primeru DA, kolikokrat?**

- 1- do 2-krat
- 2- do 5-krat
- Več kot 5-krat

Q7**Ali ste bili zadovoljni z bivanjem v EKO hotelu?**

	1	2	3	4	5
Zelo nezadovoljen	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q8**V primeru DA, ali bi ga priporočili prijateljem in sorodnikom?**

- DA
- NE

Q9**V primeru NE, kaj vas je zmotilo?****Q10****Ali je to, da ima hotel znak EKO, za vas pomembno?**

- DA
- NE

Q11**Ali ste za višjo kakovost storitve (trajnostno bivanje in poslovanje v hotelu, uporaba okolju prijaznih izdelkov pri gradnji in opremljenosti) pripravljeni plačati višjo ceno storitev v hotelu?**

- DA
- NE

Q12**V primeru DA, za koliko odstotkov (%) višjo ceno?**

- od 5,01 do 10 %
- od 10,01 do 15 %
- od 15,01 do 20 %
- več kot 20 %

Q13**V primeru NE, zakaj?**

--

Spol:

- Moški
- Ženski

V katero starostno kategorijo spadate?

- do 20 let
- 21 do 30 let
- 31 do 40 let
- 41 do 50 let
- 51 do 60 let
- 61 do 70 let
- 71 let in več

Vaša najvišja dosežena formalna izobrazba?

- osnovna šola ali manj
- poklicna šola (2- ali 3-letna strokovna šola)
- štiriletna srednja šola
- višja šola
- visoka šola – prva stopnja
- univerzitetna izobrazba ali bolonjska druga stopnja (bolonjski magisterij)
- znanstveni magisterij ali doktorat

Vaš mesečni prihodek?

- 1 € – 700 €
- 701 € – 1.000 €
- 1.001 € – 1.500 €
- 1.501 € – 2.000 €
- več kot 2.001 €

Priloga 2: Grafična analiza anketnega vprašalnika

Prosim vas, da ocenite vrednost razlogov za potovanje, pri čemer je 1 najpomembnejši, 5 pa najmanj pomemben razlog pri odločitvi.

Slika 1: Razlogi za potovanja, razvrščeni po pomembnosti

Na potovanju ste največkrat:

Slika 2: Tip potovanja

V primeru, da bi se odločili za hotelsko nastanitev, vas prosim, da ocenite vrednost značilnosti, ki vplivajo na nakupno odločitev, pri čemer je 1 najpomembnejši, 10 pa najmanj pomemben razlog pri odločitvi.

Slika 3: Značilnosti, ki vplivajo na nakupno odločitev, razvrščeni po pomembnosti

Kako pomembni so za vas trajnostni dejavniki bivanja, prehranjevanja, prostega časa in sprostitve v hotelu? Ocenite, prosim, pomembnost spodaj navedenih dejavnikov od „Zelo pomemben” do „Popolnoma nepomemben”.

Slika 4: Trajnostni dejavniki, razvrščeni po pomembnosti

Ali ste v zadnjem letu bivali v EKO Hotelu?

Slika 5: Razmerje anketirancev glede na obisk Eko hotela (v %)

V primeru DA, kolikokrat?

Slika 6: Število obiskov anketirancev Eko hotela v zadnjem letu

Ali ste bili zadovoljni z bivanjem v EKO hotelu?

Slika 7: Ocena zadovoljstva z bivanjem v Eko hotelu

V primeru DA, ali bi ga priporočili prijateljem in sorodnikom?

Slika 8: Razmerje anketirancev, ki so bili zadovoljni s ponudbo Eko hotela, glede na nadaljnja priporočila prijateljem (v %)

V primeru NE, kaj vas je zmotilo?

Odgovori	Frekvenca
vsa hrana ni bila eko	1
nismo imeli informacij o obstoju takega hotela	1
jih ne poznam pri nas	1
ne poznam eko hotela, cena	1
nisem ga še uspela obiskati; imam v načrtu	1
ne obiskujemo hotelov	1
hrana, ki ni bila ekološko pripravljena, ne izbrana	1
premalo reklame za takšen hotel	1
ni ustrezne izbire, cena	1
ni me zmotilo, nisem se tako odločila	1
Skupaj	12

Ali je to, da ima hotel znak EKO, za vas pomembno?

Slika 9: Razmerje anketirancev glede na pomembnost znaka Eko (v %)

Ali ste za višjo kakovost storitve (trajnostno bivanje in poslovanje v hotelu, uporaba okolju prijaznih izdelkov pri gradnji in opremljenosti) pripravljeni plačati višjo ceno storitev v hotelu?

Slika 10: Razmerje anketirancev glede na cenovno elastičnost ob dvigu kakovosti storitve (v %)

V primeru DA, za koliko odstotkov (%) višjo ceno?

Slika 11: Cenovna elastičnost anketirancev ob dvigu kakovosti storitve

V primeru NE, zakaj?

Odgovori	Frekvenca
ker	1
ekološko ne bi smelo pomeniti dražje	1
načeloma ne bivam v hotelih	1
eko materiali ali hrana niso bistveno dražji	1
zato, ker bi to moral biti standard in ne nadstandard	1
ker nimam denarja na pretek	1
ker je ponudba zelo omejena, odločamo pa se prvotno za destinacijo	1
taki bi morali biti vsi	1
taka storitev dejansko ne pomeni večjega finančnega vložka, samo nabava mora potekati pri izvoru (lastna kmetijska pridelava, oprema – lokalni mojstri, ki ne pretiravajo zaradi takih naročil s ceno storitve, izdelka)	1
eko hoteli naj bi bili nekaj običajnega	1
Skupaj	15

Demografija:

Spol:

Slika 12: Razmerje anketirancev glede na spol (v%)

V katero starostno kategorijo spadate?

Slika 13: Razmerje anketirancev glede na starost

Vaša najvišja dosežena formalna izobrazba?

Slika 14: Razmerje anketirancev glede na najvišjo doseženo formalno izobrazbo

Vaš mesečni prihodek?

Slika 15: Razmerje anketirancev glede na mesečni prihodek

Priloga 3: Analiza vpliva mesečnega dohodka na pomembnost trajnostnih dejavnikov

Tabela 1: Tabela s statističnimi podatki, ki kažejo vpliv mesečnega dohodka na pomembnost trajnostnih dejavnikov

(XPODJPRIH)Vaš mesečni prihodek?	(Q4a) Mirna in zelena lokacija hotela							
	n	x	s ²	se(x)	±1,96×se(x)	d	se(d)	t
701 € – 1.000 €	35	1,514	0,562	0,095	0,186	0,014	0,184	0,077
1.501 € – 2.000 €	16	1,500	0,632	0,158	0,310			

(XPODJPRIH)Vaš mesečni prihodek?	(Q4b) Celostna umestitev hotela v naravno, lokalno in domače okolje							
	n	x	s ²	se(x)	±1,96×se(x)	d	se(d)	t
701 € – 1.000 €	35	1,686	0,758	0,128	0,251	0,061	0,221	0,275
1.501 € – 2.000 €	16	1,625	0,719	0,180	0,352			

(XPODJPRIH)Vaš mesečni prihodek?	(Q4c) Uporaba naravnih materialov pri gradnji (les, opeka, kamen itd.)							
	n	x	s ²	se(x)	±1,96×se(x)	d	se(d)	t
701 € – 1.000 €	35	1,886	1,078	0,182	0,357	0,136	0,233	0,584
1.501 € – 2.000 €	16	1,750	0,577	0,144	0,283			

(XPODJPRIH)Vaš mesečni prihodek?	(Q4d) Uporaba naravnih materialov pri notranji opremljenosti (les, naravne barve in laki, pluta, bombaž itd.)							
	n	x	s ²	se(x)	±1,96×se(x)	d	se(d)	t
701 € – 1.000 €	35	1,914	0,781	0,132	0,259	0,227	0,200	1,133
1.501 € – 2.000 €	16	1,688	0,602	0,151	0,295			

(XPODJPRIH)Vaš mesečni prihodek?	(Q4e) Sobe brez elektro sevanja							
	n	x	s ²	se(x)	±1,96×se(x)	d	se(d)	t
701 € – 1.000 €	35	2,114	1,078	0,182	0,357	0,052	0,335	0,155
1.501 € – 2.000 €	16	2,063	1,124	0,281	0,551			

(XPODJPRIH)Vaš mesečni prihodek?	(Q4f) Učinkovita raba energije (solarni sistemi, samodejno izklapljanje luči, vodovodnih pip itd.)							
	n	x	s ²	se(x)	±1,96×se(x)	d	se(d)	t
701 € – 1.000 €	35	2,000	1,029	0,174	0,341	0,000	0,268	0,000
1.501 € – 2.000 €	16	2,000	0,816	0,204	0,400			

se nadaljuje

nadaljevanje

(XPODJPRIH)Vaš mesečni prihodek?	(Q4g) Uporaba naravnih detergentov, ločevanje odpadkov, recikliranje							
	n	x	s ²	se(x)	$\pm 1,96 \times se(x)$	d	se(d)	t
701 € – 1.000 €	35	1,657	0,765	0,129	0,253	-0,093	0,250	-0,371
1.501 € – 2.000 €	16	1,750	0,856	0,214	0,420			

(XPODJPRIH)Vaš mesečni prihodek?	(Q4h) Trajnostno osveščeno osebje s priporočili gostom o trajnostnem ravnanju							
	n	x	s ²	se(x)	$\pm 1,96 \times se(x)$	d	se(d)	t
701 € – 1.000 €	35	1,886	0,900	0,152	0,298	-0,052	0,319	-0,162
1.501 € – 2.000 €	16	1,938	1,124	0,281	0,551			

(XPODJPRIH)Vaš mesečni prihodek?	(Q4i) Obroki iz ekološko pridelanih živil							
	n	x	s ²	se(x)	$\pm 1,96 \times se(x)$	d	se(d)	t
701 € – 1.000 €	35	1,486	0,781	0,132	0,259	0,173	0,178	0,972
1.501 € – 2.000 €	16	1,313	0,479	0,120	0,235			

(XPODJPRIH)Vaš mesečni prihodek?	(Q4j) Tradicionalne lokalne jedi							
	n	x	s ²	se(x)	$\pm 1,96 \times se(x)$	d	se(d)	t
701 € – 1.000 €	35	1,829	0,822	0,139	0,272	0,016	0,233	0,069
1.501 € – 2.000 €	16	1,813	0,750	0,188	0,368			

(XPODJPRIH)Vaš mesečni prihodek?	(Q4k) Sveža, raznolika prehrana							
	n	x	s ²	se(x)	$\pm 1,96 \times se(x)$	d	se(d)	t
701 € – 1.000 €	35	1,200	0,759	0,128	0,252	-0,175	0,179	-0,977
1.501 € – 2.000 €	16	1,375	0,500	0,125	0,245			

(XPODJPRIH)Vaš mesečni prihodek?	(Q4l) Nakup lokalnih ekoloških izdelkov v hotelu							
	n	x	s ²	se(x)	$\pm 1,96 \times se(x)$	d	se(d)	t
701 € – 1.000 €	35	2,343	0,998	0,169	0,331	0,093	0,302	0,308
1.501 € – 2.000 €	16	2,250	1,000	0,250	0,490			

se nadaljuje

nadaljevanje

(XPODJPRIH)Vaš mesečni prihodek?	(Q4m) Lasten hotelski vrt (zelenjava, zelišča)							
	n	x	s ²	se(x)	±1,96×se(x)	d	se(d)	t
701 € – 1.000 €	35	2,286	1,100	0,186	0,364	0,161	0,274	0,586
1.501 € – 2.000 €	16	2,125	0,806	0,202	0,395			

(XPODJPRIH)Vaš mesečni prihodek?	(Q4n) Izdelki naravne kozmetike v spa&wellness centru							
	n	x	s ²	se(x)	±1,96×se(x)	d	se(d)	t
701 € – 1.000 €	35	2,000	1,138	0,192	0,377	-0,125	0,293	-0,426
1.501 € – 2.000 €	16	2,125	0,885	0,221	0,434			

(XPODJPRIH)Vaš mesečni prihodek?	(Q4o) Naravno nadomestilo klora v bazenu							
	n	x	s ²	se(x)	±1,96×se(x)	d	se(d)	t
701 € – 1.000 €	35	1,743	0,780	0,132	0,258	0,305	0,289	1,055
1.501 € – 2.000 €	16	1,438	1,031	0,258	0,505			

(XPODJPRIH)Vaš mesečni prihodek?	(Q4p) Organizirani obiski ekoloških kmetij, tržnic, varovanih območij itd.							
	n	x	s ²	se(x)	±1,96×se(x)	d	se(d)	t
701 € – 1.000 €	35	2,229	1,060	0,179	0,351	0,041	0,317	0,130
1.501 € – 2.000 €	16	2,188	1,047	0,262	0,513			

Priloga 4: Analiza vpliva najvišje dosežene formalne izobrazbe na pomembnost trajnostnih dejavnikov

Tabela 2: Tabela s statističnimi podatki, ki kažejo vpliv najvišje dosežene formalne izobrazbe na pomembnost trajnostnih dejavnikov

(XIZ5a7) Vaša najvišja dosežena formalna izobrazba?	(Q4a) Mirna in zelena lokacija hotela							
	n	x	s ²	se(x)	±1,96×se(x)	d	se(d)	t
štiriletna srednja šola	29	1,586	0,628	0,117	0,228	0,133	0,143	0,931
univerzitetna izobrazba ali bolonjska druga stopnja (bolonjski magisterij)	53	1,453	0,607	0,083	0,163			

(XIZ5a7) Vaša najvišja dosežena formalna izobrazba?	(Q4b) Celostna umestitev hotela v naravno, lokalno in domače okolje							
	n	x	s ²	se(x)	±1,96×se(x)	d	se(d)	t
štiriletna srednja šola	29	1,621	0,728	0,135	0,265	-0,002	0,165	-0,012
univerzitetna izobrazba ali bolonjska druga stopnja (bolonjski magisterij)	53	1,623	0,686	0,094	0,185			

(XIZ5a7) Vaša najvišja dosežena formalna izobrazba?	(Q4c) Uporaba naravnih materialov pri gradnji (les, opeka, kamen itd.)							
	n	x	s ²	se(x)	±1,96×se(x)	d	se(d)	t
štiriletna srednja šola	29	1,690	1,105	0,205	0,402	-0,046	0,234	-0,198
univerzitetna izobrazba ali bolonjska druga stopnja (bolonjski magisterij)	53	1,736	0,812	0,112	0,219			

(XIZ5a7) Vaša najvišja dosežena formalna izobrazba?	(Q4d) Uporaba naravnih materialov pri notranji opremljenosti (les, naravne barve in laki, pluta, bombaž itd.)							
	n	x	s ²	se(x)	±1,96×se(x)	d	se(d)	t
štiriletna srednja šola	29	1,724	0,649	0,121	0,236	-0,031	0,152	-0,201
univerzitetna izobrazba ali bolonjska druga stopnja (bolonjski magisterij)	53	1,755	0,677	0,093	0,182			

(XIZ5a7) Vaša najvišja dosežena formalna izobrazba?	(Q4e) Sobe brez elektro sevanja							
	n	x	s ²	se(x)	±1,96×se(x)	d	se(d)	t
štiriletna srednja šola	29	2,034	0,823	0,153	0,300	-0,135	0,209	-0,649
univerzitetna izobrazba ali bolonjska druga stopnja (bolonjski magisterij)	53	2,170	1,033	0,142	0,278			

se nadaljuje

nadaljevanje

(XIZ5a7)Vaša najvišja dosežena formalna izobrazba?	(Q4f) Učinkovita raba energije (solarni sistemi, samodejno izklapljanje luči, vodovodnih pip itd.)							
	n	x	s ²	se(x)	±1,96×se(x)	d	se(d)	t
štiriletna srednja šola	29	2,069	0,923	0,171	0,336	0,069	0,199	0,347
univerzitetna izobrazba ali bolonjska druga stopnja (bolonjski magisterij)	53	2,000	0,734	0,101	0,198			

(XIZ5a7)Vaša najvišja dosežena formalna izobrazba?	(Q4g) Uporaba naravnih detergentov, ločevanje odpadkov, recikliranje							
	n	x	s ²	se(x)	±1,96×se(x)	d	se(d)	t
štiriletna srednja šola	29	1,690	0,712	0,132	0,259	0,067	0,162	0,413
univerzitetna izobrazba ali bolonjska druga stopnja (bolonjski magisterij)	53	1,623	0,686	0,094	0,185			

(XIZ5a7)Vaša najvišja dosežena formalna izobrazba?	(Q4h) Trajnostno osveščeno osebje s priporočili gostom o trajnostnem ravnanju							
	n	x	s ²	se(x)	±1,96×se(x)	d	se(d)	t
štiriletna srednja šola	29	1,828	0,848	0,157	0,309	-0,040	0,202	-0,200
univerzitetna izobrazba ali bolonjska druga stopnja (bolonjski magisterij)	53	1,868	0,921	0,126	0,248			

(XIZ5a7)Vaša najvišja dosežena formalna izobrazba?	(Q4i) obroki iz ekološko pridelanih živil							
	n	x	s ²	se(x)	±1,96×se(x)	d	se(d)	t
štiriletna srednja šola	29	1,448	0,783	0,145	0,285	0,146	0,163	0,897
univerzitetna izobrazba ali bolonjska druga stopnja (bolonjski magisterij)	53	1,302	0,540	0,074	0,145			

(XIZ5a7)Vaša najvišja dosežena formalna izobrazba?	(Q4j) Tradicionalne lokalne jedi							
	n	x	s ²	se(x)	±1,96×se(x)	d	se(d)	t
štiriletna srednja šola	29	1,690	0,761	0,141	0,277	-0,103	0,184	-0,557
univerzitetna izobrazba ali bolonjska druga stopnja (bolonjski magisterij)	53	1,792	0,863	0,119	0,232			

(XIZ5a7)Vaša najvišja dosežena formalna izobrazba?	(Q4k) Sveža, raznolika prehrana							
	n	x	s ²	se(x)	±1,96×se(x)	d	se(d)	t
štiriletna srednja šola	29	1,069	0,704	0,131	0,256	-0,195	0,147	-1,330
univerzitetna izobrazba ali bolonjska druga stopnja (bolonjski magisterij)	53	1,264	0,486	0,067	0,131			

se nadaljuje

nadaljevanje

(XIZ5a7) Vaša najvišja dosežena formalna izobrazba?	(Q4l) Nakup lokalnih ekoloških izdelkov v hotelu							
	n	x	s ²	se(x)	$\pm 1,96 \times se(x)$	d	se(d)	t
štiriletna srednja šola	29	2,069	0,961	0,178	0,350	-0,346	0,235	-1,471
univerzitetna izobrazba ali bolonjska druga stopnja (bolonjski magisterij)	53	2,415	1,117	0,153	0,301			

(XIZ5a7) Vaša najvišja dosežena formalna izobrazba?	(Q4m) Lasten hotelski vrt (zelenjava, zelišča)							
	n	x	s ²	se(x)	$\pm 1,96 \times se(x)$	d	se(d)	t
štiriletna srednja šola	29	2,207	1,048	0,195	0,381	-0,038	0,237	-0,162
univerzitetna izobrazba ali bolonjska druga stopnja (bolonjski magisterij)	53	2,245	0,979	0,134	0,263			

(XIZ5a7) Vaša najvišja dosežena formalna izobrazba?	(Q4n) Izdelki naravne kozmetike v spa&wellness centru							
	n	x	s ²	se(x)	$\pm 1,96 \times se(x)$	d	se(d)	t
štiriletna srednja šola	29	2,000	0,926	0,172	0,337	0,038	0,220	0,172
univerzitetna izobrazba ali bolonjska druga stopnja (bolonjski magisterij)	53	1,962	0,999	0,137	0,269			

(XIZ5a7) Vaša najvišja dosežena formalna izobrazba?	(Q4o) Naravno nadomestilo klora v bazenu							
	n	x	s ²	se(x)	$\pm 1,96 \times se(x)$	d	se(d)	t
štiriletna srednja šola	29	1,586	0,733	0,136	0,267	-0,036	0,188	-0,194
univerzitetna izobrazba ali bolonjska druga stopnja (bolonjski magisterij)	53	1,623	0,945	0,130	0,254			

(XIZ5a7) Vaša najvišja dosežena formalna izobrazba?	(Q4p) Organizirani obiski ekoloških kmetij, tržnic, varovanih območij itd.							
	n	x	s ²	se(x)	$\pm 1,96 \times se(x)$	d	se(d)	t
štiriletna srednja šola	29	2,000	0,926	0,172	0,337	-0,283	0,217	-1,302
univerzitetna izobrazba ali bolonjska druga stopnja (bolonjski magisterij)	53	2,283	0,968	0,133	0,261			