

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

ZAKLJUČNA STROKOVNA NALOGA VISOKE POSLOVNE ŠOLE
**ANALIZA ČEBELARSKEGA TURIZMA V SLOVENIJI IN
MOŽNOSTI RAZVOJA PRODUKTOV**

Ljubljana, september 2016

MITJA RAZPET

IZJAVA O AVTORSTVU

Podpisani Mitja Razpet, študent Ekonomske fakultete Univerze v Ljubljani, avtor predloženega dela z naslovom Analiza čebelarskega turizma v Sloveniji in možnosti razvoja produktov, pripravljenega v sodelovanju s svetovalcem asist. mag. Mihom Bratcem

IZJAVLJAM

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

V Ljubljani, dne _____

Podpis študenta: _____

KAZALO

UVOD	1
1 RAZISKOVALNI PRISTOP.....	3
2 ČEBELARSKI TURIZEM V SLOVENIJI.....	4
2.1 Umestitev čebelarstva glede na vrsto.....	4
2.1.1 Trajnostni turizem	4
2.1.2 Ekološki turizem.....	4
2.1.3 Zdraviliški turizem	5
2.1.4 Nišni turizem	5
2.2 Turistični proizvod.....	5
2.3 Trženje turizma	6
2.4 Predstavitev čebelarstva v Sloveniji in primerjava s tujino	7
2.4.1 Primer prakse iz tujine	9
2.5 Predstavitev turističnega produkta apiterapija	9
2.5.1 Zdravilni učinki čebeljih pridelkov	11
3 ČEBELARSKI TURIZEM V PRAKSI.....	13
3.1 Certificiranje turističnih ponudnikov in trženje.....	13
3.1.1 Potek certificiranja ponudnika za pridobitev certifikata čebelica	13
3.1.2 Trženje ponudnikov	15
3.2 Čebelarstvo kot tržna niša.....	16
3.2.1 Apiturizem kot nišni turizem.....	16
4 PREDSTAVITEV IN ANALIZA PRODUKTOV	16
4.1 Zdravljenje s čebelami in čebeljimi pridelki – apiterapija.....	16
4.2 Obisk organiziranih skupin z namenom izobraževanja	17
4.3 Api doživetje, obisk čebelarja in degustacija pridelkov	18
4.4 Ponudba produktov apiterapije kot partnerstvo med čebelarjem in ponudnikom nastanitev	19
5 SWOT ANALIZA ČEBELARSTVA	20
6 PRIKAZ DOBRIH PRAKS TURISTIČNIH PRODUKTOV	25
6.1 Primer 1: Ponudba turističnega produkta apiterapije na turistični kmetiji	25
6.2 Primer 2: Ponudba turističnega produkta ogled čebelarstva in izobraževanje obiskovalcev	26
SKLEP.....	27
LITERATURA IN VIRI	29

KAZALO SLIK

Slika 1: Slovenske čebelarske poti	9
--	---

KAZALO TABEL

Tabela 1: Prikaz prednosti, slabosti, priložnosti in nevarnosti razvoja produktov ogled čebelarstva z izobraževanjem obiskovalcev in apiterapije na turistični kmetiji.....	21
---	----

UVOD

Čebelarstvo, včasih so ga poimenovali tudi poezija kmetijstva, je v Sloveniji tradicionalna kmetijska dejavnost, zakonsko pa ga uvrščajo med dopolnilne kmetijske dejavnosti. Kljub majhnosti se ponaša z dolgoletno bogato tradicijo in svetovnim ugledom, ter svojo domačo čebelo, imenovano kranjska sivka (lat. *Apis mellifera carnica*).

Zgodovinski zapisi kažejo, da se je na Slovenskem pridelovalo in trgovalo z medom ter voskom že v 12. stoletju, kasneje pa se je tovrstna dejavnost samo povečevala in širila. Janez Vajkard Valvasor v svoji znameniti knjigi Slava vojvodine Kranjske poroča o večjih količinah medu, ki so ga s Kranjske dežele v 17. stoletju izvažali, večinoma v današnjo Avstrijo, pa tudi v druge dežele, kar priča o podjetnosti takratnih čebelarjev.

Poleg tega se je pri nas rodilo in živelo veliko znanih osebnosti s področja čebelarstva, ki so širile znanje in glas po svetu. Eden od njih je bil znameniti Anton Janša, poznan kot začetnik modernega čebelarstva, ki ga je cesarica na Dunaju imenovala za cesarsko-kraljevega učitelja čebelarstva in je tako ogromno prispeval k razvoju čebelarstva na naših tleh. Drugi zelo pomemben, pa je bil Anton Žnideršič, ki je leta 1910 razvil naš tradicionalni AŽ-panj, ki je edinstveno tehnološko zasnovan in se v raznih izvedbah uporablja še danes. Pri nas pa je kljub drugim bolj tehnološko razvitim panjem tudi najpogosteje v uporabi (Zdešar, 2011, str. 483–491).

AŽ-panj je posebnost slovenskega čebelarstva in ga ne najdemo nikjer drugje na svetu. Glede na število satov v praksi poznamo več različnih velikosti tega panja, v osnovi pa večina slovenskih čebelarjev še vedno uporablja klasični deset satni panj. V primerjavi z drugimi panji ima določene specifične prednosti, predvsem z vidika rokovanja in dela s čebelami. S takšnim panjem lahko čebelarijo, tudi otroci, ženske in celo invalidi, saj delo z njim ne zahteva večjih fizičnih naporov. Poleg tega imajo pri nas tovrstni panji pogosto tudi lično poslikavo s tradicionalnimi motivi in so običajno lepo zloženi v tipičnih zgradbah, čebelnjakih, ali kot prevozne enote na manjših tovornjakih. Zaradi teh lastnosti, so zanimivi tudi v turističnem smislu, saj si jih še posebej tuji obiskovalci z zanimanjem ogledujejo (Zdešar, 2011, str. 492–495).

Kranjska čebela ali kranjska sivka, je po številčnosti druga najbolj razširjena vrsta medonosne čebele na svetu in je avtohtona slovenska čebelja rasa. Prvič jo je leta 1857 opisal čebelar Filip Rothschutz iz Višnje Gore. Zaradi dobrih genetskih in drugih lastnosti se je do danes dobro razširila po vseh celinah. Odlikuje se namreč po mirnosti, varčnosti s hrano, dobrem nabiranju medicine in odpornosti proti boleznim. Na podlagi odločbe ministrstva za kmetijstvo gozdarstvo in prehrano pa je bila v namen zaščite in načrtne vzreje te vrste medonosne čebele ustanovljena tudi priznana rejska organizacija (v nadaljevanju PRO), ki skrbi za njeno čistost in osnovno odbiro. Rejski program izvaja

Čebelarska zveza Slovenije (v nadaljevanju ČZS) skupaj s Kmetijskim Inštitutom Slovenije (Čebelarska zveza Slovenije, b.l.).

Čebelarji so v RS, v velikem številu povezani preko čebelarskih društev v čebelarsko zvezo, ki šteje že več kot 7.000 članov. Zveza skrbi za dobro organizacijo čebelarstva v Sloveniji, svoj sedež pa ima na idiličnem kraju na Brdu pri Lukovici. Čebelarski center vsako leto gosti različne pomembne dogodke z različnih področij čebelarstva, med njimi je tudi področje čebelarskega turizma in apiterapije o katerem bo tekla beseda v tej nalogi.

Center je sodobno opremljen, v njem imajo svoje prostore: čebelarska svetovalna služba, čebelarska knjižnica, laboratorij za interno kontrolo medu, kongresne dvorane, trgovina s čebelarsko opremo, opazovalno-napovedovalna služba medenja, čebelarska svetovalna služba, gostišče s prenočitvenimi kapacitetami, uredništvo strokovnega glasila Slovenski čebelar itd. V okolici centra si je moč ogledati medovite rastline, različne čebelnjake, paviljon za divje žuželke, kapelico posvečeno svetemu Ambrožu, zavetniku čebelarjev, in druge zanimivosti s področja čebelarstva. Zaradi vseh naštetih dejstev, je center zelo atraktiven za tuje turiste, in domače radovedneže, zato ga vsako leto obišče mnogo obiskovalcev (turistov, strokovnjakov, čebelarjev, itd.).

Ponuja tudi vodene strokovne ogleda centra in čebelarskih vsebin ter degustacijo medu. Ogledi so za tuje obiskovalce možni tudi v angleškem, nemškem, italijanskem, španskem in francoskem jeziku (Čebelarska zveza Slovenije, b.l.). Glavni projekt ČZS v zadnjem letu je proglasitev 20. maja, dneva, ko se je rodil Anton Janša, za svetovni dan čebel. Projekt je do sedaj podprlo že mnogo pomembnih domačih in tujih ljudi ter organizacij.

Če vse skupaj povzamem, lahko rečemo, da je čebelarstvo pri nas zelo dobro organizirana kmetijska dejavnost, naša dežela pa domovina odličnih in pridnih čebelarjev, ki pri svojem delu uporabljajo veliko znanja in inovativnosti, zato se v zadnjih letih pri nas razvijajo vedno novi produkti na področju čebelarstva in turizma, ki so združeni pod imenom čebelarski turizem ali apiturizem.

Namen naloge je uvodoma razložiti pojem »čebelarski turizem«, ter raziskati to vrsto turizma ter njegove produkte, kot eno izmed bolj perspektivnih in inovativnih možnosti razvoja turizma in dodatne turistične ponudbe pri nas.

V prvem delu naloge bom poskušal smiselno umestiti čebelarski turizem, in sicer glede na aktivnosti, ki jih nudijo ponudniki apiturizma in predstaviti čebelarski turizem na splošno. Opisal bom apiterapijo kot ponudbo zdraviliške oziroma »zdravilske« dejavnosti znotraj te vrste turizma. Navedel bom primer dobre prakse iz tujine (Italija) in opredelil postopek certificiranja ponudnikov apiturizma pri nas.

V drugem delu bom predstavil nekaj značilnih produktov, ki predstavljajo tržno nišo v čebelarstvu in analiziral možnosti povezave teh produktov z drugimi turističnimi ponudniki (hoteli, zdravilišči...). Sledi SWOT analiza proizvodov apiterapije in ogleda čebelarstva z izobraževanjem čebelarjev. Na zadnje pa bom podal dva praktična primera produktov, ki sem jih osebno z obiskom pri ponudniku raziskal in opisal.

1 RAZISKOVALNI PRISTOP

Raziskovanje v zaključni strokovni nalogi temelji na zbiranju določenih podatkov iz obravnavane tematike, predstavitvi stanja čebelarskega turizma in njegovih delnih proizvodov v Sloveniji, ter podajanju določenih koristnih predlogov za izboljšavo. S pomočjo intervjuja, opazovalne študije in swot analize pa ugotavlja obstoječe stanje in opredelitve morebitnih tveganj in izzivov pri nadaljnjem razvoju te vrste turizma in proizvodov.

Metodologija. Pri izdelavi zaključne strokovne naloge sem uporabil več raziskovalnih metod, glede na namen porabe, sem zbiral in analiziral le različne kvalitativne podatke, kvantitativnih pa ne.

Glede na način pridobivanja pa sem zbiral in analiziral obe vrsti podatkov iz obravnavane tematike in sicer (Bregar, Ograjenšek, & Bavdaž, 2005, str. 3):

- sekundarne
 - pri pregledovanju domače in tuje literature s področja, trženja v turizmu, trajnostnega turizma, čebelarstva, apiterapije,
 - iskanje po podatkovnih bazah z vnosom ključnih besed »apiturizem«, »turizem«, »trženje v turizmu«, »trajnostni turizem«, »čebelarski turizem«, itd.,
 - swot analiza.
- in primarne
 - izvedba intervjuja z osebami, ki se ukvarjajo s čebelarskim turizmom,
 - opazovalna študija v obliki samostojne raziskave izvedena pri čebelarju ponudniku produkta čebelarskega turizma med samo izvedbo storitve,
 - črpanje lastnega znanja pridobljenega na raznih seminarjih s področja čebelarstva in na številnih strokovnih ekskurzijah po Sloveniji in tujini, kjer so bile predstavljene tudi dobre prakse čebelarskega turizma.

2 ČEBELARSKI TURIZEM V SLOVENIJI

2.1 Umestitev čebelarstva turizma glede na vrsto

Čebelarstvo turizem bi glede na vrsto lahko umestili v več različnih vrst turizma. V bistvu gre za določeno kombinacijo zdraviliškega in ekološkega turizma, če je ponudnik kmetija, pa tudi kmečkega turizma. Ker ta vrsta turizma vključuje vsa načela razvoja trajnostnega turizma, ga lahko opredelimo tudi kot trajnostni turizem.

2.1.1 Trajnostni turizem

Trajnostni turizem je turizem, ki upošteva sedanje in bodoče socialne, ekonomske in ekološke vplive, obenem pa zadovoljuje potrebe, gospodarstva, obiskovalcev, lokalne skupnosti in okolja (Mihalič, 2006, str. 98).

Po drugi, danes najbolj široko sprejeti definiciji trajnostnega turizma svetovne turistične organizacije (v nadaljevanju UNWTO), prav tako opredeljujemo tri stebre trajnostnega razvoja. To so ekonomski, socialno-kulturni in ekološki (Mihalič, 2006, str. 97–98).

Po tej definiciji trajnostni turistični razvoj omogoča:

- zagotavljanje optimalne uporabe naravnega okolja, vzdrževanje ekoloških procesov, pomoč pri varovanju naravnih virov in biotske raznovrstnosti;
- spoštovanje socialno-kulturne tradicije lokalnega prebivalstva in zaščito kulturne in infrastrukturne dediščine in tradicionalnih vrednot ter toleranco in strpnost med različnimi kulturami prebivalcev;
- zagotavljanje dolgoročne ekonomske učinkovitosti poslovanja ter socialno in ekonomsko korist za vse udeležene, kar pomeni pravičnost pri razdelitvi in pridobivanju dohodka, socialne storitve za lokalno skupnost, ter prispevek k odpravljanju revščine.

Opredelitev pa dodatno zahteva še da trajnostni razvoj »vzdržuje zadovoljstvo turistov in krepi njihovo ekološko odgovornost« (Mihalič, 2006, str. 98).

2.1.2 Ekološki turizem

Izraz eko turizem ali ekološki turizem, se nanaša na naravno in socialno okolje. Obravnavamo ga lahko kot eno izmed zvrsti trajnostnega turizma, ki temelji na konceptu prijaznosti do okolja in se odvija v manjšem obsegu. Različno umeščanje glede na trajnostni turizem je posledica dejstva, da se je ekološki turizem razvijal drugače od koncepta trajnostnega turizma. Ekološki turizem pospešuje varovanje okolja in ima nanj malo negativnih učinkov, poleg tega pa zagotavlja aktivno vključevanje lokalne skupnosti. Nekatere definicije opredeljujejo tudi, da so to ekološko odgovorna potovanja, ki imajo ob

obiskovanju ohranjenih naravnih okolij namen spoznavanja narave. Poleg skrbi za okolje je sestavni del ekološkega turizma tudi izobraževanje o ohranjanju in značilnostih okolja. Prav po tem se razlikuje od trajnostnega turizma (Mihalič, 2006, str. 108).

2.1.3 Zdraviliški turizem

Zdraviliški turizem je ena od najstarejših oblik turizma. Obstajal je že v času starih Rimljanov, ko so bili bogatejši sloji družbe pogosti obiskovalci term zaradi toplih vrelcev, zabave, oddiha in poslovnih razlogov. Ta turizem izhaja iz ponudbe zdravilnih termalnih voda, blata, uporabe kopeli v zdravilne namene.

Ker je zdravje osnovna potreba človeka, je zdraviliški turizem zelo stabilna pojavnost oblika turizma. Po definiciji ga opredeljujejo kot skupnost odnosov in pojavov s spremembo bivalnega kraja, ki spodbuja, stabilizira in vzpostavlja telesni duševni in čustveni ritem človeka, ter prinaša dobro počutje z uporabo zdravilstva in zdravstvenih storitev (Gojčič, 2005, str. 76).

Zdraviliški turizem delimo na naslednja področja:

- preventivni zdraviliški turizem,
- kurativni zdraviliški turizem,
- rehabilitacijski zdraviliški turizem,
- zdraviliški turizem kot del drugih oblik turizma (potovalni, seminarski igralniški, itd.),
- medicinski wellness.

2.1.4 Nišni turizem

Turizem kot tržno nišo smatramo takrat, ko je določen turistični proizvod mogoče prilagoditi potrebam posameznega trga oziroma posamezni ciljni javnosti. Nišni turizem z ustvarjanjem specifične ponudbe produktov pomaga določeni destinaciji ali ponudniku, da doseže boljšo diferenciacijo proizvoda na trgu ter nudi konkurenčno prednost pred ostalimi ponudniki v regiji. Razvoj tržnih niš v turizmu lahko razumemo predvsem kot odziv turističnega trga, na vse zahtevnejše povpraševanje turistov po določenih vsebinah in turističnih proizvodih. Ponudniki se tako glede na določeno tržno nišo lažje ločijo v vse večjem neredu in veliki konkurenci podobnih produktov na trgu. Ciljna javnost pa produkt, po katerem povprašuje, lažje prepozna (Ali-Knight, 2011, str. 1–7).

2.2 Turistični proizvod

Turistični proizvod predstavlja osnovno enoto turistične ponudbe. Pod izrazom »proizvod« navadno mislimo proizvod v materialni obliki z določeno obliko, težo in ostalimi snovnimi lastnostmi. V turizmu so taki proizvodi redki, saj v tej panogi prevladujejo storitve, zato ta izraz lahko uporabljamo le pogojno, ob upoštevanju dejstva, da je v turizmu »proizvod«

sestavljeno iz fizičnih proizvodov, storitev in naravnih kulturnih ter drugih dobrin. (Mihalič, 2008, str. 153).

Turistu predstavlja turistični proizvod celotno izkušnjo povezano s potovanjem in bivanjem izven kraja stalnega bivališča. Za turista to ne pomeni le nočitev, polpenzion ali ogled znamenitosti ampak je to skupek delnih proizvodov, katere lahko oblikuje samostojno ali pa jih zakupi pri agenciji ali drugem turističnem ponudniku (Mihalič, 2006, str. 16).

V teoriji ločimo več opredelitev turističnega proizvoda (Planina & Mihalič, 2002, str. 118–120):

- **z vidika proizvajalca** opredelimo turistični proizvod kot skupek vseh dobrin in proizvodov, ki jih ponujajo turistična podjetja oziroma turistično gospodarstvo,
- **z vidika prodajalca** so turistični proizvod vse dobrine, ki jih turistična podjetja ali gospodarstvo prodaja, ne glede na to kdo je proizvajalec,
- **z vidika potrošnika** je turistični proizvod dobrina ali skupek dobrin, ki jih potrošniki-turisti trošijo, pri tem ni pomembno ali so proizvedene ali ne, le da so vključene v ponudbo in da so ekonomsko ovrednotene.

Glede na sestavljenost turističnega proizvoda pa razlikujemo (Planina & Mihalič, 2002, str. 120–122):

- **Parcialni ali delni turistični proizvod** je proizvod posameznega turističnega proizvajalca ali organizacije in je tudi končni proizvod namenjen turistični potrošnji.
- **Integralni ali celotni turistični proizvod** je proizvod, ki je sestavljen iz več delnih proizvodov in je z vidika potrošnika pomembnejši, ker tvori celoto turistovega potovanja.

V nalogi predstavljam več parcialnih turističnih proizvodov, ki jih čebelarški turizem ponuja, gre za proizvode, kot so ogledi čebelarstev, zdravljenje s čebeljimi pridelki, degustacije pridelkov itd.

2.3 Trženje turizma

Trženje predstavlja v današnjem času ob poplavi različnih proizvodov eno ključnih aktivnosti ponudnika na trgu. Z njim ustvarjamo povpraševanje, ugotavljamo uspešnost doseganja ciljev. Ob vse večjem pomenu interneta in družbenih omrežij pa vzpostavljamo tudi odnos do kupca in ugotavljamo njegovo odzivnost na naše tržne aktivnosti.

Trženje v turizmu se osredotoča na dejstvo, da je potrebno vzpostaviti ravnovesje med interesom ponudnika turističnih storitev, kupca storitev in turističnim okoljem. Zato je

trženje v turizmu vse bolj usmerjeno na koncept ekološkega odnosa ljudi do okolja (Brezovec, 2000, str. 22).

(Konečnik Ruzzier, 2010, str. 5–6) pa pravi, da trženje v turizmu lahko razumemo kot proces prostovoljne menjave turističnih proizvodov in storitev na trgu, pri tem pa mora biti zagotovljeno zadovoljstvo obeh udeležencev ponudnika in porabnika. Z zagotavljanjem ustreznega razmerja med elementi trženjskega spleta (proizvod, cena, tržne poti, trženjsko komuniciranje) pa mora ponudnik ustvarjati dolgoročni dobiček.

2.4 Predstavitev čebelarkega turizma v Sloveniji in primerjava s tujino

Čebelarkegi turizem ali apiturizem je relativno nova oblika ponudbe turističnih proizvodov, inovativen pristop k trajnostnemu turizmu, ki pa se v Sloveniji hitro razvija. Ponudba je vedno bogatejša in vse bolj raznolika in se lahko dobro povezuje z drugimi oblikami turističnih produktov (turistične kmetije, zdravilišča, organizirani izleti ...).

Ne moremo reči, da se je ta pojem rodil pri nas, saj se z njim ukvarjajo tudi v tujini. Vendar pa se je pri nas ČZS te dejavnosti lotila organizirano in preišljeno. Ta dejavnost se je pri nas pričela razvijati pred približno desetimi leti z organizacijo svetovnega kongresa Apimondija. Udeleženci z vseh koncev sveta so si z zanimanjem ogledovali znamenitosti, seveda pa so jih najbolj zanimale naše čebele in značilnosti našega čebelarjenja. O tem se je takrat razpisalo veliko avtorjev v tujih strokovnih revijah, kar je prispevalo k temu, da k nam prihaja vse več organiziranih skupin turistov, večinoma čebelarjev, z željo spoznavati naše čebelarke prakse, dediščino in kulinariske posebnosti ter seveda čudovito in bujno naravo, ki čebelam nudi ugodne pogoje za razvoj in nabiranje medu (Šivic, 2011).

ČZS je obenem hitro prepoznala potrebo po tem, da se čebelarje spodbuja v razvoj turizma in turistične ponudbe. V ta namen je bila v sodelovanju s turistično agencijo Aritours ustanovljena tudi komisija za certificiranje turističnih ponudnikov. Slovenija je s svojo zgodbo, kot tradicionalna čebelarke deželka z bogatim znanjem, svojevrstno tehnologijo čebelarjenja, dolgoletno zgodovino čebelarstva ter raznolikostjo pokrajine za turiste zelo zanimiva in privlačna. Zato je potrebno te danosti izkoristiti in ustrezno tržiti, kar predstavlja velik potencial za čebelarje in ostale ponudnike, ki lahko dopolnjujejo svojo ponudbo s ponudbo turističnih produktov v povezavi s čebelami.

Vse več čebelarjev se odloča odpreti vrata svojih čebeljakov obiskovalcem, ki bi želeli o čebelah izvedeti kaj več. Največ ponudnikov je v krajih, kjer je turizem že dobro razvit, na primer v okolici zdravilišč in v drugih večjih turističnih krajih (Bled, Maribor, itd.).

Ponudba je raznolika. Nekateri ponudniki imajo na ogled lasten mini muzej čebelarke opreme in ostalih stvari, povezanih s to dejavnostjo, nasad medovitih rastlin s podrobnimi

opisi, opazovalni panj iz stekla, drugi v okviru turistične kmetije ponujajo čebelje pridelke, kot so med, cvetni prah, vosek, propolis, matični mleček in izdelke iz medu in voska, kot so med z dodatki, medenjaki, lect (pecivo iz medenega testa), medica, medeno žganje, medeno vino, voščene sveče in okraski itd. Spet tretji so spremenili svoje čebelnjake v zdravilne hišice, v katerih lahko obiskovalci vdihujejo zdravilni zrak iz panjev in uživajo ob sproščenem harmoničnem šumenju čebelje družine. To dejavnost imenujemo apiterapija. O njej bo več govora v naslednjem poglavju. Vsem ponudnikom pa je skupno, da svoje bogato znanje in izkušnje z rejo čebel radi delijo z ljudmi, ki jih obiščejo.

Omeniti je potrebno še, da je ČZS ponovno kandidirala za organizacijo svetovnega kongresa Apimondija, ki bo potekal leta 2021. To bo ob uspešni kandidaturi ponovno odlična priložnost za promocijo apiturizma in Slovenije nasploh, saj tovrstni kongresi postajajo vedno večji in pridobivajo na pomenu tudi na splošno. Mnogi politiki in gospodarstveniki se namreč vse bolj zavedajo pomena čebel pri opravevanju rastlin in pridelavi hrane.

Na območju države deluje trenutno okrog 40 ponudnikov čebelarstva, ki ponujajo naslednje aktivnosti:

- nakup čebeljih pridelkov in izdelkov ter degustacijo,
- ogled čebelarstva,
- ogled muzeja čebelarstva kulturne dediščine,
- predavanja o čebelah, čebelarstvu in čebeljih pridelkih,
- delavnice s čebeljim voskom (izdelava sveč, okraskov...),
- apiterapijo,
- sprehod po čebelarstvu učni poti,
- pokušino medenih pijač in peciva z medom,
- ogled fotografske razstave na temo čebel in čebelarjenja,
- ogled nasadov medovitih rastlin in zdravilnih zelišč,
- prikaz pridobivanja pridelkov,
- ponudba prenočišč (tudi posebej prirejenih za čebelarstvo doživetje),
- možnost izobraževanja,
- ponudba kozmetike in darilnega programa.

Na območju naše države si je mogoče ogledati 13 različnih urejenih panoramskih čebelarstev, ki prikazujejo vsebine povezane s čebelarstvom pa tudi drugimi znamenitostmi. Nekateri so speljane tako, da obiskovalca popeljejo med čebelnjake do lokalnih čebelarjev, spet druge so opremljene z informativnimi tablami, preko katerih obiskovalci spoznavajo različne vsebine, ki so povezane s čebelami, medovitimi rastlinami, čebelarstvo dediščino itd. Poleg tega pa si obiskovalci lahko na teh poteh

ogledajo še ostalo turistično ponudbo v izbrani destinaciji (Slovenske čebelarke poti, 2016).

Slika 1: Slovenske čebelarke poti

Vir: Slovenske čebelarke poti, 2016.

2.4.1 Primer prakse iz tujine

V Italiji, na območju regije Veneto, čebelarji svojo dejavnost predstavljajo predvsem v obliki kmečkega turizma, s poudarkom na izobraževanju. Te kmetije se v zadnjih letih močno razvijajo in nastajajo tako imenovane učne kmetije (it. *fattorie didattiche*) oziroma turistična učna čebelarstva. Zanimanje zanje je veliko in se iz dneva v dan povečuje. Ponujajo organizirane sprejeme šolskih skupin in družin z otroki (predvsem iz velikih mest), katerim prikažejo čebele in delo z njimi, postopek pridelovanja medu in izdelovanja izdelkov iz medu in ostalih čebeljih pridelkov. Tako lahko sami poskusijo točiti med v kozarce, izdelajo svečo iz voska, degustirajo različne vrste medu, spoznavajo čebelarstvo opremo, učijo pa jih tudi pomena opravevanja čebel in z njimi povezano pridelavo sadja in zelenjave (La Ginestra, 2016).

Po pogovoru z vodičem, ki vodi slovenske čebelarje po italijanskih čebelarskih kmetijah, sem izvedel, da je tam ponudnikov manj, zato je tovrstni turizem tam občutno manj razvit. V Avstriji in Nemčiji je podobna ponudba čebelarskih vsebin kot v Italiji. Čebelarji ponujajo obiskovalcem, da preživijo dan z njimi, poleg ogleda čebelarstva ponujajo še degustacijo pridelkov.

2.5 Predstavitev turističnega produkta apiterapija

Za čebelji panj je znano, da je prava domača lekarna, čebele pa malce hudomušno rečeno zdravniki s krili. Torej lahko rečemo, da je apiterapija alternativna oblika medicine, ki obravnava zdravljenje bolezni s čebeljimi pridelki in pri tem uporablja holistični pristop, kar pomeni celovito zdravljenje, uporablja pa tudi znanje drugih holističnih terapij, kot so

fitoterapija (uporaba zelišč), aromaterapija (uporaba hlapljivih snovi), akupunktura, akupresura... in uradne medicine. Apiterapija v Sloveniji sicer ni uradno priznana s strani medicine, vendar le ta čebelje pridelke pogosto priporoča kot dopolnilo pri zdravljenju, preprečevanju ali lajšanju določenih obolenj.

Najpogosteje sta uporabljena dva načina. Prvi je uporaba pridelkov, kot so cvetni prah, med, matični mleček, propolis, čebelji vosek in čebelji strup za lajšanje ali odpravljanje zdravstvenih tegob. Drugi pa je, da se uporablja čebeljo družino oziroma čebele same. Primeri tega načina so inhalacija aerosola (zraka), ki prihaja neposredno od čebelje družine iz panja, poslušanje čebeljega brenčanja za pomiritev itd. (Pušnik, 2016, str. 7).

Raziskave dokazujejo, da so čebele živele 50.000–60.000 let pred človekom. O tem, da je človek cenil med in nasploh vse kar je bilo v satju, pričajo tudi številni predmeti, risbe in zgodovinske raziskave, kar pomeni da so različna stara ljudstva kot na primer Egipčani, Babilonci, stari Grki, Sumerci, idr., dobro poznala in uporabljala med in čebelje pridelke za zdravljenje. Pri nas je v času novejše zgodovine, natančneje ob koncu 19. stoletja, področje apiterapije najbolj zaznamoval dr. Filip Terč, po rodu Čeh, ki je od leta 1876 dalje živel in deloval v Mariboru. Bil je zdravnik, predavatelj in strasten čebelar. Na svojih pacientih je sistematično preverjal delovanje čebeljega strupa proti revmatičnim obolenjem pri tem je bil zelo uspešen. Svoja opazovanja in dognanja pa je objavljaval tudi v strokovnih časopisih in glasilu Slovenski čebelar.

Na mednarodnem kongresu apiterapije v Passau leta 2006 je bil njegov rojstni dan (30. marec) razglašen za mednarodni dan apiterapije. Od takrat dr. Filip Terč velja za očeta apiterapije moderne dobe (Pušnik, 2016, str. 13).

K razvoju apiterapije je v zadnjih letih veliko pripomoglo podjetje Medex in sicer z razvojem in proizvodnjo preparatov iz čebeljih pridelkov. Pri nas je bil trikrat organiziran svetovni simpozij o vplivu čebeljih pridelkov na človeško telo. ČZS je v letu 2007 ustanovila komisijo za apiterapijo, ki spremlja razvoj te veje medicine doma in po svetu. Pod vodstvom zdravnikov apiterapevtov se v to dejavnost vključujejo tudi čebelarji, nekateri od teh so svoje čebelnjake preuredili za rabo v te namene. Področje apiterapije ureja posebna zakonodaja, ki predpisuje, da čebelar bolnikom lahko dobavlja čebelje pridelke za izvajanja terapije. Omogočeno je tudi izvajanje apiterapevtskih storitev v lastnem čebelnjaku, vendar takega zdravljenja ne sme izvajati sam (Zdešar, 2011, str. 446–451).

2.5.1 Zdravilni učinki čebeljih pridelkov

V apiterapiji se običajno uporabljajo naslednji čebelji pridelki:

1. ČEBELJI STRUP, ki je sestavljen iz aminokislin in drugih histaminom podobnih snovi. Zdravilec s pomočjo igle ali neposredno s čebeljim pikom na obolelo mesto vnese strup. Strup se najpogosteje uporablja pri zdravljenju multiple skleroze, sklepnih obolenj in revmatizma. Pomaga pa tudi pri lajšanju rakastih obolenj, omilitvi alergije na strup, zmanjševanju brazgotin (Pušnik, 2016, str. 66–71). Pred terapijo se mora pacient obvezno testirati na alergijo na čebelji strup, v nasprotnem primeru je lahko uporaba tudi smrtno nevarna. Pri zdravljenju je priporočljiva prisotnost zdravnika, zato se te metode zdravljenja poslužuje zelo malo čebelarjev.
2. CVETNI PRAH, je naravno prehransko dopolnilo, ki vsebuje številne aminokisliline, beljakovine, minerale, vitamine (B, C, D, E), kakovostne sladkorje, hormone in druge snovi. Uporablja se pri zdravljenju sezonskih alergij, slabokrvnosti, prebavnih težavah, lajšanju težav s prostato, prebavnih motnjah, psihičnih težavah. Spodbuja pa tudi razvoj pri otrocih, telesno odpornost organizma, okrevanje po raznih operacijah itd.
3. MED, uporabljamo ga v številne namene, in sicer kot sladilo, hrano, poživilo, v kozmetiki, za masaže, kopeli in kot zdravilo.

Pozitivni učinki medu na telo so, da:

- deluje kot antioksidant in s tem pomaga pri obrambi organizma pred virusi in bakterijami, ki povzročajo nastanek kroničnih bolezni,
 - ima protivnetni in protimikrobni učinek, je sterilen in ne vsebuje bakterij, zato se lahko uporablja za celjenje ran organizma, kot je na primer rana na želodcu, pa tudi lokalno za rane, odrgnine ali opekline na koži,
 - uničuje telesne strupe in ureja delovanje krvnih encimov, ki skrbijo za strjevanje krvi,
 - daje telesu energijo in pomembne hranilne snovi,
 - ugodno vpliva na obolenja prebavil (žrelo, usta, požiralnik, želodec),
 - ureja krvni obtok,
 - spodbuja rast zob in kosti pri otrocih,
 - spodbuja delovanje srca in jeter,
 - dobro vpliva na psihično počutje (nespečnost, depresija, živčnost).
4. PROPOLIS je lepljiva in smolasta snov, ki jo čebele nabirajo na različnih drevesih in ima močan vonj in grenak okus. Sestavljen je pretežno iz različnih smol, balzamov in čebeljega voska, v manjših deležih pa vsebuje še eterična olja, cvetni prah, vitamine in mikroelemente. Uporablja se lahko samostojno ali kot mešanico z ostalimi čebeljimi pridelki. Pred uporabo je potrebno propolis raztopiti v vodi ali alkoholu, potem pa se ga dodaja v razne praške, mazila, injekcije in druge preparate. Propolis je naravni

antibiotik, ki zavira rast bakterij, glivic, virusov in rakastih celic, zmanjšuje bolečine, pomaga pri celjenju kosti in hrustanca (Pušnik, 2016, str. 43–49).

Uporabljamo ga za:

- zdravljenje prehladnih obolenj,
- celjenje ran in odrgnin,
- zdravljenje herpesa in drugih kožnih težav,
- čiščenje in razstrupljanje telesa,
- ustno higieno in odpravljanje parodontoze,
- blaženje vnetij sklepov,
- splošno krepitev odpornosti organizma.

5. MATIČNI MLEČEK je mlečno bela kiselkasta snov, ki jo proizvajajo čebele, da z njim hranijo svojo »kraljico«, čebeljo matico. Vsebuje beljakovine, sladkorje, vitamine, maščobe, encime, rudnine, protibakterijske snovi, flavonoide in razne kisline (Pušnik, 2016, str. 50–56).

Uporabljamo ga v naravni obliki ali v obliki različnih preparatov. Ta pridelek ima naslednje ugodne vplive na zdravje:

- krepi odpornost telesa,
- lajša težave v menopavzi pri ženskah,
- pospešuje razvoj šibkih otrok,
- pomaga pri okrevanju po bolezni (še posebej pri rakastih bolnikih),
- spodbuja rast las,
- ugodno vpliva na plodnost.

Ponudba apiterapije je za turiste zaradi vse večjega pojava različnih obolenj zelo aktualna in zanimiva. Predvsem starejši ljudje (upokojenci) z zanimanjem prisluhnejo, kaj vse je možno zdraviti s tovrstnim pristopom. Najbolj pogost produkt (doživetje), ki ga čebelarji ponujajo, je inhalacija zraka iz panjev z obrazno masko za lajšanje pljučnih obolenj. Nekateri bolj usposobljeni ponujajo tudi masažo z medom, ki se izvaja po posebni metodi, tako da se s celotnimi dlanmi vleče gibe stran od telesa. S tem postopkom telo izloča strupe, ki jih med zaradi svoje higroskopičnosti veže nase. Na ta način se telo razstruplja, koža pa obnavlja.

3 ČEBELARSKI TURIZEM V PRAKSI

3.1 Certificiranje turističnih ponudnikov in trženje

Ob različnih usmeritvah turizma je ena tudi ta, da turistični ponudbi dodamo oznako, po kateri se razlikuje od ostale ponudbe. Tovrstne oznake so v tujini poznane že dalj časa, v zadnjih letih pa tudi pri nas pridobivajo vse večji pomen pri obiskovalčevi odločitvi. Ob želji, da bi apiturizem v očeh turistov in tudi na splošno dobil višjo dodano vrednost, je pred tremi leti ČZS začela s certificiranjem in podeljevanjem certifikatov odličnosti.

Certifikat nudi konkurenčno prednost na trgu, obiskovalcem pa v določeni meri sporoča, kakšno ponudbo lahko pričakujejo (Apiturizem, b.l.).

Slovenija je prva in trenutno edina država na svetu, ki ima organizirano certificiranje ponudnikov čebelarskega turizma. Ponudniki imajo možnost pridobitve treh vrst certifikatov in sicer eno, dve ali tri čebelice, podobno kot jabolka pri turističnih kmetijah (Kakovost turističnih kmetij, b.l.).

V zadnjih treh letih je bilo ponudnikom podeljenih 33 certifikatov odličnosti.

3.1.1 Potek certificiranja ponudnika za pridobitev certifikata čebelica

Certificiranje poteka tako, da se na ČZS pošlje izpolnjeno pristopno izjavo, s katero se pristopi v program certificiranja ponudnikov. Kandidata nato obišče komisija dveh presojevalcev (ena pooblaščenca oseba s strani ČZS in ena oseba s strani pooblaščenca agencije Aritours), ki presodi, ali ponudnik izpolnjuje zahtevana merila. Glede na vrsto in število kriterijev se določi, kateri certifikat bo kandidatu podeljen. Ob certificiranju komisija presoja tudi specializiranost in usmerjenost dejavnosti različnih ponudnikov, na primer kmetij, muzejev, prodajalnih itd. Poleg tega se mora kandidat enkrat letno udeležiti določenega izobraževanja v povezavi s čebelarskim turizmom, ki je organizirano na sedežu ČZS.

Certifikat se obnavlja na vsake 3 leta, lahko tudi prej, če kandidat želi prekategorizacijo.

Osnovni pogoji za pristop k certificiranju so:

- aktivno izvajanje čebelarskega turizma,
- primeren prostor za sprejem obiskovalcev v naravi ali v zgradbi,
- urejen dostop do lokacije,
- uporaba naravi prijaznih materialov (brez embalaže za enkratno uporabo – kozarci, prti, pribor, itd.).

Dodatni pogoji za pridobitev 1 čebelice:

- usmeritvene table ob glavni dostopni cesti,
- urejenost okolice in prostorov (predvsem čistoča in pospravljenost),
- urejenost čebelarja,
- toaletni prostori.

Dodatni pogoji za pridobitev 2 čebelic:

- vsaj delno ekološko ali biodinamično čebelarjenje,
- retorične sposobnosti – sposobnost predstavitve, nagovor, vodenje po posestvu,
- več jezična podpora,
- pester nabor medenih izdelkov oziroma več kot samo med,
- estetsko urejen prostor – uporaba naravnih materialov,
- ličnost embalaže: skrb za to, da so izdelki lepo zapakirani.

Dodatni pogoji za pridobitev 3 čebelic:

- ustvarjanje čebelarskih doživetij,
- specializiranost/usmeritev,
- doživljajsko vodenje po čebelarstvu,
- razvoj inovativnih in lastnih produktov,
- estetsko dekoriran prostor,
- degustacija pijače v primernih kozarcih,
- pokušina domačih dobrot, specialitet,
- darilo dobrodošlice za obiskovalce.

Primeri ponudbe, nabor storitev, aktivnosti, produktov, ki jih lahko ponuja posamezen čebelarski turizem:

- jezik: slovenski, angleški, nemški, ostalo,
- primerno za obisk skupine do 25 oseb,
- primerno za sprejem skupine do 50 oseb,
- primerno za sprejem skupine nad 50 oseb,
- primerno za otroke,
- primerno za obisk skozi vse leto,
- primerno le za obisk v lepem vremenu,
- vrsta čebelnjaka in število panjev, dejavnosti,
- ponudba opazovalnega panja (panj s stekleno steno),
- gostinska ponudba: samo pijača, hrana in pijača,

- možnost prenočišča, kapaciteta in tip prenočišča s storitvami,
- trgovina: možnost nakupa čebeljih proizvodov in izdelkov,
- trgovina s čebelarско opremo,
- možnost izobraževanja,
- nabor medenih izdelkov in vrste medu,
- degustacija medu in medenih pijač,
- možnost ustvarjalnih delavnic: peka medenjakov, izdelava sveč, poslikava panjskih končnic,
- zaščitne obleke za obiskovalce,
- animacijski program,
- glasba, multivizija, fotogalerija,
- apiterapija (masaža, piki, komora, ...),
- ponudba kozmetike,
- darilni program,
- možnost ogleda muzeja,
- vodnik (vodniške sposobnosti),
- nasad medovitih rastlin,
- možnost ogleda učne čebelarске poti,
- ponudba inovativnih produktov,
- uporaba tipiziranih slovenskih kozarcev za med,
- druge posebnosti.

Poleg certifikata lahko ponudnik dobi še nagrado (priznanje) za inovativnost ali nagrado za dobro prakso izvajanja storitev. Certificiranje ima tako pomemben vpliv na razvoj ponudbe, pozitivno prispeva h konkurenčnosti, dviguje kakovost in hkrati nudi nadzor nad izvajanjem ponudbe, poleg tega pa spodbuja inovativnost in omogoča ponudniku višjo dodano vrednost in poslovno odličnost. Stroški certificiranja znašajo 100 evrov (Arih Korošec, 2013).

3.1.2 Trženje ponudnikov

Proizvodi čebelarškega turizma se tržijo preko različnih prodajnih kanalov, ČZS je v sodelovanju z agencijo Aritours oblikovala posebno spletno stran na kateri so predstavljeni vsi certificirani ponudniki čebelarškega turizma. V letošnjem letu pa je s predstavitvijo na spletni strani pričela tudi slovenska turistična organizacija (Apiturizem – nove razsežnosti potovanj, b.l.). Poleg tega ponudniki predstavljajo svoje produkte še preko lastnih spletnih strani in drugim lastnim promocijskim materialom.

Potovalna agencija Aritours je kot organizator potovanj s čebelarško tematiko s strani ČZS pooblaščen za promocijo in trženje apiturizma. V ta namen imajo v agenciji agente, ki so usposobljeni za trženje te oblike turizma. Poleg tega je agencija tudi eden izmed

presojevalcev pri certificiranju ponudnikov. Agencija se je v nekaj letih uveljavila kot specialist za organizacijo in izvedbo doživetij s čebelarstvo tematiko.

Apiroutes, je blagovna znamka, ki jo tržita in razvijata potovalna agencija Aritours iz Maribora in Čebelarstvo Slovenije. Blagovna znamka predstavlja tipično oblikovane izlete, ki ponujajo čebelarstvo vsebine. To so čebelarstvo potovanja, ekskurzije, treningi in programi za dobro počutje, ki dajejo navdih, izobražujejo in bogatijo življenje ne samo čebelarstvih krogov, ampak vedno bolj tudi splošne javnosti, saj obiskovalcu na zelo čuten in privlačen način prikažejo Slovenijo kot destinacijo, ki je zelena, gostoljubna in prepletena z bogato čebelarstvo kulturno dediščino (Arih Korošec, 2013).

Zaradi izvirnosti in inovativnosti pri razvoju apiturizma in uspešnega partnerstva čebelarstvo in turistične stroke je svetovna čebelarstvo organizacija Apimondia imenovala Apiroutes za koordinatorja delovne skupine Apimondia za apiturizem, s čimer je ta prevzel vodilno vlogo za spodbujanje razvoja apiturizma v svetovnem merilu.

3.2 Čebelarstvo turizem kot tržna niša

3.2.1 Apiturizem kot nišni turizem

Apiturizem, ki ponuja povsem specifične produkte, lahko obravnavamo kot nišni turizem. Dober primer je organiziran obisk skupine tujih čebelarjev, ki iščejo specifično znanje o čebelarstvu. Naš čebelar kot turistični ponudnik lahko le-to ponudi in to ne samo strokovnjaki s tega področja, ampak vsak čebelar, ki pri svojem delu uporablja slovenske AŽ-panje, že lahko pokaže kako se v njih čebelari. Take prakse v tujini namreč ne poznajo (Šivic, 2013a).

4 PREDSTAVITEV IN ANALIZA PRODUKTOV

4.1 Zdravljenje s čebelami in čebeljimi pridelki – apiterapija

Apiterapija lahko nudi uporabniku (turistu) številne pozitivne zdravstvene učinke. Mnogi primeri in raziskave pričajo o tem, da se je osebam, ki so večkratno koristile aplikacijo apiterapije na svoje telo, bolezensko stanje izboljšalo (Grošelj, 2015). Najbolj razširjena oblika apiterapije v praksi pri ponudnikih je v zadnjem času vdihavanje aerosola (zraka) neposredno iz čebeljega panja. Aplikiranje poteka največkrat preko preproste naprave, ki je nameščena na zadnjih vratih panja. Naprava s pomočjo ventilatorja oziroma brez njega, iz panja vleče zrak, nasičen z aerosoli, ki vsebujejo propolis, cvetni prah, med in druge snovi. Tega pa na drugi strani oseba vdihava preko obrazne dihalne maske, ki je na napravo povezana s cevko. Terapija je najbolj primerna za astmatske bolnike in bolnike s kroničnimi pljučnimi obolenji, ker blagodejno vpliva na dihala. Lahko pa se uporablja tudi na splošno za prehladna obolenja, alergije na cvetni prah, pomiritev, premagovanje stresa

itd. Edina slabost tega načina je, da je sezonsko omejen in se običajno ne uporablja preko zime, ker so takrat čebele neaktivne in se jih s tovrstnim posegom lahko vznemirja.

Ciljna javnost za ta produkt so starejši ljudje (upokojenci), bolniki z astmo ali drugimi pljučnimi obolenji, otroci, stresu izpostavljene osebe... Ponudniki to metodo ponujajo samostojno ali v kombinaciji z medeno masažo. To obliko lahko nudi vsak ponudnik apiterapije, saj ne zahteva posebnih stroškov in tehnoloških zahtev. Potrebno je imeti le ustrezno urejen prostor in opremo za vdihavanje, pa še ta ni nujno potrebna. Če ima čebelar v prostoru več panjev, lahko tudi preprosto odpre zadnja vratca in s tem omogoči prehajanje zraka iz panjev v prostor. V tem primeru je občutek za obiskovalca manj intenziven. Ta inovativni postopek (produkt) je plod razvoja slovenskih čebelarjev in se v glavnem uporablja samo pri nas, ker drugje po svetu nimajo čebelnjakov in AŽ-panjev, v katerih bi lahko ponujali storitev, zato je za tuje turiste še posebej zanimiv in predstavlja dobro tržno nišo (Šivic, 2013b).

Ob ustrezni povezavi z zdravniško stroko bi se dalo apiterapijo razvijati in tržiti še v veliko širšem obsegu, zato so na tem področju odprte številne priložnosti. Ena izmed njih je vsekakor čebelji strup, ki ga ne moremo uporabljati brez prisotnosti zdravnika, ker se lahko pojavi alergijska ali kakšna druga reakcija. Problem, pri katerem se pri nas stvari največkrat zapletejo, je, da zdravniška stroka ne priznava alternativne medicine kot sebi enake, zato je sodelovanje zdravnikov pri nas na tem področju skromno (Kurinčič Tomšič, 2010).

4.2 Obisk organiziranih skupin z namenom izobraževanja

Čebelarji imajo o čebelah običajno veliko znanja, ljudje pa se zadnje čase vse bolj zanimajo za čebele. Poleg tega tudi sredstva javnega obveščanja pogosto poročajo o vsebinah, povezanih z njimi. Posebno pozornost je ta žuželka dobila tudi zaradi znamenite izjave Alberta Einsteina, ki je rekel, da bo štiri leta po izumrtju čebel propadel tudi človek. Zato se ljudem porajajo različna vprašanja, zakaj so čebele za naravo tako pomembne, kakšen pomen imajo pri pridelavi hrane, kako živijo, kako nastanejo med in drugi pridelki.

To je odlična priložnost za čebelarje, da pokažejo svoje čebele, njihova bivališča (panje) in povabijo ljudi, ki jih to zanima, da si ogledajo delo čebelarja od blizu. Obenem pa izkoristijo priložnost, da prodajo čebelje pridelke in si tako ustvarijo dodaten vir prihodka, saj je ta zadnja leta zaradi slabih vremenskih razmer v času glavne paše skromnejši.

V tujini (Italija, Avstrija) veliko delajo s šolami na ta način, da jih povabijo na čebelarstvo in jim nazorno prikažejo delo s čebelami ter jim ponudijo tudi degustacijo in nakup izdelkov. Pri nas ponudniki tudi ponujajo tovrstne produkte, vendar zaradi drugačne, po mojem mnenju bistveno boljše organiziranosti interesnih dejavnosti v šolah, ta produkt za naše šole ni tako aktualen. Veliko osnovnih šol ima namreč čebelarski krožek in lastni

čebelnjak. Če pa ponudnik poleg osnovne ponudbe, ponuja tudi ogled zbirke opreme ali nasada medovitih rastlin, pa je to odlična podlaga za naravoslovno tematiko, ki jo šole pogosto organizirajo. Poleg tega so neizkoriščena priložnost za mnoge potencialne ponudnike vrtci, katerim lahko ponujajo poslikavo panjskih končnic in izdelavo sveč iz voska.

Upokojenci in društva so za čebelarje hvaležna interesna javnost, ker jih zanimajo zdravilni učinki čebel na človeka, saj je v tem življenjskem obdobju zdravje za ljudi najpomembnejše. Čebelarji lahko tako nazorno predstavijo čebelje pridelke in njihov učinek na zdravje in si s tem hitro in učinkovito povečajo prodajo pridelkov.

Za obiskovalce iz tujine in čebelarska društva je ponudba čebelarjev že vizualno zelo zanimiva, saj je malo kje po svetu možno videti tako lepo urejene objekte za čebelarjenje – čebelnjake. Tem obiskovalcem lahko ponudnik predstavi značilnosti domačih panjev in način dela z njimi. Potencialno zanimivi so tuji čebelarji, saj se zanimanje za AŽ-panj v svetu povečuje, zato si želijo pridobiti znanje za delo s takim panjem. Potencial za nudenje tovrstnega znanja obstaja tudi pri gibalno oviranih ljudeh (invalidih), ker jih tovrstni hobiji zanimajo. Na ta način se počutijo sposobni samostojno opravljati delo, kar pa jim AŽ-panj tudi omogoča, saj je z vidika fizičnih naporov rokovanje z njim bolj enostavno kot z ostalimi različicami panjev.

Širjenje znanja v povezavi z izobraževalnimi ustanovami, društvi in drugo zainteresirano javnostjo za čebelarje predstavlja neizkoriščen potencial, katerega velja izkoristiti. Čebelarji morajo le primerno opremiti prostore in okolico in biti pripravljeni deliti svoje znanje. Problem je pri starejši populaciji čebelarjev, ki so večinoma pridelovali le med kot osnovni pridelek in imajo zdaj ob slabših letinah izpad dohodka. Prihodnost je zato na mladih čebelarjih, ki morajo že od samega začetka, ko postavljajo čebelarstvo, razmišljati o tem, kako bodo ustvarjali dodaten prihodek in izboljšali dobičkonosnost svoje dejavnosti, pa čeprav je le dopolnilna.

4.3 Api doživetje, obisk čebelarja in degustacija pridelkov

Obisk čebelarja s prikazom raznih zanimivosti za obiskovalca, ki o tem področju ne ve nič ali zelo malo, predstavlja posebno doživetje. Ta produkt so na ČZS poimenovali kar »api doživetje«.

Tak obisk običajno vključuje obisk čebelarja in predstavitev ter pokušino čebeljih pridelkov, kot so različne vrste medu (gozdni, cvetlični, lipov, kostanjev, akacijev, hojin itd.), medeni likerji, medenjaki (medeno pecivo), cvetni prah, propolis.

Čebelarji pokažejo tipične arhitekturno značilne čebelnjake, predstavijo bivališča čebel in ponazorijo življenje in razvoj čebelje družine, predavajo o zdravilnih učinkih čebeljih

pridelkov na zdravje človeka. Poleg tega si je moč ogledati še način pridobivanja in točenja medu iz satja v posode za med, izdelovanje okrasnih izdelkov iz čebeljega voska, poslikavo panjskih končnic, izdelava in peka peciva iz medenega testa, zasaditve medovitih rastlin. Pri določenih ponudnikih so možni tudi ogledi zasebnih muzejskih zbirk, kjer si je mogoče ogledati opremo in pripomočke skozi zgodovino čebelarjenja na Slovenskem.

Pri čebelarjih, ki poleg ostalega ponujajo tudi apiterapijo, pa se obiskovalci srečajo še z medeno masažo, inhalacijo zdravilnega zraka iz panjev, protistresnim počitkom ob brenčanju čebel, termoterapijo in medeno kopeljo. Pri tej ponudbi je pomembno, da ima čebelar dar govora, kar pomeni da zna svoje znanje primerno ubesediti.

Čebelarska doživetja so namenjena:

- domačim in tujim čebelarjem,
- domačim in tujim turistom,
- populaciji od 0 do 99 let,
- posameznemu obiskovalcu ali organizirani skupini,
- poslovnežem in pisarniškim delavcem,
- različnim društvom in organizacijam.

4.4 Ponudba produktov apiterapije kot partnerstvo med čebelarjem in ponudnikom nastanitev

Ob atraktivni ponudbi čebelarjev tudi mnoga zdravilišča razvijajo produkte, ki v kulinariko vključujejo med. V njihovo ponudbo so vključene tudi storitve, ki so povezane s čebeljimi pridelki, kot so masaže z medom, kozmetične storitve s čebeljimi pridelki, terapija z voščenimi oblogami, uporaba kozmetike s čebeljim strupom itd.

Zdravilišče Thermana Laško je v letu 2011 razvila program medeni wellness, ki vključuje storitve wellnesa z uporabo medu. Poleg tega so program nadgradili s posvetom o apiterapiji, na katerem apiterapevt svetuje o možnostih preventivne uporabe čebeljih pridelkov, ogledom razstave in vrta medovitih rastlin ter zaključkom z medeno kulinarčno ponudbo jedi in pijač (Eko jesenske počitnice v thermani Laško, b.l.). To je dober primer, kako se lahko razvije partnerstvo med čebelarjem in ponudnikom turističnih storitev. V tem primeru ima ponudnik storitev svojo infrastrukturo, kjer ponuja določene storitve s področja apiterapije, najame pa storitve in odkupuje pridelke od lokalnega čebelarja.

Druga možnost, ki jo predlagam jaz in je do sedaj nisem nikjer zasledil, zato je po mojem mnenju še precej neizkoriščena, je možnost partnerstva med ponudnikom nastanitve in čebelarjem. Ponudnik nima svoje infrastrukture za izvajanje storitev apiterapije. Te storitve bi lahko najemal pri lokalnem čebelarju, ki ima za to namenjene in urejene prostore

(apiterapevtski čebelnjak). Na ta način bi dobili vzajemno korist. Čebelar bi tako brez dodatnega trženja pridobival obiskovalce in poleg apiterapije uspešno prodajal tudi pridelke in tržil ostalo ponudbo.

Ponudnik nastanitve (hotel, ponudnik apartmajev, itd.) pa bi lahko privabil gosta, ki ga samo klasična ponudba ne bi pritegnila k odločitvi za obisk. Na drugi strani pa bi lahko čebelar obiskovalcu, ki bi ga dobil preko drugih tržnih kanalov in bi želel večdnevno terapijo, ponudil najem prenočišča pri partnerju ponudniku nastanitve. Poleg tega bi lahko oba nudila za takšno paketno storitev določen popust, kar bi dodatno privabilo potencialnega kupca. Tu mislim predvsem na ciljno javnost, ki si želi tovrstnih doživetij ali pa ima določene zdravstvene težave. Pri nas je večinoma praksa, da ponudniki na trgu nastopajo ločeno vsak v svoji specifični dejavnosti in se le redko povezujejo. Na tem področju tako ostajajo neizkoriščeni potenciali razvoja partnerstev in skupnega močnejšega nastopa na trgu, ki bi lahko pritegnil določeno ciljno javnost (obiskovalce).

5 SWOT ANALIZA ČEBELARSKEGA TURIZMA

SWOT analiza je metoda s katero opredelimo prednosti in priložnosti čebelarskega turizma ter hkrati slabosti in nevarnosti pri razvoju tega proizvoda. Po eni strani lahko z metodo opredelimo zunanje okolje, ki ustvarja priložnosti in nevarnosti za razvoj proizvoda čebelarski turizem, po drugi strani pa skozi prednosti in slabosti ugotovimo glavne značilnosti čebelarskega turizma v razmerju do poslovnega okolja (Sirše, 2006, str. 30).

Na osnovi analize in spoznanj ponudnikov navajam glavne ugotovitve SWOT analize v Tabeli 1:

Tabela 1: Prikaz prednosti, slabosti, priložnosti in nevarnosti razvoja produktov ogled čebelarstva z izobraževanjem obiskovalcev in apiterapije na turistični kmetiji

Prednosti	Slabosti
<ul style="list-style-type: none"> • ohranjanje naravnih danosti • ohranjanje tradicionalne dejavnosti • trajnostni produkt • možnost povezave z drugimi ponudniki • možnost pridobitve certifikata odličnosti • prodaja pridelkov na mestu pridelave • inovativni produkt • bogata kulturna dediščina • dobra organiziranost in podpora ČZS • ponudba hrane in pijače • ponudba unikatnih spominkov 	<ul style="list-style-type: none"> • sezonskost • apiterapija ni uradno priznana v medicini • malo nastanitvenih kapacitet • birokratske ovire • slaba povezanost med ponudniki turističnih proizvodov • slaba infrastruktura • visoka starostna struktura čebelarjev
Priložnosti	Nevarnosti
<ul style="list-style-type: none"> • povpraševanje po novih produktih • promocija zdravja • trženje s strani STO • priznanje 20. maja kot svetovnega dneva čebel • dostop do znanja • dodana vrednost za čebelarja • pridobitev sredstev iz razpisov • uradna registracija apiterapije • promocija s strani ministrstev z organizacijo • kampanj (lokalna pridelava hrane) • razvoj partnerstva z drugimi turističnimi ponudniki • možnost trženja znanja na področju čebelarstva 	<ul style="list-style-type: none"> • slabe prakse dela določenih čebelarjev • (medena aferi) • pomori čebel • bolezni čebel (varoza) • podnebne spremembe • nevarnost pika čebele • povečanje davčnih obveznosti • opuščanje tradicionalnih panjev in tehnologije

Prednosti:

- **ohranjanje naravnih danosti:** z izvajanjem dejavnosti čebelarstva, neposredno ohranjamo naravo, ker prisotnost čebel v okolju nudi dobro oprasevanje rastlin,

- **ohranjanje tradicionalne dejavnosti:** čebelarstvo kot dopolnilna kmetijska dejavnost, je v zgodovini slovenskega kmetijstva že dolgo prisotna, ta turistični produkt prispeva k ohranjanju dejavnosti, ponuja pa tudi njeno ustrezno dopolnitev,
- **trajnostni produkt:** ta produkt vključuje vse tri načela trajnostnega turizma ekonomsko, socialno in ekološko,
- **možnost povezave ponudnikov:** ponudnik čebelarski produktov in ponudnik nastanitve ali wellnesa se lahko povežeta in vzajemno tržita pavšalni turistični proizvod,
- **možnost pridobitve certifikata odličnosti:** ponudnik lahko od ČZS pridobi certifikat čebelica s katerim lahko bolj prepoznavno nastop na trgu,
- **prodaja pridelkov na mestu pridelave:** ponudnik lahko ob obisku turistov prodaja svoje pridelke direktno na kraju kjer jih je pridelal,
- **inovativni produkti:** ponudba apiterapije znotraj čebelnjakov je plod razvoja domačih čebelarjev,
- **bogata kulturna dediščina:** Slovenija slovi po zelo bogati dediščini na področju čebelarstva, z različnih vidikov, kot so arhitekturne znamenitosti, zgodovina, tehnologija, čebelarski muzeji itd.,
- **dobra organiziranost in podpora ČZS:** ČZS nudi pomoč in podporo pri trženju čebelarskega turizma, podeljuje certifikate odličnosti, pomaga ponudnikom pri prijavi na razpise itd.,
- **ponudba hrane in pijače:** poleg medu, kot osnovnega pridelka, lahko ponudniki ponujajo tudi različno hrano in pijačo, ki vsebuje med,
- **ponudba unikatnih spominkov:** voščene sveče in okraski ter med in pridelki zapakirani v majhno lično embalažo so lahko odlična ponudba spominkov za obiskovalce.

Slabosti:

- **sezonskost:** določene aktivnosti pri produktih čebelarskega turizma, so sezonsko omejene, ker čebele v času zime mirujejo,
- **apiterapija ni uradno priznana v medicini:** kljub predlogu, ki ga je ČZS vložila na ministrstvo za zdravje, da se apiterapija prizna kot uradna oblika alternativne medicine, se to do danes še ni uresničilo,
- **malo ponudnikov nastanitve med ponudniki čebelarskega turizma:** večina ponudnikov čebelarskih produktov ponuja ogleda, degustacije, apiterapijo itd., malo pa je takih, ki poleg tega ponujajo tudi nastanitev oziroma integralni turistični proizvod,
- **slaba infrastruktura:** tu bi izpostavil predvsem slabo označenost določenih krajev in znamenitosti, slabo prometno povezanost in poškodovano cestno infrastrukturo in slabe povezave javnega prometa,
- **birokratske ovire:** vlada RS večkrat spreminja zakonodajo in s tem od ponudnikov zahteva razne registracije dejavnosti in druge obveznosti, poleg tega vsako leto

predlaga nove obdavčitve, kar je za potencialnega ponudnika lahko ovira in ga odvrča od tega, da bi ponujal turistične produkte,

- **slaba povezanost med različnimi ponudniki turističnih storitev:** kljub prizadevanju lokalnih skupnosti in turističnih organizacij, je še vedno premalo povezav med različnimi ponudniki storitev, kateri bi lahko tvorili več pavšalnih turističnih proizvodov,
- **visoka starostna struktura čebelarjev:** če gledamo statistične podatke o članih ČZS, lahko hitro ugotovimo, da se s čebelarstvom ukvarjajo predvsem starejši ljudje, večinoma ljubiteljsko, zato obstaja bojazen, da se ob pomanjkanju mladih čebelarjev, turistični proizvodi ne bodo razvijali v pozitivni smeri.

Priložnosti:

- **povpraševanje po novih produktih:** turisti si glede na maso tradicionalnih turističnih produktov, želijo novih doživetij, produkti čebelarskega turizma to vsekakor ponujajo,
- **promocija zdravja:** ob upoštevanju dejstva, da med in čebelji pridelki pozitivno vplivajo na zdravje človeka, lahko ob promociji produktov čebelarskega turizma to izpostavimo, kar pomeni za obiskovalca, ki ima zdravstvene težave pomemben vidik,
- **trženje produktov s strani STO:** v letošnjem letu, je STO pričela s trženjem ponudnikov čebelarskega turizma na svoji spletni strani,
- **priznanje 20. maja kot svetovnega dneva čebel:** priznanje za katero si močno prizadeva ČZS, ki je tudi pobudnik kampanije, bi Sloveniji prineslo večjo prepoznavnost v svetu, kar pa lahko poveča obisk tujih turistov,
- **dostop do znanja:** znanje na področju čebelarstva in z njim povezanimi vsebinami je za čebelarje relativno lahko dostopno, ker imajo vsako leto ogromno brezplačnih izobraževanj, na katerih lahko pridobijo različne veščine, poleg tega ČZS vsako leto organizira dan čebelarskega turizma, na katerem so predstavljene novosti na tem področju,
- **dodana vrednost za čebelarja:** obiskovalci lahko čebelarju ponudniku apiturizma ob osnovni dejavnosti prinesejo dodaten vir zaslužka, poleg tega lahko lažje in za višjo ceno proda svoje pridelke,
- **pridobivanje sredstev iz razpisov:** ministrstvo za kmetijstvo prireja različne razpise, na katere lahko kandidirajo čebelarji, primer posodobitev kmetijskih gospodarstev, diverzifikacija v nekmetijske dejavnosti itd. (Borko, 2012),
- **uradna registracija apiterapije:** ob uradnem priznanju apiterapije s strani zdravstvene stroke, bi čebelarji dobili večje povpraševanje po čebeljih pridelkih in posledično višje cene. Poleg tega bi apiterapevti imeli podlago za opravljanje te dejavnosti,
- **promocija s strani ministrstev z organizacijo kampanj:** z različnimi kampanjami lahko ministrstva prispevajo k promociji čebelarstva in dejavnosti povezanih z njim,

primer spodbujanje lokalne pridelave hrane, medeni zajtrk v vrtcih in šolah, promocija slovenskega medu itd.,

- **razvoj partnerstva med lokalno skupnostjo, ponudnikom turističnih storitev in čebelarjem:** na področju partnerstev med različnimi deležniki turistične ponudbe v posamezni destinaciji ostajajo neizkoriščene možnosti povezovanja. Ponudniki nastanitvev, čebelarji in lokalne skupnosti bi lahko z ustanavljanjem javno zasebnih partnerstev združili več delnih proizvodov v celoto in na trgu nastopali skupno, s tem bi iztržili več prihodkov hkrati pa bi turistom ponudili celovito izkušnjo destinacije,
- **možnost trženja znanja tujim čebelarjem:** ker imamo pri nas mnogo specifičnega znanja o čebelarjenju, lahko to v obliki turističnega proizvoda ponudimo tujim čebelarjem. Obiskovalci iz tujine si lahko ob obisku Slovenije z namenom izobraževanja, ogledajo še posamezna čebelarstva, čebelarski muzej, čebelarske poti, degustirajo pridelke itd.

Nevarnosti:

- **slabe prakse dela določenih čebelarjev:** v letu 2015 so nekateri čebelarji izvajali slabo prakso zdravljenja čebel z nedovoljenimi sredstvi, kar je vrglo slabo luč na celotno slovensko čebelarstvo (medena afera),
- **pomori čebel:** ob vse večji uporabi fitofarmaceutvskih sredstev, kljub prepovedi države za nekatera sredstva, ki dokazano povzročajo pomore čebel, še vedno obstaja potencialna nevarnost tovrstnih dogodkov,
- **bolezni čebel:** čebelja rasa je v zadnjih desetletjih močno na udaru parazita varoje, ki povzroča odmiranje čebel, pojavljajo pa se tudi drugi škodljivci, ki predstavljajo nevarnost, da čebelarju živali odmrjejo, kar pomeni za lastnika katastrofo,
- **podnebne spremembe:** vse pogostejše vremenske ujme povzročajo čebelam velik stres in rušijo naravno ravnovesje v čebeljih družinah, ter zmanjšujejo čebelje paše, posledično pa povzročajo škodo tudi čebelarjem saj imajo večje težave z rejo čebel in manjši donos pridelka (medu),
- **nevarnost pika čebele:** za vsakega obiskovalca, ki bi utegnil biti alergičen na čebelji pik, predstavlja ta potencialno nevarnost. V izogib večjim zapletom, je v lanskem letu ČZS skupaj z ministrstvom za zdravje izvedla javni natečaj izdelave seta za prvo pomoč pri piku čebele. Tega je nato izdelalo podjetje Krka in je dostopno v vseh lekarnah,
- **povečanje davčnih obveznosti:** ob porastu ponudnikov in širjenju ponudbe na področju apiterapije in ostalih produktov čebelarskega turizma, bi država lahko povečala davke ali bolj zapleteno določila njihov odmero. Poleg tega že sedaj vsako leto predlaga višjo pavšalno obdavčitev na panj, čemur se čebelarji za enkrat še uspešno upirajo,
- **opuščanje domačih AŽ-panjev in tehnologije:** v primeru, da bi mladi čebelarji ob porastu novih tehnologij in modernejših oblik panjev opustili tradicionalne AŽ-panje in

tehnologijo, obstaja nevarnost izgube tradicionalne čebelarske kulturne in tehnološke dediščine.

6 PRIKAZ DOBRIH PRAKS TURISTIČNIH PRODUKTOV

6.1 Primer 1: Ponudba turističnega produkta apiterapije na turistični kmetiji

Kot primer iz prakse navajam turistično kmetijo Želinc, ki se nahaja v bližini Cerknega, natančneje v zaselku Straža – Želin. To je idilična kmetija, ki leži na ravnici v bližini sotočja reke Idrijce in Cerknice. Kmetija je bila leta 1995 prenovljena v turistične namene in od takrat deluje kot turistična kmetija. Kategorizirana je s štirimi jabolki, ki se podeljujejo glede na kakovost storitev turističnih kmetij in ima na voljo šest dvoposteljnih sob, dve enoposteljni sobi in dva manjša apartmaja. Kmetija nudi tradicionalno cerkljansko kulinariko, zunanji bazen, ter wellness program z dvema savnoma in whirlpool bazenom. Ob predhodni najavi organizirajo tudi razne masaže. Zaradi ugodne lege blizu reke Idrijce jo pretežno obiskujejo gostje, ki se ukvarjajo z ribolovom. Pred štirimi leti so na kmetiji postavili nov čebelnjak z osmimi panji, ki so opremljeni z opremo za vdihavanje čebeljega zraka – aerosola in se tako lotili preproste tehnike apiterapije, kar dokazuje, da se tega lahko loti vsak čebelar, saj se pred tem na kmetiji s čebelarstvom sploh niso ukvarjali. Čebelnjak je pregrajen v tri prostore, v katerih sta po dva panja, hkrati pa ga lahko obiše šest oseb.

Lastnik kmetije gospod Peter Brus pravi, da je določeno znanje pridobil v Nemčiji, ko je iskal primerno opremo. Tam je namreč tovrstno zdravilstvo dobro razvito in tudi uradno priznано. Storitve apiterapije brezplačno ponujajo vsem svojim gostom, če si tega želijo. Lahko pa jih obišejo tudi individualni obiskovalci. Tuji gostje si po Petrovem pričevanju čebelnjak z zanimanjem ogledajo, nekateri pa tudi koristijo apiterapijo. Zunanjih obiskovalcev pa ni veliko. Razlog za to je najverjetneje, nepoznavanje te metode zdravljenja, delno pa tudi bojazen pred čebelami, saj si ljudje, dokler se jim podrobno ne razloži, kako metoda poteka, ne predstavljajo, da je povsem nenevarna, saj so čebele fizično ločene od uporabnika z mrežico in preko naprave vdihujejo le njihov zrak.

Na kmetiji priporočajo terapijo pri naslednjih zdravstvenih težavah:

- bronhitis,
- astma,
- sezonske alergije,
- kronična pljučna bolezen,
- oslabiljen imunski sistem,
- razna obolenja dihal,

- kronični glavobol, migrena,
- stres,
- depresija.

V ta namen so pripravili pet različnih terapij (Kmetija Želinc, 2015):

- intenzivna terapija: 24 vdihavanj, 2-krat dnevno po pol ure, terapija traja 12 dni,
- terapija za osvežitev: 12 vdihavanj, 2-krat dnevno po pol ure, terapija traja 6 dni, ob tem naj uživajo med in propolis,
- terapija za krepitev imunskega sistema: 12 vdihavanj, 1–2-krat dnevno po pol ure, terapija traja 7 dni, ob tem naj uživajo med in matični mleček,
- terapija v primeru prehlada: 6 vdihavanj, 2-krat dnevno po pol ure, terapija traja 3 dni, zraven naj uživajo med,
- enodnevna terapija: 2 vdihavanji, 2-krat dnevno po pol ure, terapija traja 1 dan.

6.2 Primer 2: Ponudba turističnega produkta ogled čebelarstva in izobraževanje obiskovalcev

4. junija 2016 sem obiskal gospoda Franca Šivica, ki se že od mladih let navdušuje nad čebelarstvom, poleg tega pa je pisec dveh čebelarskih knjig in številnih strokovnih člankov v glasilu Slovenski čebelar in drugih domačih in tujih revijah. Poleg tega je še predavatelj, turistični vodič in ljubitelj naravoslovne fotografije, pred tremi leti pa je zaradi svoje povezovalne vloge med slovenskimi in tujimi čebelarskimi organizacijami prejel tudi državni red za zasluge.

Gospod Franc Šivic čebelari na svojem posestvu v Šempasu pri Novi Gorici, med mojim obiskom, pa mi je podrobno opisal, kako poteka njegov običajni obisk gostov.

Najprej se skupaj odpravijo na njegovo stojišče panjev, ki leži na parceli sredi vaških polj in bogatega rastišča akacije. Na začetku parcele si obiskovalci ogledajo nasad medovitih dreves, grmov in trajnic. Tu rastejo drevesa, kot so akacije, lipe, češnje, javorji, kostanji, evodija, amorfa, rešeljika, sirska svilnica, pavlonija, gledičija, pajesen, jelka, smreka in raznovrstne trajnice kot so: žajbelj, sivka, šentjanževka, razne mete, materina dušica, ameriški slamnik itd. Vsaka rastlina ima tudi svojo opisno tablico, na kateri je navedeno njeno ime v različnih jezikih. Vsako rastlino gostitelj tudi nazorno opiše. Nato si obiskovalci ogledajo še ekološki zelenjavni vrt in prostrani ekološki sadovnjak. Na stojišču si obiskovalci lahko ogledajo domače AŽ-panje in tudi nakladne ameriške panje. Obe vrsti gostitelj tudi opiše. Tuje obiskovalce seveda najbolj zanimajo domači AŽ-panji, zato si jih z zanimanjem ogledujejo in postavljajo različna vprašanja, ki se jim ob tem porajajo. Nato se odpeljejo proti vasi Šempas, kjer si ob poti ogledajo arhitekturne znamenitosti, med drugim tudi preko 300 let staro »Batičevo« domačijo, ki slovi po odlični ponudbi vin.

Zatem se obiskovalci odpravijo do domače hiše, kjer se posedejo, gostitelj pa jim pripravi različna predavanja ali delavnice, odvisno od zanimanja udeležencev. Ogledajo si še točilnico za med, manjši muzej, opremljen z različnimi rekviziti, med drugim tudi s številnimi pomanjšanimi replikami čebelnjakov. Sledi še ogled razstave avtorskih fotografij gospoda Šivica, ki je po mojem mnenju vrhunski fotograf za motive iz narave. Motivi so seveda čebelarški, razstava je zelo zanimiva za čebelarje iz drugih dežel, saj vsebuje nekaj posnetkov, ki so bili nagrajeni na raznih mednarodnih tekmovanjih in razstavah. Po končanem obisku sledi kosilo na bližnji turistični kmetiji. Po želji pa si lahko gostje ogledajo še znamenitosti Krasa ali bližnji Štanjel, udeležijo pa se lahko tudi degustacije terana in pršuta.

Zainteresiranim obiskovalcem, ki jih zanima gozdno medenje pa gostitelj priredi tudi enodnevno delavnico na temo ugotavljanja povzročiteljev gozdnega medenja. Skupina se odpravi v gozd in ugotavlja, kakšne so možnosti, da bodo določena drevesa v gozdu proizvajala medicino. To se vidi predvsem po majhnih žuželkah – kaparjih, ki se pojavijo in namnožijo ob ugodnih pogojih.

Gospod Franci pravi, da zanimanje za tovrstne delavnice s strani italijanskih čebelarjev iz leta v leto narašča, kar je še en dokaz, da imajo naši čebelarji veliko znanja, ki ga tudi skozi turizem in ogleda lahko ponudijo tujim gostom.

SKLEP

Turizem je v zadnjih letih ena od najbolj prodornih, hitro rastočih in donosnih gospodarskih panog, ki kljub ekonomski krizi prinaša dobiček. Slovenija bi morala to dejstvo upoštevati in iskati dolgoročne rešitve v zelenem, ekološkem, zdravem in trajnostno usmerjenem turizmu. Turizmu, ki je v tesni povezavi z lokalnim prebivalstvom in temelji na inovativnih produktih, ki ponujajo obiskovalcu edinstveno izkušnjo in doživetje. S tovrstnimi proizvodi bi lahko zagotovili večjo konkurenčnost in dobičkonosnost slovenskega turizma. Eno od možnih rešitev, ki vključujejo vsa našeta načela imamo na dlani, to so produkti čebelarškega turizma, ki ponujajo edinstveno spoznavanje in doživetje naše dežele skozi življenje ene od najstarejših živih bitij na svetu – čebele. Žival, ki je človeku sicer domača, pa vendar jo še vedno obravnavamo kot divjo, ker jo ni mogoče povsem udomaćiti. Prav zaradi tega je njeno življenje za človeka zanimivo, saj se je skozi njen življenjski cikel mogoče učiti načel, kot so marljivost, skromnost, dobra organiziranost, sožitje v skupnosti, ohranjanje narave, boj za preživetje itd., ki so za obstoj in življenje človeka pomembna. Veliko teh lastnosti lahko vidimo tudi pri slovenskih čebelarjih, ki ženejo naprej to panogo in način življenja.

Čebelarški turizem je odlična priložnost, kako predstaviti Slovenijo kot zeleno in biotsko ohranjeno destinacijo, deželo pridnih in umnih čebelarjev z bogato kulturno in arhitekturno

dediščino, ki lahko tuji in domači javnosti pokažejo in ponudijo sodobne produkte trajnostnega turizma. Ta vrsto turizma je zelo težko umestiti v samo eno izmed zvrsti turizma, saj ga glede na vsebino ponudbe proizvodov, lahko umestimo, če vsebuje ponudbo apiterapije kot zdraviliški, ker vsebuje načela ekološkega turizma ga lahko uvrščamo tudi v to podvrsto, če je ponudnik lociran na podeželju spada tudi v to vrsto. Po mojem mnenju ga še najlažje opredelimo kot nišni turizem, ker ga je mogoče prilagoditi ciljni skupini obiskovalcev naj si bodo to otroci, upokoјenci, tuji čebelarji itd. Za vsakega posameznika je možno kombinirati delne proizvode tako, da se izpolni njihova pričakovanja.

Produkti na področju čebelarskega turizma, kot so apiterapija, ogled čebelarstva, obisk organizirane skupine z namenom izobraževanja, medeni wellnes itd., s pridobljenim certifikatom odličnosti ponudniku zagotavljajo konkurenčno prednost pred ostalimi turističnimi ponudniki. Vendar to še ne pomeni, da se produkti prodajajo kar sami od sebe. Še vedno je potrebno ustrezno trženje, dobra govorniška sposobnost čebelarja, primerna oprema in opremljenost prostorov, kulinarčna ponudba itd., kar pa se na koncu ponudniku lahko obrestuje in mu prinaša številne prednosti, kot so povečanje prodaje pridelkov na domu in večji izplen dohodka, to pa pomeni izboljšanje ekonomičnosti poslovanja osnovne dejavnosti.

Turistični produkt apiterapija bi lahko ob primernem razvoju lahko postal eden od vodilnih produktov na področju čebelarskega turizma. Ob ustrezni povezavi z zdravniško stroko pa bi se lahko razvil tudi kot alternativna oblika zdravljenja bolezni, katero bi lahko apiterapevti tržili kot obliko zdraviliškega turizma, tako kot to počnejo v državah nekdanje Jugoslavije, kjer se je zaradi boljše cenovne dostopnosti razvil tako imenovani dentalni turizem.

Večjo ponudbo produktov in večje število ponudnikov lahko pričakujemo ob uresničitvi pobude, ki jo je ČZS podala na ministrstvo za zdravje, da bi uradna medicina priznala apiterapijo kot enakovredno in priznana metodo zdravljenja, ter da bi se v program nacionalne poklicne kvalifikacije uvrstil tudi poklic apiterapevt. V lanskem letu pa je bil v Mariboru organiziran tudi tečaj za apiterapevta, na katerega se je prijavilo kar nekaj kandidatov, kar kaže na to, da sta zanimanje in interes s strani čebelarjev prisotna in se zadeva razvija v pravo smer.

Na področju turizma na splošno, pa tudi čebelarskega turizma in apiterapije je po mojem mnenju še veliko možnosti za razvoj partnerskih programov, ki omogočajo močnejše in bolj kvalitetno nastopanje na trgu. Pri nas kljub obljubljenim strategijam s strani občin in države še vedno manjka povezanost turističnih ponudnikov znotraj destinacije, pa tudi lokalne skupnosti, kmetov, društev in občin, ki bi s skupnim trženjem določenih produktov in destinacije lahko dosegli veliko večji izplen dohodka.

LITERATURA IN VIRI

1. Ali-Knight, J.M. (2011). *The role of niche tourism products in destination development*. Najdeno 4. aprila 2016 na spletnem naslovu http://researchrepository.napier.ac.uk/5376/1/Full_thesis.pdf
2. *Apiturizem*. Najdeno 12. maja 2016 na spletnem naslovu <http://www.apiturizem.si/apiturizem/>
3. *Apiturizem- nove razsežnosti potovanj*. Najdeno 15. maja 2016 na spletnem naslovu <http://www.slovenia.info/si/Apiturizem-nove-razse%C5%BEnosti-potovanj.htm?apiturizem=0&lng=1>
http://www.czs.si/objave_podrobno_czs/7547
4. Arih Korošec, T. (2013). Čebelarški turizem – priložnost za dodatni zaslužek. *Glasilo slovenski čebelar*, 2(11),363–364.
5. Borko, M. (2012). Postavitev apiterapevtskega čebelnjaka s sredstvi iz razpisov. *Glasilo slovenski čebelar*, 2(10), 314–315.
6. Bregar, L., Ograjenšek, I., & Bavdaž, M. (2005). *Metode raziskovalnega dela za ekonomiste: izbrane teme*. Ljubljana: Ekonomska fakulteta.
7. Brezovec, A. (2000). *Marketing v turizmu: izhodišča za marketinško razmišljanje*. Portorož: Visoka šola za turizem Portorož.
8. Čebelarška zveza Slovenije. (b.l.). *Predstavitev*. Najdeno 12. julija 2016 na spletnem naslovu <http://www.czs.si/content/A1>
9. *Eko jesenske počitnice v thermani Laško*. Najdeno 29. maja 2016 na spletnem naslovu <http://www.slovenia-terme.si/novice/newsletter-oktober-2011>
10. Gojčič, S. (2005). *Wellness*. Ljubljana: GV založba.
11. Grošelj, F. (2015). *Apiterapija*. Najdeno 15. aprila 2016 na spletnem naslovu <http://www.czs.si/Upload/GROSELJ%20Predstavitev%20apiterapije.pdf>
12. *Kakovost turističnih kmetij*. Najdeno 25. junija 2016 na spletnem naslovu http://www.spodezelja.si/index.php?option=com_content&view=article&id=1157:kakovost-turisticnih-kmetij-oznacujejo-jabolka&Itemid=621
13. Kmetija Želinc. (2015). *Novost pri nas*. Straža: Kmetija Želinc.
14. Konečnik-Ruzzier, M. (2010). *Trženje v turizmu*. Ljubljana: MeritUM.
15. Kurinčič-Tomšič, M. (2010). Apiterapija-uporaba čebeljih pridelkov v skrbi za boljše zdravje. *Revija Isis*, 4(8/9), 62–66.
16. *La Ginestra*. Najdeno 10. marca 2016 na spletnem naslovu <http://www.laginestra.toscana.it/index.php?lang=en&page=apicoltura>
17. Mihalič, T. (2006). *Trajnostni turizem*. Ljubljana: Ekonomska fakulteta.
18. Mihalič, T. (2008). *Turizem: ekonomski vidiki*. Ljubljana: Ekonomska fakulteta.
19. Planina, J., & Mihalič, T. (2002). *Ekonomika turizma 1*. Ljubljana: Ekonomska fakulteta.
20. Pušnik, V. (2016). *Apiterapija*. Ljubljana: Založba kmečki glas.

21. Sirše, J. (2006). *Strategija razvoja turističnega proizvoda Kolesarjenje v Sloveniji*. Ljubljana: Mednarodni inštitut za turizem.
22. *Slovenske čebelarske poti*. najdeno 15. julija 2016 na spletnem naslovu http://www.cebelarska-dozivetja.si/default.asp?sif_co=9
23. Šivic, F. (2011). O čebelarskem turizmu. *Glasilo slovenski čebelar*,1(jubilejna številka), 69.
24. Šivic, F. (2013a). *Apitourism*. Najdeno 20. februarja 2016 na spletnem naslovu http://www.czs.si/Upload/Apitourism_pp_66-67.pdf
25. Šivic, F. (2013b). Blagodejen zrak iz čebeljih panjev. *Glasilo slovenski čebelar*, 1(4), 132.
26. Zdešar, P. (2011). *Slovensko čebelarstvo v tretje tisočletje 2*. Brdo pri Lukovici: Čebelarstva zveza Slovenije.