[image: logo]

STRATEGIJA RAZVOJA TURIZMA
PODČETRTEK, BISTRICA OB SOTLI IN KOZJE

Podčetrtek, december 2018

Projektna skupina:
· Boštjan Misja, GIZ Podčetrtek, vodja,
· Urška Ceraj, GIZ Podčetrtek,
· Darinka Kajba, GIZ Podčetrtek,
· Andraž Orehar, UP FTŠ, študent mag. programa Turizem,
· doc. Emil Juvan (PhD, Avstralija), UP FTŠ, strokovne usmeritve.

Pri nastajanju strategije je aktivno redno sodelovalo še okoli 30 turističnih ponudnikov občin Podčetrtek, Bistrica ob Sotli in Kozje.

KAZALO VSEBINE
POSLOVNI POVZETEK	8
UVOD	9
I FAZA – ANALIZA OKOLJA	12
1 INTERNO OKOLJE	13
1.1 Ponudba	13
1.1.1 Antropološki viri	13
1.1.2 Naravni viri	16
1.3 Druga turistična infrastruktura oziroma tematski proizvodi v turizmu	19
1.2 Povpraševanje	23
1.2.1 Izkušnje in zadovoljstvo	27
1.3 Organizacijska struktura turizma	31
1.3.1 Javni sektor	31
1.3.2 Zasebni sektor	32
1.3.3 Civilni sektor	37
1.4 Dosedanje strateške usmeritve in razvoj	38
1.5 Vplivi turizma na destinacijo	40
1.6 Pravno – regulativno okolje	42
1.7 Prometna omreženost in dostopnost	46
1.8 Trženje	53
1.9 Kadri	58
1.10 Stališča in zadovoljstvo ponudnikov in ostalih deležnikov	60
2 EKSTERNO OKOLJE	64
2.1 Nacionalni konkurenti	64
2.2 Nadnacionalni konkurenti	69
3 SWOT ANALIZA	70
II FAZA OBLIKOVANJA STRATEGIJE	75
4 VIZIJA IN CILJI	76
4.1 Poslanstvo	76
4.1 Vizija	77
4.2 Cilji	80
5 STRATEŠKE USMERITVE	82
5.1 Razvojna področja	87
5.1.1 Organiziranost in upravljanje	87
5.1.2 Trženje	88
5.1.3 Kakovost in kontrola	91
5.1.4 Človeški viri	93
5.1.5 Investicije	94
5.1.6 Trajnost	95
5.1.7 Spremembe	96
III FAZA URESNIČEVANJE STRATEGIJE	98
6 POLITIKE IN UKREPI	100
6.1 Politika organiziranosti in upravljanja	100
6.2 Politika trženja	101
6.3 Politika človeških virov	104
6.4 Politika kakovosti in kontrole	105
6.5 Politika investicij	106
6.6 Politika trajnostnega turizma	108
6.7 Politika promocije sprememb	109
IV FAZA EVALVACIJE	110
7 ZAKLJUČEK	115
8 PRILOGE	117

KAZALO TABEL
Tabela 1: Antropološki viri	14
Tabela 2: Naravni viri	17
Tabela 3: Turistična infrastruktura in proizvodi	19
Tabela 4: Potovalni tokovi domačih turistov v obdobju od 2008 – 2017 (ključni indikatorji)	23
Tabela 5: Potovalni tokovi tujih turistov v obdobju od 2008 – 2017 (ključni indikatorji)	24
Tabela 6: Receptivni potovalni tokovi tujih turistov v obdobju od 2008 – 2016 (po primarnih mednarodnih trgih)	25
Tabela 7: Ocena turistične ponudbe na portalu Booking.com	27
Tabela 8: Ocena turistične ponudbe na portalu Tripadvisor	28
Tabela 9: značilnosti predstavnikov javnega sektorja v turizmu	32
Tabela 10: značilnosti gostinskega – prehrambnega sektorja	33
Tabela 11: značilnosti gostinskega – nastanitvenega sektorja	34
Tabela 12: kapacitete gostinskega – nastanitvenega sektorja	35
Tabela 13: Značilnosti civilnega sektorja v turizmu	37
Tabela 14: Področja in kazalniki vplivov turizma	40
Tabela 15: pravni in usmerjevalni akti za področje turizma	44
Tabela 16: Cestna prometna dostopnost destinacije	46
Tabela 17: Avtobusna prometna dostopnost destinacije (linijski promet)	47
Tabela 18: nacionalna železniška prometna dostopnost destinacije	48
Tabela 19: nadnacionalna železniška prometna dostopnost destinacije	49
Tabela 20: Avio-prometna dostopnost bližnjih trgov	50
Tabela 21: Avio-prometna dostopnost oddaljenih trgov	51
Tabela 22: e-trženje poslovnega sektorja	53
Tabela 23: e – prodajne poti poslovnega sektorja	55
Tabela 24: Družbena omrežja	56
Tabela 25: produktni splet nacionalno konkurenčnih destinacij	64
Tabela 26: mednarodni prihodi po sekundarnih mednarodnih trgih.	68
Tabela 27: mednarodne nočitve po sekundarnih mednarodnih trgih	68
Tabela 28: povprečna doba bivanja po sekundarnih mednarodnih trgih.	68
Tabela 29: tematski turistični proizvodi nadnacionalnih konkurentov	69
Tabela 30: področja primarne raziskave glede na tip deležnika	121
Tabela 31: zadovoljstvo s turizmom v regiji	123
Tabela 32: sodelovanje med deležniki	125
Tabela 33: splošne smernice razvoja turizma – gospodarstvo/javni sektor	126
Tabela 34: integrirano delovanje v prihodnje	127
Tabela 35: najprimernejše oblike turizma	127
Tabela 36: primerni turistični trgi in značilnosti turistov	129
Tabela 37: dejavniki tržnega pozicioniranja	129
Tabela 38: splošne smernice razvoja turizma – prebivalstvo	130
Tabela 39: najprimernejše oblike turizma	131
Tabela 40: primerni turistični trgi in značilnosti turistov	132
Tabela 41: dejavniki tržnega pozicioniranja	132

KAZALO SLIK
Slika 1: sezonska nihanja nočitev	26
Slika 2: pozitivno ocenjeni atributi destinacije	29
Slika 3: Negativno ocenjeni atributi destinacije	30
Slika 4: Primerjava potovalnih tokov ključnih konkurenčnih destinacij – nacionalna raven	65
Slika 5: konkurenčnost glede na povprečno dobo bivanja	66
Slika 6: Primerjava potovalnih tokov po ključnih mednarodnih trgih	66
Slika 7: konkurenčnost destinacije po povprečni dobi bivanja (mednarodni trgi)	67
Slika 8: PSPN matrika	73
Slika 9: vizija turizma destinacije Podčetrtek	80
Slika 10: strateški princip razvoja turizma	82
Slika 11: krivulja strateškega pristopa	84
Slika 12: nevidni elementi destinacijske znamke	90
Slika 13: monitoring kakovosti turizma	92
Slika 14: shema razvojnih politik	99

[bookmark: _Toc217551784]

[bookmark: _Toc536615558]POSLOVNI POVZETEK
	KAJ
	STRATEGIJA RAZVOJA TURIZMA 2019−2023

	KDO
	GIZ Podčetrtek
30 turističnih ponudnikov
Strokovni svetovalec

	KDAJ
	September 2017–december 2018

	KJE SMO?
	Management
	JZP model destinacijskega managementa

	
	Ponudba
	Kultura, šport, narava, terme, rekreacija, selfness-wellness

	
	Tokovi (2008/2017)
	PRIH
	+84% tujih; -11% domačih

	
	
	NOČ
	+55% tujih; -23% domačih

	
	Stališča
	Pozitiven odnos do turizma v gospodarskem in civilnem sektorju.
Kakovostna izkušnja in zadovoljstvo.

	
	Razvojne potrebe
	Profesionalizacija, valorizacija, dodana vrednost, stopnja dinamičnosti doživetij.

	KAM GREMO?
	Management
	Profesionalizacija GIZ Podčetrtek (JZP); empirično podprto poslovno odločanje in strateško načrtovanje, model skupnega odločanja.

	
	Ponudba
	Šport in rekreacija, narava, kultura, dobro počutje; dinamično, butično z visoko dodano vrednostjo.

	
	Tokovi (2019-2023)
	PRIH
	+5; +3

	
	
	NOČ
	+5; +3

	
	Stališča
	Ohranjati pozitivna stališča.

	
	Razvoj
	Infrastrukture, dinamičnega doživljanja ponudbe; butičnih doživetij; stopnje samozadostnosti destinacije; sistem monitoringa za poslovno odločanje; vloge v turizmu na ravni države,

	USMERITVE
	CILJ
	Operacionalizacija PSPN= P= Valorizacija, S= Odprava; P= Opredmetenje, N= Odpornost).

	
	FILOZOFIJA
	Profesionalizacija, sodelovanje, diferenciacija, rast.

	
	PODROČJA
	7 razvojnih področij

	CILJI
	KVAN
	11 ciljev

	
	QUAL
	10 ciljev

	POLITIKE
	7 politik

	UKREPI
	37 ukrepov

	PREDVIDENI UČINKI
	Dvig stopnje profesionalizacije načrtovanja, razvoja, trženja in izvajanja turistične ponudbe; dvig stopnje kakovosti in doživljajske dinamike ponudbe; dvig zadovoljstva deležnikov; povečanje kapacitet; povečanje prihodov in nočitev, dvig stopnje trajnostnega turizma; oblikovanje pogojev za podjetniško in trženjsko usmerjeno naslednje strateško obdobje; dvig vloge destinacije na nacionalni ravni.

[bookmark: _Toc536615559]UVOD
Turistično destinacijo na področju Obsotelja in Kozjanskega zaključujejo tri občine:
1. Podčetrtek
2. Bistrica ob Sotli in
3. Kozje.
Turistična destinacija se trži pod destinacijsko znamko Podčetrtek in se v tem dokumentu ime Podčetrtek in z njim povezanimi opisi ter dejstva nanašajo na vse tri lokalne občine. Najpogosteje se uporablja izraz »destinacija«, kadar je potrebno pa se uporablja polno ime (destinacija Podčetrtek). Po površini meri destinacija 181,4 km2 in gre za manjšo regionalno območje, ki pa strateško pristopa k oblikovanju enovite turistične destinacije.

Stopnja razvoja turizma je, glede na turistični obisk, zelo visoka. Ponudba je raznolika in predvsem temelji na naravnih danosti, med katerimi prevladujeta termalna voda in čista ter neokrnjena narava. Destinacija prav tako razpolaga z bogato bero kulturnih virov in srednje do visoko kakovostno turistično infrastrukturo.

V zadnjih 10 letih je destinacijo obiskalo 13% manj domačih gostov, kar je nasprotno gibanju domačega gosta na nacionalni ravni. Obseg nočitev domačega gosta je upadel za 25%, obseg nočitev tujih gostov pa narasel za 84%. Podobno nasprotno gibanje domačega turizma je opaziti v primerjavi z drugimi zdraviliškimi občinami. Povprečna doba bivanja domačega gosta je na destinaciji sicer nekoliko višja kot v zdraviliških občinah, a kljub vsemu za 12% nižja od leta 2008 (Zdraviliške občine beležijo 16% upad.). Ugotavlja pa se, da destinacija beleži nadpovprečno pozitivna gibanja na mednarodnih trgih. Na primer, na italijanskem in avstrijskem trgu beleži destinacija bistveno večji porast mednarodnih prihodov kot ostala Slovenija. Podobno pozitiven trend se kaže pri nočitvah iz italijanskega in avstrijskega trga, kjer beleži destinacija bistveno večjo pozitivno razliko v obsegu nočitev kot ostala Slovenija. Na hrvaškem in nemškem trgu destinacija, v primerjavi z ostalo Slovenijo, beleži za okoli petino manj prihodov. Hitreje kot na nacionalni ravni, upada povprečna doba bivanja na avstrijskem trgu. V primerjavi z zdraviliškimi občinami pa destinacija beleži boljše pozitivne trende prihodov na vseh pomembnih mednarodnih trgih Slovenije. Pri nočitvah so slabši kazalniki le na hrvaškem in nemškem trgu.

V organizacijskem smislu je destinacija razvila model skupnosti managementa turistične destinacije, v katerem vodilno vlogo predstavlja GIZ Podčetrtek, Bistrica ob Sotli in Kozje. Javni sektor se do danes z razvojem turizma strateško ni ukvarjal, obstajajo pa dobre osnove za partnerski pristop k razvoju modela skupnosti destinacijskega managementa. Turizem na destinaciji neposredno usmerjajo trije zaposleni na GIZu, projektno in občasno pa se z razvojem turizma ukvarjajo tudi zaposleni na občinah in v regijski razvojni agenciji. Na destinaciji je opaziti visoko stopnjo sodelovalne klime in podpore javnega sektorja za strateški pristop k razvoju turizma. Vse bolj se razvija tudi podjetništvo, ki tvori pomembno dodano vrednost vodilnemu turističnemu ponudniku Terme Olimia.

Destinacija sledi nacionalnim trendom razvoja turizma in je leta 2017 pristopila k Zeleni shemi slovenskega turizma, leta 2018 pa k projektom digitalizacije marketinga destinacije in oblikovanju 5* butičnih turističnih doživetij.

Dokument je nastajal v partnerstvu s turističnimi deležniki pod okriljem GIZ Podčetrtek, Bistrica ob Sotli, Kozje. Organizirana so bila strokovna srečanja, na katerih so deležniki izražali svoja pričakovanja glede turizma v prihodnje, izpostavljali slabosti, prednosti, priložnosti in nevarnosti in tako oblikovali strateške usmeritve in ukrepe za dvig kakovosti, inovativnosti in predvsem tudi partnerskega pristopa k razvoju turizma. Na 4 srečanja in več pozivov za oddajo predlogov, mnenj in stališč do posameznih področjih strateškega razvoja turizma se je odzivalo okoli 30 turističnih ponudnikov iz vseh treh lokalnih območij.

Strategija je sestavljena iz treh sklopov, pri čemer zajema prvi sklop poglobljeno analizo turističnega okolja, drugi strateška razvojna področja in tretji del politiko ter ukrepe za celotno strateško obdobje. Analiza okolja zajema tipična področja analize razvoja turizma na ravni destinacij, pri tem se vsako področje (skupaj 10 področij) zaključuje s ključnimi ugotovitvami stanja turizma na posameznem področju. Ugotovitve sledijo razpoložljivim indikatorjem turističnih virov in njihove valorizacije v turizmu, tipičnih kazalnikov turističnega gospodarstva in z raziskavo pridobljenih stališč javnega, zasebnega in civilnega sektorja v turizmu. Drugi del predstavlja poslanstvo, vizijo in cilje turističnega razvoja do leta 2023. Cilji izkazujejo potrebe in želje turističnega gospodarstva na destinaciji in upoštevajo trende v turističnem povpraševanju na evropski in nacionalni ravni. Cilji so postavljeni ambiciozno, a dosegljivo, pretežno pa orientirani v tri sklope:
1. oblikovanje sodelovalnega okolja za partnerski razvoj turizma,
2. stimulativno, a odgovorno rast turističnih prihodov in nočitev in
3. profesionalizacijo turizma.

Glede na stanje razvoja turizma ter upoštevajoč potrebe in želje turističnega gospodarstva in javnega sektorja je oblikovanih 7 razvojnih področij, ki jim sledi 7 politik s skupaj 38 ukrepi. Ključna strateška usmeritev teži k profesionalizaciji turizma, ki je partnerski, in razpoložljive turistične vire valorizira drugače kot druge turistične destinacije, s čimer dosega trdno in odgovorno rast obsega turističnega prometa.

Strateški dokument predstavlja razvojne smernice, zaveze in vlogo posameznih deležnikov pri izvajanju teh zavez. Cilj strateškega dokumenta je, da bo turizem v letu 2023 dosegal višjo dodano vrednost, vključeval več lokalnega gospodarstva in pozicioniral destinacijo kot pomembno turistično regijo Evrope. Predvsem pa je fokus strateškega dokumenta na sistemski ureditvi destinacije, saj se v veliki meri osredotoča na oblikovanje pogojev za profesionalizacijo razvoja turizma, ki upošteva več kakovostnih indikatorjev razvoja turizma, kot jih je na voljo danes. Tako se bo turizem v prihodnje strateško razvijal na podlagi konkretnih dokazov o vplivih in učinkih turizma. Strateški dokument je dinamične narave, kar zahteva sprotno spremljanje dosežkov, z uporabo kazalnikov evalvacije in implementacijo korekturnih ukrepov, v kolikor so le-ti potrebni.

[bookmark: _Toc536615560]I FAZA – ANALIZA OKOLJA

[bookmark: _Toc536615561]1 INTERNO OKOLJE
Turistična destinacija Podčetrtek, Kozje in Bistrica ob Sotli predstavlja manjšo (po površini), a pomembno (po obsegu prometa) turistično območje Slovenije. Destinacija ima visoko razvito obliko stacionarnega turizma, ki se gradi na osnovi termalne vode, naravnih in kulturnih danosti ter drugih izvedenih elementov turistične ponudbe (npr. doživljajski vodni park Aqualuna, večnamenska športna dvorana Podčetrtek, Samostan in lekarna Olimie, Jelenov greben ipd.). Turistično destinacijo letno obišče okoli 105.000 turistov, kar destinacijo uvršča med 10 najbolj obiskanih destinacij Slovenije. Natančneje, destinacija ustvari dobra dva odstotka turističnih prihodov in slabe 3% vseh turističnih nočitev v Sloveniji. Na domačem trgu ustvari slabih pet odstotkov prihodov in dobrih pet odstotkov nočitev. Na mednarodnem trgu pa dober odstotek prihodov in slaba dva odstotka nočitev. Destinacija razpolaga z manj kot odstotkom površine Slovenije in manj kot pol odstotka prebivalstva Slovenije, zato se v turističnem smislu uvršča med uspešnejše, pa tudi pomembne turistične regije. Glavnino turističnega prometa ustvari občina Podčetrtek, pomemben delež pa tudi občina Kozje s Kozjanskim regijskim parkom.

[bookmark: _Toc536615562]1.1 Ponudba

Turistično ponudbo destinacije sestavlja turistična ponudba temelječa na antropoloških in naravnih danostih. Turistična valorizacija tako antropoloških kot naravnih danostih je raznolika in v večini primerov šele v nastajanju. Veliko naravnih turističnih virov se v turistično ponudbo vključuje brez vidnih ali pomembnih posegov človeka, podobno je tudi pri antropoloških danostih. V nadaljevanju analiziramo ključne vire obeh skupin ponudbe na način, da podamo nosilno ime (ime v splošni rabi), lokacijo in stopnjo turistične valorizacije danosti. Pojem turistična valorizacija govori o načinih in stopnji rabe posamezne danosti v turistični ponudbi.

[bookmark: _Toc536615563]1.1.1 Antropološki viri

Med antropološkimi viri prevladujejo zgodovinski objekti, običaji in dogodki. Stopnja njihove turistične valorizacije je nizka, predstavljajo pa pomembno dodano vrednost destinacije. Tabela 1 predstavlja najpomembnejše antropološke vire, njihovo lokacijo in stopnjo aktualne turistične valorizacija. Dodajamo pa tudi idejno zasnovo, s katero je možno dvigniti stopnjo turistične valorizacije vira in posledično tudi stopnjo atraktivnosti za vključevanje v turistične proizvode oziroma doživetja.

[bookmark: _Toc536615609]Tabela 1: Antropološki viri
	VIR
	LOKACIJA
	TURISTIČNA VALORIZACIJA
	TURISTIČNI DOŽIVLJAJSKI POTENCIAL

	Trg Pilštanj
	Pilštanj
	Ogled in predstavitev samo za skupine
	Implementacija VR, AR in drugih IKT rešitev za komuniciranje in doživljanje vsebin.

	
	
	Vstopnina
	

	Trg Podsreda
	Podsreda
	Ogled
	

	
	
	Plačilo vodiča (voden ogled)
	

	Kroflnov mlin
	Kozje
	Ogled za skupine
	Oblikovanje posebnega dinamičnega programa, ki vključuje aktivni angažma turistov (npr. zmelji svojo moko) in prikaz kulture mlinarstva in njegove vloge na Slovenskem.

	
	
	Vstopnina
	

	Levstikov mlin
	Podsreda
	Ogled za skupine
	

	
	
	Vstopnina
	

	Kukovičičev mlin
	Podsreda
	Ogled za skupine
	

	
	
	Vstopnina
	

	
	
	Nakup izdelkov
	

	Cerkev Zagorske matere božje
	Zagorje
	Ogled po prednajavi (za skupine)
	Programi za romarje, skavte in druge zaključene z vero ali religijo povezane skupine.

	
	
	Vstopnina
	

	Muzej kmečke opreme
	Podčetrtek
	Ogled po pred najavi
	Implementacija VR, AR in drugih IKT rešitev za komuniciranje in doživljanje vsebin.
Oblikovanje posebnih dogodkov.

	
	
	Ni vstopnine (prostovoljni prispevki)
	

	Samostan Olimje
	Olimje
	Ogledi, demonstracije, delavnice pretežno statičnega značaja
	Implementacija VR, AR in drugih IKT rešitev za komuniciranje in doživljanje vsebin.
Oblikovanje posebnih dogodkov.

	
	
	Vstopnina
	

	Grad Podsreda
	Podsreda
	Ogled

	Implementacija VR, AR in drugih IKT rešitev za komuniciranje in doživljanje vsebin. Oblikovanje posebnih dogodkov.

	
	
	Vstopnina
	

	SV. Gore
	Bistrica ob Sotli
	Ogled
	Vsebine romarskega turizma, kampi za mlade, povezane z vero in / ali religijo.

	
	
	Vstopnina
	

	OBIČAJI

	OBIČAJ
	LOKACIJA
	TURISTIČNA VALORIZACIJA
	TURISTIČNI DOŽIVLJAJSKI POTENCIAL

	Ličkanje (kožuhanje)
	Lastnič / Terme Olimia
	Kot samostojen dogodek v Lastniču, ki je namenjen članom društva. V Termah Olimia, kot dodatna turistična ponudba.
	Tradicionalna samostojna prireditev ali kot del drugih kulturnih dogodkov.
Demonstracije z aktivnim vključevanjem turistov (co-creation). VR s prikazi kulture vzgoje in rabe poljščin.

	Folklora
	Kozje
	V maju prireditev koza zmaj in še kaj. Folklorno društvo Kozje pripravlja mnogo nastopov.prireditev.
	Tradicionalna samostojna prireditev ali kot dopolnilna ponudba v Termah ali pri drugih ponudnikih.
Hitri tečaji folklore za turiste.

	Pustovanje
	V vseh treh občina
	Manjšega obsega kot dodatna turistična ponudba. Izginjajoči običaj.
	Tradicionalna samostojna prireditev ali kot dopolnilna ponudba v Termah ali pri drugih ponudnikih.

	Binkoštovanje
	Pilštanj
	Običaj obeležen kot prireditev. Pastirski praznik na Pilštanju.
	Tradicionalna samostojna prireditev v okviru verskega/romarskega turizma.

	TRADICIONALNE PRIREDITVE

	PRIREDITEV
	LOKACIJA
	TURISTIČNA VALORIZACIJA
	TURISTIČNI DOŽIVLJAJSKI POTENCIAL

	Jedrčev sejem
	Podčetrtek
	Dodatna ponudba za turiste.

	Samostojne prireditve ali kot dopolnilne dejavnosti za turiste. Posamezne prireditve imajo potencial razširitve v smislu soustvarjanja (ang. co-creation) turizma, kjer se turiste vključuje v pripravo in izvedbo prireditev.

	Jožefov sejem
	Bistrica ob Sotli
	
	

	Festival vina in čokolade
	Podčetrtek
	
	

	Koza zmaj in še kaj
	Kozje
	
	

	Festival ekološke hrane
	Kozje
	
	

	Glasbeno poletje na gradu Podsreda
	Kozje
	
	

	Petrov sejem
	Bistrica ob Sotli
	
	

	Virštanjska noč
	Podčetrtek
	
	

	Konjske dirke
	Podčetrtek
	
	

	Lovrenčevo
	Podčetrtek
	Brezplačno
	

	Gasilska veselica Pristava pri Mestinju
	Podčetrtek
	
	

	Velika maša 15.avgust
	Podčetrtek
	
	

	Praznik Kozjanskega jabolka
	Kozje
	
	

	Velika maša 15.avgust
	Bistrica ob Sotli
	
	

	Martionovi pohodi
	Vse občine
	
	

	Romanje v Zagorje
	
	
	

	Bučarjada
	Podčetrtek
	
	

	Drsališče v Podčetrtku
	Podčetrtek
	
	

Samostan Olimje je bil zgrajen okoli leta 1015. Prvotno je na tistem mestu stal stolp, ki je pripadal Pilsteinskim grofom. Skozi leta je stolp zamenjal kar nekaj lastnikov, ki so tudi sami spreminjali obliko iz stolpa v podeželski dvorec, renesančni grad, samostan, nato zopet v grad in na koncu zopet v samostan v podobi, kot ga lahko vidite še danes. Samostan predstavlja pomemben turistični proizvod destinacije Podčetrtek. V sklopu turistične ponudbe se ponuja:
· ogled cerkve,
· ogled stare lekarne,
· ogled zeliščnega vrta,
· ogled trgovinice z zeliščarskimi izdelki, kjer je možen tudi nakup.

Grad Podsreda, kot najznačilnejši romanski grad na Slovenskem, je eden izmed tistih gradov, ki so mu zgodovinarji namenili nekoliko več pozornosti, predvsem zaradi njegove ohranjenosti. Nemška oblika grajskega imena opozarja na visoko starost stavbe. V gradu je več prostorov, ki zaradi svojih arhitekturnih značilnosti zaslužijo pozornost. V stolpu sta v tretjem nadstropju ohranjeni romanski lini, v četrtem nadstropju pa je v severni steni ohranjen romanski portal, ki drži na podstrešje (Ta obiskovalcem ni dostopen že lep čas.). V stari kapeli, ki jo je leta 1612 ljubljanski nadškof Tomaž Hren posvetil sv. Filipu in Jakobu in sv. Ani, je na vzhodni strani ohranjena hudo poškodovana romanska apsida, ki pa ima na zunanji strani še svojo prvotno obliko - če pri tem ne upoštevamo sekundarno prebitega okenca. Leta 1983 je upravljanje nad gradom prevzel Kozjanski Park, ki je isto leto začel z obnovo gradu. Grad Podsreda je od 1. novembra 2017 do 31. marca 2018 zaprt, razen za najavljene skupine.

	Ugotovitev:
Destinacija razpolaga s številnimi antropološkimi turističnimi viri, ki pa so slabo (šibko) turistično valorizirani. Viri imajo potencial turistične valorizacije, zato je smiselno, da se identificirajo aktivnosti oziroma vsebine, ki jih je možno ponuditi turistom (npr. kot razlog za obisk destinacije oziroma kot dnevna aktivnost). Predvsem je veliko potenciala na področju dviga stopnje dinamičnosti prireditev, kar lahko organizatorji oplemenitijo s konceptom co-creation turizma. Prav tako imajo številni, predvsem običaji in infrastrukturni objekti, velik potencial oplemenitenja z digitalno tehnologijo (VR in AR), ki lahko vključi tudi vsebinske in ne zgolj infrastrukturne aspekte posameznega vira. Na primer, gradovi ne omogočajo le ogleda »ostankov« pač pa spoznavanje življenja v gradu na bolj dinamičen način. Potrebna je opredelitev oziroma identifikacija stopnje turistične valorizacije prireditev in dogodkov.

[bookmark: _Toc536615564]1.1.2 Naravni viri
Tabela 2 predstavlja najbolj izstopajoče naravne vire, ki jih je možno vključevati v turistično ponudbo. Viri so razporejeni po celotni destinaciji in so praviloma slabo turistično valorizirani. Prednjačita brezplačno in statično spoznavanje posameznega vira. Med obetavnimi potenciali za dvig stopnje doživljajskega potenciala je implementacija sodobnih oblik IKT in aktivno vključevanje turistov v spoznavanje in doživljanje posameznega naravnega vira oziroma danosti. Velik potencial predstavlja tudi zgodbarjenje, pri čemer naravnemu viru dodamo zgodbo (ang. story), ki podaja podroben pregled nad razvojem, načini rabe, posledicami rabe, vloge v ekosistemu in druge atribute posameznega naravnega vira. Sodobni turist si namreč želi spoznati poglobljene vsebine povezane s turističnimi znamenitostmi in praviloma temu nameniti tudi del svojega turističnega proračuna.

[bookmark: _Toc536615610]Tabela 2: Naravni viri
	VIR
	LOKACIJA
	TURISTIČNA VALORIZACIJA
	TURISTIČNI DOŽIVLJAJSKI POTENCIAL

	Geološka učna pot Rudnica – Virštanj
	Veternik, Podčetrtek
	Statično spoznavanje narave
	Implementacija IKT za komuniciranje naravne dediščine na poti in aktivno vključevanje turistov v spoznavanje narave in njene dediščine.

	
	
	Brezplačno
	

	Kozjanski regijski park
	Kozje
	Statično in dinamično spoznavanje narave
	Eko-kampiranje, implementacija IKT za komuniciranje naravne dediščine, foto-safari, eko-delavnice in izobraževanja.

	
	
	Vstopnine
	

	
	
	Kamp
	

	
	
	Prodaja izdelkov
	

	Soteski in vodotoki Bistrice in Sotle
	Bistrica ob Sotli, Trebče
	Statično spoznavanje narave
	Implementacija IKT za komuniciranje naravne dediščine na poti in aktivno vključevanje turistov v spoznavanje narave in njene dediščine.

	
	
	Brezplačno
	

	Trška lipa
	Pilštanj
	Statično spoznavanje narave
	Dinamična interpretacija vira in njegovega pomena v ekosistemu.

	
	
	Brezplačno
	

	Ajdovska žena
	Pilštanj
	Statično spoznavanje narave
	Dinamična interpretacija vira in vključevanje legend na Slovenskem.

	
	
	Brezplačno
	

	Drnula
	Pilštanj
	Statično spoznavanje narave
	Dinamična interpretacija vira in njegovega pomena v ekosistemu ter kulturi prebivalcev.

	
	
	Brezplačno
	

	Gruška (Puščavnikova) jama
	Kozje - Buče
	Statično spoznavanje narave
	

	
	
	Brezplačno
	

	Lurška jama
	Lesično
	Statično spoznavanje narave
	

	
	
	Brezplačno
	

	Bister graben
	Pilštanj
	Statično spoznavanje narave
	

	
	
	Brezplačno
	

	Suha travišča
	Veternik, Oslica, Bohor
	Statično spoznavanje narave
	

	
	
	Brezplačno
	

	Travniški sadovnjaki
	Kozjanski park
	Statično spoznavanje narave
	

	
	
	Brezplačno
	

	Soteska Prišjek
	Bistrica ob Sotli (Zagaj)
	Statično spoznavanje narave
	

	
	
	Brezplačno
	

	Izvir Trebščice
	Bistrica ob Sotli (Trebče)
	Statično spoznavanje narave
	

	
	
	Brezplačno
	

	Kraški izvir Davjek
	Bistrica ob Sotli (Dekmanca)
	Statično spoznavanje narave
	

	
	
	Brezplačno
	

	Skalno oko
	Kunšperk (Kunšperška gora)
	Statično spoznavanje narave
	

	
	
	Brezplačno
	

	Vetrnik in Oslica
	Kozje
	Brezplačno
	

Na Rudnico in Virštanj vodi tudi geološka učna pot, s katero se prikaže nekaj geoloških zanimivosti in del geološke zgodovine teh krajev.
Kozjanski regijski park, ki obsega 206 km² celotne površine, spada med enega izmed najstarejših in največjih zavarovanih območij v Sloveniji. Kozjanski regijski park leži na vzhodu Slovenije, kjer ga sestavljajo tri naravnogeografske enote:
· Ravninsko Obsotelje - ki ga sestavljajo meljasti, prodni in glineni kvartarni nanosi (Imensko polje, Bučko polje..).
· Posavsko hribovje - ki ga sestavljata pretežno dolomit in apnenec, najvišji vrhovi segajo od 500 - 800m (Rudnica).
· Srednjesotelsko gričevje – sestavljajo peščenjaki, laporji in peski in obsežno območje litotamnijskih apnencev (Virštanj).
Večji del parka pa spada med evropsko pomembna posebna varstvena območja - NATURA 2000, ki jo določata dve direktivi:
· Ptičja direktiva - za ohranjanje prosto živečih ptic
· Habitatna direktiva - za ohranjanje naravnih habitatov ter prosto živečih živalskih in rastlinskih vrst
	
Reka Bistrica velja za eno najlepših in najbolj ohranjenih vodotokov vzhodne Slovenije, ime pa je dobila po samem kraju Bistrica ob Sotli. Prav tako pa s pritokom reke Bistrice v občini teče reka Sotla, ki meji s sosednjo Hrvaško.

Kozjanskemu regijskemu parku pripada 89% ozemlja občine Kozje. V kraju Pilštanj, ki spada pod občino Kozje, stoji mogočna trška lipa, ki spada v dendrološko naravno vrednost in že šteje približno 150 let. Nedaleč stran je geomorfološki površinski naravni spomenik (skala), ki je nastal s spiranjem mehkejše kamine in so jo poimenovali »Ajdovska žena«. Visoka je do 12m in široka do 2m, ter spominja na žensko z otrokom v naročju in še dandanes med prebivalci kroži zgodba o ajdih.

Pilštanjski ponos pa je drevo, imenovano »drnula - rumeni dren«. Kot že pove ime, ima cvetove rumene, zraste pa v višino od 6 do 8m. Zelo cenjena je tudi pijača iz posušenih drnul, ki jo pripravljajo iz plodov tega drevesa.

Iz smeri Kozje−Buče, ob glavni cesti, se nahaja Gruska jama, ki je bila že od leta 1988 vključena v inventar najpomembnejše naravne dediščine, danes pa spada v geomorfološko in hidrološko naravno vrednost in meri 17,5 hektarjev. Jama meri v dolžino 22m, v višino pa 2m.

	Ugotovitev:
Destinacija razpolaga z bogatim naborom naravnih virov, od katerih je glavnina slabo vključena v turistično ponudbo. Večinoma so naravni viri tudi slabo turistično valorizirani in dajejo malo ali celo nič dodane vrednosti turističnemu gospodarstvu destinacije. Izstopajoč, tudi v nacionalnem smislu, je Regijski kozjanski park, ki pospešeno izvaja proces turistične valorizacije naravnih virov. Viri imajo potencial turistične valorizacije s čimer se posameznemu viru predvsem dvigne stopnja dinamičnega doživljanja, kar je bolj privlačno za turiste. Hkrati se ob ustrezni turistični valorizaciji ustvari pogoje za dohodek, ki se lahko koristi za vzdrževanje dotičnega ali tudi drugih naravnih virov.

[bookmark: _Toc536615565]1.3 Druga turistična infrastruktura oziroma tematski proizvodi v turizmu
Drugo turistično infrastrukturo in proizvode predstavljajo lokacije ali infrastruktura, ki je sicer primarno namenjena drugi dejavnosti, vendar se z vsebinami in/ali infrastrukturo vključuje v turizem.

[bookmark: _Toc536615611]Tabela 3: Turistična infrastruktura in proizvodi
	DANOST
	LOKACIJA
	TURISTIČNA VALORIZACIJA
	TURISTIČNI DOŽIVLJAJSKI POTENCIAL

	Domačija Mraz
	Podčetrtek
	Ogled živali
	Izobraževalni dogodki.
Eko-turistična doživetja.

	
	
	Nastanitve
	

	
	
	Vstopnina
	

	
	
	Spletna rezervacija
	

	
	
	Vključevanje v kmečka opravila.
	

	Dežela pravljic in domišljije
	Podčetrtek
	Izobraževalne delavnice, ogledi, predstave.
	VR in AR
Selfness in doživetja v naravi (povezovanje z drugimi ponudniki).
Miti in legende.

	
	
	Vstopnina
	

	Kolesarske poti
	Širša regija
	Kolesarjenje in spoznavanje narave.
	Športno-rekreativni dogodki.

	
	
	Brezplačno, s prispevki posameznim gostinskimi ponudnikom.
	

	Pohodniške poti
	Širša regija
	Pohodništvo in spoznavanje narave.
	Športno-rekreativni dogodki.

	
	
	Brezplačno, s prispevki posameznim gostinskimi.ponudnikom
	

	Pešpoti poti
	Kozjanski park
	Najavljene skupine
	/

	
	
	Plačilo vodiča
	

	Domačija Jelenov greben
	Olimje
	Spletna rezervacija
	Vrhunska butična gastronomija.
Eko-turistična doživetja (gozdna biodiverziteta, prehrana za zdravo okolje in telo).

	
	
	Poroke, seminarji in drugi dogodki
	

	
	
	Nastanitve
	

	
	
	Prodaja prehranskih izdelkov
	

	
	
	Vodeni ogledi domačije
	

	
	
	Jelenjad
	

	
	
	Gobarstvo in jabolka
	

	
	
	Wellness
	

	Javorškova domačija
	Trebče
	Ogled za skupine
	

	
	
	Vstopnina
	

	Kravaričeva domačija
	Bistrica ob Sotli
	Ogled za skupine
	

	
	
	Vstopnina.
	

	Kolarjeva domačija
	Trebče
	Ogled za skupine
	

	
	
	Plačilo vodiča
	

	Domačija Amon

	Olimje
Olimje
	Ogled
	

	
	
	Degustacije
	

	
	
	Restavracija
	

	
	
	Golf
	

	
	
	Vstopnina
	

	Domačija Haler
	
	Ogled
	Vrhunska butična gastronomija.
Eko-turistična doživetja (gozdna biodiverziteta, prehrana za zdravo okolje in telo).

	
	
	Vstopnina
	

	Domačija Štravs Kramer
	Virštanj
	Ogled
	

	
	
	Degustacija
	

	
	
	Vstopnina
	

	Šola moje mame
	Kozje
	Ogled za skupine
	Dinamična interpretacija vzgoje in izobraževanja v Sloveniji.

	
	
	Vstopnina.
	

	Zapori Kozje
	Kozje
	Ogled za skupine
	VR in AR interpretacija pristopov k obvladovanju kriminala in prevzgoje v Sloveniji.

	
	
	Vstopnina.
	

	Vinotoč Mramor
	Buče
	Ogled Gruske Jame
	Vrhunska butična gastronomija.
Eko-turistična doživetja (gozdna biodiverziteta, prehrana za zdravo okolje in telo).

	
	
	Degustacija
	

	
	
	Puščavnikova pojedina
	

	Poni ranč Ogrizek
	Podčetrtek
	Ogled samo za skupine
	

	
	
	Vstopnina
	

	Klet Zorenč Hohnjec
	Bistrica ob Sotli
	Degustacija vin
	

	Piršev Izletniški turizem
	Zdole
	Ogled
	

	
	
	Degustacija vin
	

	Kmetija Sinkovič
	Buče
	Ogled proizvodnje mlečnih izdelkov.
	Dinamična in interaktivna interpretacija govedoreje in mlekarstva na slovenskem.

	
	
	Degustacija mlečnih izdelkov
	

	Čebelarstvo Kozmus
	Pilštanj
	Ogled čebelnjakov
	Dinamična in interaktivna interpretacija čebele kot pomembnega dela ekosistema in zgodbe čebelarstva.

	
	
	Degustacija
	

	Hiša vin Emino
	Imeno
	Degustacija vin in lokalnih produktov
	Vrhunska butična gastronomija.
Eko-turistična doživetja (gozdna biodiverziteta, prehrana za zdravo okolje in telo).

	
	
	Demonstracija kmetijstva
	

	
	
	Vstopnina
	

	Gostilna Šempeter
	Bistrica ob Sotli
	Kulinarična doživetja
	Tematski kulinarični večeri kot dopolnilna ponudba za stacionarne turiste.

	Velbana gorca
	Virštanj
	Ogled
	Vrhunska butična gastronomija.
Eko-turistična doživetja (gozdna biodiverziteta, prehrana za zdravo okolje in telo).

	
	
	Prireditve
	

	
	
	Degustacija
	

	Pustova gorca
	Bistrica ob Sotli
	Degustacija vin
	Dinamična interpretacija vinogradništva in vinarstva, kot del celovite enogastronomske ponudbe destinacije.

	Cestni vlakec Hlapon
	Podčetrtek
	Vožnja
	Hlaponova zapestnica

	Čokoladnica Syncerus
	Olimje
	Predstavitev
	Delavnice z aktivnim vključevanjem obiskovalcev (co-creation).

	
	
	Nakup izdelkov
	

	Terme Olimia
	Olimje
	Gostinstvo
	Vključevanje lokalnih posebnosti v celovito zgodbo term.

	
	
	Wellness
	

	
	
	MICE
	

	
	
	Dogodki in prireditve
	

Domačija Mraz ponuja ogled eksotičnih in tipičnih slovenskih domačih živali. Osnovno infrastrukturo predstavlja kmečko poslopje z nastanitveno infrastrukturo. Ponujajo 5 sob s 13 ležišči, v okviru katerih gostom omogočajo nastanitev z zajtrkom, vključevanje v kmečka opravila in izlete po destinaciji.

Dežela pravljic in domišljije (poznana kot Koča pri čarovnici) je tipični doživljajski turistični proizvod, ki temelji na zgodbah, legendah in pripovedkah. Obiskovalcem se ponujajo izobraževalni in doživljajski dogodki predvsem za otroke, ki ohranjajo mite in legende. Specifično so oblikovane izobraževalne ure s področja zgodovine in geografije. Velik poudarek pa se daje tudi ekologiji. Ključna konkurenčna prednost je trženje mitov in legend (slovenskih in tujih) in lokacija, ki omogoča ekoturistična doživetja.

Občina Podčetrtek, imenovana tudi kot Zelena destinacija, ima zelo dobro razvite pohodniške in kolesarske poti, različne dolžine, težavnosti in tipe poti (cestno, gorsko). Kolesarske poti so opremljene z opisi ključnih doživetij oziroma turističnih proizvodov ob posamezni kolesarski poti, opredeljeno težavnostno stopnjo in predvidenim optimalnim časom za doživetje. Kolesarske in pohodniške poti imajo oblikovane in v brezplačno rabo namenjene zemljevide, ki jih turisti lahko pridobijo na lokalnem turistično informacijskem centru oziroma pri večjih turističnih ponudnikih na destinaciji.

Domačija Jelenov Greben, se je iz primarno vinogradniške in živinorejske dejavnosti preusmerila v turistično kmetijo. Danes kmetija ponuja tipične turistične storitve, kot so ogled jelenov, prireditve in dogodke, nastanitvene zmogljivosti, velneške storitve in nakup domačih izdelkov.

Amon Olimje je družinsko podjetje in velja za najstarejše zasebno vinarsko podjetje v Sloveniji, ki prideluje in polni vrhunska vina šmarsko–virštanjskega vinorodnega podokoliša. Mnoga podeljena priznanja in diplome v Sloveniji in v tujini še posebej potrjujejo vrhunsko kvalitetno Amonovih vin, poleg vina pa v gostišču uporabljajo hrano, ki je ekološko pridelana. Za popestritev doživetja pa imajo v ponudbi tudi golf igrišče z devetimi igralnimi polji in vadiščem.

Čokoladnica Olimje ima več desetletno tradicijo. Gre za družinsko podjetje, ki ima poleg proizvodne in butika v Podčetrtku še štiri čokoladne butike po Sloveniji, ki se tržijo pod blagovno znamko Sladkosti iz Olimja, poleg slednje pa uveljavljajo že znamke Giuseppe Tartini in Syncerus. Turistom ponujajo nakup izdelkov iz čokolade in ogled čokoladnice.
Terme Olimia imajo več desetletno tradicijo. Nastale so leta 1966 pod imenom Atomske Toplice. Temeljijo na naravnem toplem izviru z dokazanimi zdravilnimi učinki. Danes smo priča izredno uspešnemu razvoju zdraviliškega turizma, ki s svojo celovito turistično ponudbo na področju zdravstva, wellnessa, nastanitvenih kapacitet, bazenskih kompleksov, gostinske ponudbe in privlačne lege privabljajo goste iz vseh delov sveta. Terme predstavljajo vodilni turistični proizvod destinacije.

	Ugotovitev
Destinacija razpolaga s kakovostnimi in zanimivimi turističnimi proizvodi, ki temeljijo predvsem na gastronomiji in kulturi. Doživetja so »butična«, praviloma visoko kakovostna in z izjemnim potencialom za oblikovanje celovitih tematskih doživetij na ravni destinacije. Med njimi je precej ponudnikov, katerih imidž (prepoznavnost) presega meje Slovenije, zato se pomembno umeščajo v promocijske aktivnosti Slovenije na mednarodnih trgih. Ob tem velja poudariti, da gre za turistično ponudbo, ki nima nujno pomembnih kulturnih (npr. gradovi, muzeji) ali naravnih osnov (npr. reke, jezera), ampak je nastala na pobudo posameznih prebivalcev tega območja ter prerasla osnovne ideje ali ambicije ustanoviteljev. To je pomembno sredstvo ali osnova nadaljnjega razvoja turizma v tej regiji, saj kaže na visoko stopnjo podjetniškega potenciala, inovativnosti in elana.

[bookmark: _Toc536615566]1.2 Povpraševanje
Analiza turističnih tokov v destinaciji za obdobje 2008–2016 pokaže, da so mednarodni turistični tokovi na destinaciji primerljivi z mednarodnimi tokovi na ravni Slovenije, niso pa primerljivi tokovi domačih obiskovalcev. Slednje nakazuje, da razvija destinacija mednarodni turizem podobno kot se turistično razvija Slovenija in da lahko rezultate mednarodnega turizma na destinacijski ravni povezujemo tudi z aktivnostmi razvoja turizma na nacionalni ravni. Podatki o skupnih prihodih in nočitvah kažejo, da je destinacija v letu 2017 dosegla 14% več prihodov in 5% manj nočitev kot v letu 2008 (Slovenija: +60% prihodov in +35% nočitev; Zdraviliške občine: +26% prihodov in +10% nočitev).

Tabela 4 podrobno prikazuje indekse gibanja domačega turizma v primerjavi z indeksom domačih turistov na nacionalni ravni. Ugotovimo lahko, da je destinacijo leta 2016 obiskalo 13% manj domačih turistov kot leta 2008, medtem ko na nacionalni ravni, v enakem obdobju opazimo za 14% več domačih turistov. Medtem ko destinacija beleži v povprečju za 2% manj prihodov in za 3% manj nočitev domačih turistov, opazimo na nacionalni ravni v povprečju za 2% več prihodov domačih turistov. Podobna razhajanja so pri povprečni dobi bivanja, ki je sicer v obeh kontekstih (lokalno in nacionalno) v podobnem upadu. Gibanje domačih turistov v primerjavi z drugimi zdraviliškimi občinami v Sloveniji je prav tako negativno. Na primer, zdraviliške občine beležijo 10% rast domačih prihodov in le 7% upad nočitev domačih gostov. Povprečna doba bivanja domačega gosta je na destinaciji sicer nekoliko višja kot v zdraviliških občinah, a kljub vsemu za 12% nižja od leta 2008 (zdraviliške občine beležijo 16% upad). Povprečna verižna indeksa povprečne dobe bivanja pa sta enaka (-2% letno).

[bookmark: _Toc536615612]Tabela 4: Potovalni tokovi domačih turistov v obdobju od 2008 – 2017 (ključni indikatorji)
	
	INDEX
08-17
	INDEX
 (SLO)
	INDEX
(ZDR. občine)
	PVI
	PVI
(SLO)
	PVI
(ZDR. občine)

	PRIHODI
	89
	121
	112
	99
	100
	101

	NOČITVE
	76
	101
	94
	97
	100
	99

	PDB
	88
	85
	84
	98
	98
	98

	LEGENDA: PVI= povprečni verižni indeks; ZDR. občine= zdraviliške občine

	Ugotovitev:
Obseg domačih turistov upada, prav tako upada povprečna doba bivanja. Tak trend je nasproten trendu domačega turizma na nacionalni ravni, kar kaže na to, da interes za destinacijo upada med domačo populacijo. Pomemben omejitveni dejavnik pri interpretaciji gibanja domačega turizma je gotovo dejstvo, da opazovano obdobje predstavlja obdobje večje mednarodne gospodarske krize, ki je lahko vplivala na domače povpraševanje, predvsem za druge destinacije Slovenije. Hkrati v Sloveniji narašča ponudba naravnih zdravilišč, zato ima domači gost več alternativ.

Tabela 5 prikazuje ključne indikatorje mednarodnega turizma in jih primerja z indikatorji na ravni Slovenije oziroma ravni zdraviliških občin. Kot je razvidno destinacija GIZ Podčetrtek na mednarodnih trgih dosega bistveno boljše rezultate kot na domačem trgu. Še več, primerjava prihodov in nočitev med letoma 2008–2017 kaže, da destinacija dosega mnogo boljše rezultate kot zdraviliške občine, pri prihodih pa celo boljše kot nacionalna raven. Povprečni verižni indeksi so primerljivi z nacionalno ravnijo in nekoliko boljši v primerjavi z zdraviliškimi občinami.

[bookmark: _Toc536615613]Tabela 5: Potovalni tokovi tujih turistov v obdobju od 2008 – 2017 (ključni indikatorji)
	
	INDEX
08-17
	INDEX
 (SLO)
	INDEX
(ZDR. občine)
	PVI
	PVI
(SLO)
	PVI
(ZDR. občine)

	PRIHODI
	184
	183
	147
	107
	107
	104

	NOČITVE
	155
	160
	136
	105
	105
	104

	LEGENDA: PVI= povprečni verižni indeks; ZDR. občine= zdraviliške občine

Tabela 6 prikazuje indekse trendov v mednarodnem turizmu in jih primerja z gibanji turističnih tokov iz enakih trgov na nacionalni ravni. Podatki kažejo na nestanovitno gibanje mednarodnih prihodov in z njimi povezanimi indikatorji (povprečna doba bivanja in obseg nočitev). Na primer, na italijanskem in avstrijskem trgu beleži destinacija bistveno večjo porast mednarodnih prihodov kot ostala Slovenija (tj. nacionalna destinacija). Podobno pozitiven trend se kaže pri nočitvah iz italijanskega in avstrijskega trga, kjer beleži destinacija bistveno večjo pozitivno razliko v obsegu nočitev kot ostala Slovenija. Gibanja na madžarskem turističnem trgu so podobna gibanju na nacionalni ravni in v letu 2018 kažejo kar 70% več prihodov v primerjavi z letom 2008 ter za dobrih 60% več nočitev. Na hrvaškem in nemškem trgu destinacija, v primerjavi z ostalo Slovenijo, beleži za okoli petino manj prihodov. Gibanje povprečne dobe bivanja sledi trendom izkazanim pri prihodih in nočitvah. Povprečna doba bivanja turistov iz Hrvaške je leta 2016 za okoli 15% nižja kot leta 2008, podobno je na nacionalni ravni. Za deset odstotkov nižja je povprečna doba bivanja Italijanov in slabo petino nižja pri turistih iz Nemčije. Izstopa pa povprečna doba bivanja pri Avstrijcih, kjer na destinacijski ravni opazimo upad (v primerjavi z letom 2008) za 25%, medtem ko Slovenija beleži le 14% upad. Povprečna doba bivanja Italijanov je manjša v enakem razmerju kot na nacionalni ravni.

Primerjava mednarodnih prihodov (2008/2016) z zdraviliškimi občinami kaže, da destinacija ustvarja več prihodov na vseh primerljivih trgih. Primerjava nočitev kaže, da destinacija (v primerjavi z zdraviliškimi občinami) ustvari več nočitev na vseh primerljivih trgih, razen na Hrvaškem in Nemškem trgu. Gibanje povprečne dobe bivanja je manj ugodno na hrvaškem, avstrijskem in nemškem trgu. Verižni indeks, ki kaže povprečno letno gibanje, je pri prihodih bolj ugoden na vseh primerjanih trgih, pri nočitvah ni primerljiv na Hrvaškem in Nemškem trgu (sicer primerljiv). Verižni indeks povprečne dobe bivanja pa primerljiv na vseh primerjanih trgih.

[bookmark: _Toc536615614]Tabela 6: Receptivni potovalni tokovi tujih turistov v obdobju od 2008 – 2016 (po primarnih mednarodnih trgih)
	TRG
	INDIKATOR
	INDEX
08-16
	INDEX
08-16
(SLO)
	INDEX
08-16
(ZDR. občine)
	PVI
	PVI
8-16
(SLO)
	PVI
08-16
(ZDR. občine)

	HRVAŠKA
	PRIHODI
	115
	124
	111
	103
	103
	102

	
	NOČITVE
	94
	105
	94
	100
	101
	100

	
	PDB
	83
	84
	85
	98
	98
	98

	ITALIJA
	PRIHODI
	153
	129
	119
	106
	103
	102

	
	NOČITVE
	139
	116
	101
	104
	102
	100

	
	PDB
	90
	90
	86
	99
	99
	98

	AVSTRIJA
	PRIHODI
	188
	148
	127
	109
	105
	103

	
	NOČITVE
	142
	127
	107
	105
	103
	101

	
	PDB
	75
	86
	85
	97
	98
	98

	MADŽARSKA
	PRIHODI
	172
	170
	110
	112
	107
	101

	
	NOČITVE
	161
	163
	103
	109
	107
	101

	
	PDB
	93
	96
	94
	100
	100
	99

	NEMČIJA
	PRIHODI
	120
	138
	101
	104
	104
	101

	
	NOČITVE
	103
	125
	104
	102
	103
	101

	
	PDB
	86
	90
	94
	98
	99
	99

Slika 1 prikazuje sezonska nihanja turističnih nočitev v obdobju 2008–2018[footnoteRef:1] (numerični podatki o nočitvah so v prilogi 6), iz česar je razviden trend ugodnih oziroma stabilnih sezonskih nihanj[footnoteRef:2]. Destinacija sicer poveča število opravljenih nočitev v tipično najbolj aktivnih mesecih poletnih počitnic, sicer pa obseg nočitev relativno stabilen oziroma primerljiv v ostalih mesecih leta. Pomembna ugotovitev je, da so sezonska nihanja stabilna tako za domači in tuji trg, kar kaže na to, da ima destinacija na domačem in mednarodnem trgu podoben imidž v kontekstu celoletnega turizma. Se pa nakazuje, da ima destinacija na domačem trgu več nočitev v mesecih februar in oktober, kar je odraz šolskih počitnic v Sloveniji. [1: Manjkajo podatki za leti 2011 in 2012] [2: Podatkov za november 2010 in leti 2011 ter 2012 ni na voljo]

[bookmark: _Toc536615650]Slika 1: sezonska nihanja nočitev
[image:]

Ugotovitev:
Turistični obisk iz Italije, Hrvaške in Madžarske je primerljiv obisku drugih destinacij Slovenije. Obiskovalci iz Avstrije pa ostajajo dlje kot na drugih destinacijah Slovenije. Občutno hitreje kot v drugih zdraviliških občinah in Sloveniji nas sploh, se povečuje obseg prihodov iz Italije in Avstrije. V primerjavi z zdraviliškimi občinami Slovenije, ustvarja destinacija boljše rezultate na vseh primerjanih trgih. Destinacija nima občutnih sezonskih nihanj.

[bookmark: _Toc536615567]1.2.1 Izkušnje in zadovoljstvo
Izkušnja turista s turistično ponudbo destinacije je ključni dejavnik rasti turističnega gospodarstva. Slednje se lahko kaže skozi stopnjo povratnih (tj. zvestih) potrošnikov in skozi promocijo, ki jo zadovoljni turisti izvajajo za destinacijo (tj. word of mouth). Žal destinacija nima vzpostavljenega sistema spremljanja izkušenj in zadovoljstva obiskovalcev oziroma turistov, zato se izsledki tega poglavja nanašajo na omejene empirične podatke GIZa oziroma analizo spletnih portalov, ki nakazujejo izkušnje in zadovoljstvo.

Iz ankete med obiskovalci destinacije (leto 2017[footnoteRef:3]) izhaja, da: [3: GIZ Podčetrtek, Bistrica ob Sotli, Kozje]

· Je 4/5 povratnikov (dobra tretjina obišče destinacijo 2 do 3 krat letno),
· 80% turistov porabi med 50 in 100 EUR na osebo na dan, dobra tretjina obiskovalcev pa med 25 in 50 EUR na osebo na dan,
· kar polovica turistov na destinaciji uporablja kolo oziroma hodi peš,
· turisti
· izražajo zadovoljstvo z obiskom destinacije, dogodki in cenami storitev,
· opažajo prizadevanja destinacije za trajnostni razvoj turizma,
· imajo občutek, da so dobro obveščeni,
· pričakujejo (20%) bolje urejene pohodniške in kolesarske poti,
· želijo povezano ponudbo na širšem območju in več športno-rekreativnih priložnosti.
Analiza družbenih omrežij za informiranje turistov (Tripadvisor) in nakup storitev (Booking.com) izhaja, da obiskovalci izražajo svoje mnenje in izkušnje iz destinacije. Do 20. novembra 2018 je na portalu Booking.com bilo ocenjenih 11 ponudnikov, ki so skupaj prejeli dobrih 3000 ocen. Od tega je bilo 2140 izrazito pozitivnih in 7 izrazito negativnih ocen. Povprečna ocena dosega 8,9, od 10.

[bookmark: _Toc536615615]Tabela 7: Ocena turistične ponudbe na portalu Booking.com
	PONUDNIK
	Št. vseh ocen
	Povprečna ocena
	Št. pozitivnih ocen (9+)
	Št. negativnih ocen (1-3)

	Apartmaji Olimian
	47
	9,9
	44
	0

	Terme Olimia - Hotel Breza
	475
	8,3
	179
	1

	Apartments Ema
	132
	9,4
	103
	0

	Ortenia Apartments in Nature
	197
	9,5
	162
	0

	Apartments Sole
	102
	9,1
	69
	0

	Natura Amon
	1035
	9,5
	859
	1

	Guesthouse Haler
	284
	9,3
	202
	1

	Terme Olimia - Hotel Sotelia
	514
	9
	333
	3

	Apartments Domačija Mlaker
	156
	8,6
	72
	1

	Apartment Orhideja
	20
	7
	3
	0

	Guesthouse Jelenov greben
	223
	8,7
	114
	0

Do 20. novembra 2018 je na portalu Tripadvisor bilo ocenjenih 22 ponudnikov, ki so skupaj prejeli dobrih 1392 ocen. Od tega je bilo 1240 izrazito pozitivnih in 54 izrazito negativnih ocen. Povprečna ocena dosega 4,2 od 5. Na tem portalu je tudi 8 ponudnikov, ki nimajo ocen.

[bookmark: _Toc536615616]Tabela 8: Ocena turistične ponudbe na portalu Tripadvisor
	PONUDNIK
	Št. vseh ocen
	Povprečna ocena
	Št. pozitivnih ocen
(4,5)
	Št. negativnih ocen
(1,2)

	Domacija Haler
	237
	5
	230
	1

	Jelenov Greben
	106
	4,5
	91
	9

	Hotel Breza
	292
	4
	221
	30

	Domacija Haler
	23
	4,5
	21
	0

	Ortenia
	17
	5
	17
	0

	Apartments Sole
	3
	5
	3
	0

	Rooms Pod Lipo
	3
	4,5
	3
	0

	Apartma Lara
	2
	5
	2
	0

	Vas Lipa
	5
	3,5
	3
	2

	Wellnes Orhidelia
	130
	4,5
	120
	3

	Terme Olimia
	587
	4,5
	525
	25

	Olimje Castle
	82
	4,5
	77
	0

	Jelenov Greben
	52
	4,5
	45
	1

	Thermal Park Aquluna
	36
	4
	29
	2

	Olimje - Cokoladnica
	23
	4
	18
	1

	Koca Pri Carovnici
	6
	3
	2
	2

	Restaurant Amon
	280
	4,5
	266
	2

	Domacija Haler
	168
	4
	140
	10

	Lipa
	15
	3
	7
	6

	Oranda village
	2
	5
	2
	0

	Apartment in Aparthotel Rosa, Terme Olimia
	2
	4,5
	2
	0

	Apartments Olimian
	2
	5
	2
	0

Kvalitativna analiza mnenj kaže, da turisti kot dobre lastnosti ponudbe predvsem izpostavljajo naravo in z njo povezane atribute, sledijo gastronomija, infrastruktura, gostoljubje in čistoča. Med atributi zadovoljstva, ki jih turisti izpostavljajo v manjši meri, so ponudba interneta, ekološka orientacija, ponudba prijazna do živali in dodatne storitve (npr. spominki).

[bookmark: _Toc536615651]Slika 2: pozitivno ocenjeni atributi destinacije
[image:]

Med negativno ocenjenimi atributi obiskovalci največkrat izpostavljajo infrastrukturo, pritiske zaradi velikega obiska, osebje, ceno ter kakovost kulinarike. Najmanj obiskovalci grajajo možnosti shranjevanja prtljage, razpoložljivost toaletnih prostorov, odnos do istospolno usmerjenih in informiranost. Ob tem je potrebno izpostaviti, da na skupno oceno precej vplivajo ocene oziroma izkušnje s termami Olimia.

[bookmark: _Toc536615652]Slika 3: Negativno ocenjeni atributi destinacije
[image:]

	Ugotovitev: Zaradi pomanjkljivih informacij povezanih z odzivi in izkušnjami turistov ugotovitve ne morejo biti reprezentativne. Vsekakor pa s pomočjo podatkov na družbenih omrežjih lahko ugotovimo, da so turisti (večji del) razmeroma zadovoljni s turistično izkušnjo na destinaciji. Absolutno prevladuje zadovoljstvo nad naravo in z njo povezanimi atributi destinacije. Sledijo značilnosti infrastrukture (npr. raznovrstnost infrastrukture) in tega kaj z njo delajo turistični ponudniki (npr. kulinarika). Manjši delež turistov kot dobre lastnosti izpostavlja še ekološko orientacijo, prijaznost do živali in dodatno turistično ponudbo. Med atributi, s katerimi turisti niso zadovoljni, izstopajo zastarelost infrastrukture, pritiski turistov zaradi velikega obsega obiska, problematika kadrov in z njimi povezane izkušnje. Slednje je gotovo povezano tudi z dejstvom, da veliko ocen/mnenj izpostavlja slabo kulinariko.

[bookmark: _Toc536615568]1.3 Organizacijska struktura turizma

Organizacijska struktura turizma destinacije je primerljiva z organiziranostjo turizma v drugih destinacijah Slovenije. Organizacijska struktura, ki ponazarja upravno-administrativni pristop k razvoju in upravljanju destinacije, se sicer prilagaja strukturi in stopnji razvoja turizma, zato so odstopanja od uveljavljenih modelov pričakovana. Destinacija Podčetrtek sicer predstavlja manjšo lokalno destinacijo, zato je temu primerno manj kompleksna tudi struktura upravljanja s turizmom, kar pa ne velja za uspešnost te gospodarske panoge.

Turistična destinacija predstavlja skupnost dobrih 7700 prebivalcev, od česar imata občini Bistrica ob Sotli in Podčetrtek približno enak obseg prebivalstva (POD 3341, BOS 3062), ki letno gosti slabih 105.000 turističnih prihodov (vsi v občini Podčetrtek). Destinacija se uvršča v zgornjo četrtino slovenskih krajev glede na nočitvene zmogljivosti ter v drugo četrtino glede na prihode (98 od 214) oziroma nočitve (63 od 214) vseh lokalnih destinacij Slovenije.

Indeks prihodov na prebivalstva kaže, da destinacijo obišče okoli približno 13 turistov na enega prebivalca. Glede na koncentracijo prihodov v občino Podčetrtek je smiselno oceniti tudi index prihodov na prebivalca v tej občini. V letu 2017 je mikro destinacijo Podčetrtek obiskalo 31 turistov na prebivalca, kar destinacijo uvršča med bolj obremenjene destinacije Slovenije[footnoteRef:4]. [4: Prihodi na prebivalca v drugih občinah: Ljubljana 3, Brežice 8, Radenci 9, Piran 30, Bled 51 in Kranjska Gora 46.]

[bookmark: _Toc536615569]1.3.1 Javni sektor
Interese javnega sektorja na področju turizma predstavljajo štiri organizacije, med katerimi se kot vodilna pojavlja Turizem Podčetrtek, Bistrica ob Sotli in Kozje. Gre za Gospodarsko interesno združenje, ki so ga ustanovile vse tri občine destinacije in predstavlja enega najbolj uspešnih modelov managementa turističnih destinacij v Sloveniji, saj slabo polovico proračuna ustvari s tržnimi aktivnostmi, drugo polovico prispevajo ustanovitelji. Drug pomemben subjekt je Zavod Regijski kozjanski park Kozje, ki upravlja z enim od največjih regijskih naravnih parkov Slovenije. Med izstopajočimi organizacijami na področju turizma sta še RA Sotla in Občina Kozje. Organizaciji ali subjekta predstavljata »javnega deležnika« najvišje oblasti, ki se ukvarjata z vsemi področji družbenega in gospodarskega razvoja regije. Turizem torej predstavlja le eno izmed interesnih področij.

[bookmark: _Toc536615617]Tabela 9: značilnosti predstavnikov javnega sektorja v turizmu
	ORGAN/SUBJEKT
	USTANOVITELJ
	PRISTOJNOSTI/AKTIVNOSTI
	KADROVSKA
STRUKTURA
	FINANČNA STRUKTURA

	Turizem Podčetrtek, Bistrica ob Sotli in Kozje, GIZ
	Turistični ponudniki treh občin
	Gospodarsko interesno združenje za spodbujanje turizma v treh občinah
	3 zaposleni
	55% občina
45% trženje

	JZ Kozjanski park
	Republika Slovenija
	Varovanje naravne in kulturne dediščine
	18 redno zaposlenih,
1 projektna zaposlitev
	Ministrstvo za okolje in prostor
Občine
Lastna sredstva
Sponzorji

	Razvojna agencija Sotla
	Občine
	Razvoj lokalnega okolja, obstoječih enot malega gospodarstva ter snovanje novih enot podjetništva in obrti, razvoj podeželja, ustvarjanja novih delovnih mest, zvišanja življenjskega standarda ter ustvarjanje človeku prijaznega okolja.
	4 zaposleni
	Fiksni del občine, variabilni del projekti

	Občina Kozje
	Ustanovljeni z zakonom
	Javna uprava
	7
	4.519.423 €, vir občinski proračun

	Ugotovitev: Destinacija razvija model skupnosti managementa turistične destinacije, v katerem vodilno vlogo predstavlja GIZ Podčetrtek, Bistrica ob Sotli in Kozje. Javni sektor se do danes z razvojem turizma strateško ni ukvarjal, obstajajo pa dobre osnove za partnerski pristop k razvoju modela skupnosti destinacijskega managementa. Turizem na destinaciji, neposredno usmerjajo trije zaposleni na GIZu, projektno in občasno pa se z razvojem turizma ukvarjajo tudi zaposlenih na občinah in v regijski razvojni agenciji.

[bookmark: _Toc536615570]1.3.2 Zasebni sektor
Po podatkih poslovnega registra Slovenije ima destinacija registriranih (maj 2018) 46 poslovnih subjektov, katerih dejavnosti se nanašajo na področje turizma[footnoteRef:5]. Glavnina (25) spada v občino Podčetrtek, sledita pa Občini Kozje (16) in občina Bistrica ob Sotli (5). Podrobnejša analiza poslovnega sektorja kaže, da gre v večini (33 od 46) za podjetja, katerih osnovna dejavnost je povezana s prehrambnim gostinstvom (restavracije, gostilne), sledi pa dejavnost oddaje nastanitvenih kapacitet (12 od 46). Na destinaciji je tudi en subjekt, ki ima registrirano dejavnost organizacije in posredovanja turističnih potovanj. Glede na strukturo zaposlenih gre v večini za mikro in pretežno družinska podjetja. [5: 55.100; 55.202; 55.203; 56.101; 56.102; 56.105; 56.300; 79.110]

Tabela 10 prikazuje poslovne subjekte s področja prehrambnega gostinstva, ki povečini izvajajo dejavnost gostiln ali restavracij. Zaposlujejo malo število ljudi in razpolagajo z raznoliko ponudbo in kapacitetami. Velik poudarek je na kombinaciji vinogradništva in gostinske dejavnosti. Najdemo pa tudi primere medičarstva in mlinarstva v kombinaciji z gostinsko dejavnostjo.

[bookmark: _Toc536615618]Tabela 10: značilnosti gostinskega – prehrambnega sektorja
	SUBJEKT
	LASTNIK
	ŠT. ZAPOSLENIH
	DEJAVNOST

	Gostilna Šempeter
	Kunst 1966, gostilna d.o.o.
	10 - 19
	Gostilna in restavracija

	Motel Ribnik
	Zeleni gaj Kozje d.o.o., Motel Ribnik
	
	Gostilna in restavracija

	Hiša vin Emino
	KZ Šmarje, kmetijstvo, trgovina in gostinstvo, zoo. Hiša vin Emino
	50 - 99
	Kmetijstvo, trgovina in gostinstvo

	Syncerus
	SYNCERUS podjetje za zunanjo in notranjo trgovino ter proizvodnjo.
	5 - 9
	Izdelovanje in prodaja čokoladnih izdelkov

	Domačija Volavšek »Pri Škorcu«
	Domačija Volavšek »Pri Škorcu«
	Samozaposleni
	Turistična kmetija in pridelovanje vina

	Vinogradništvo Pečnik
	Vinogradništvo Pečnik
	Samozaposleni
	Pridelovanje vina

	Domačija Štraus Kramer
	Domačija Štraus Kramer
	Samozaposleni
	Turistična kmetija

	Gostilna Virštanj Banovina
	Gostilna Virštanj Banovina
	Samozaposleni
	Gostilna in catering

	Vinotoč Martinčič
	Vinotoč Martinčič
	Samozaposleni
	Vinotoč - pridelovanje vina

	Domačija Stiplošek – Jožetov Grič
	Domačija Stiplošek – Jožetov Grič
	Samozaposleni
	Turistična kmetija

	Velbana Gorca
	Velbana Gorca
	Samozaposleni
	Vinotoč

	Čebelarstvo Kozmus
	Čebelarstvo Kozmus
	Samozaposleni
	Predelava medu

	Kmetija Ivanc
	Danijela Dervarič Ivanc, nosilka dopolnilne dejavnosti na kmetiji
	Samozaposleni
	Mlinarstvo

	Kmetija Sinkovič
	Katja Sinkovič, nosilka dopolnilne dejavnosti na kmetiji
	Samozaposleni
	Mleko in mlečni izdelki; Kmetijstvo, poljedelstvo in sadjarstvo

	Vinotoč Mramor
	Vina Mramor – Vinotoč Gruska
	Samozaposleni
	Degustacije in pridelava vina

	Kukovičičev mlin
	Maja Kukovičič - nosilka dopolnilne dejavnosti na kmetiji
	Samozaposleni
	Pridelava moke in ostalih izdelkov ter degustacije

	Gorca pri Kašu
	Gorca pri Krašu
	Samozaposleni
	Degustacije

	Vinogradništvo Namurš
	Vinogradništvo Namurš
	Samozaposleni
	Priprava hladnih jedi in degustacij domačih vin

	Vinogradništvo Martin Amon
	Vinogradništvo Martin Amon
	Samozaposleni
	Priprava degustacije jedi in domačih vin

Tabela 11 prikazuje strukturo in značilnosti poslovnih subjektov, ki imajo v sklopu svoje dejavnosti tudi ponudbo nastanitvenih kapacitet. Podobno kot pri prehrambnem gostinstvu opazimo, da velika večina predstavlja mikro podjetja. Izstopa seveda podjetje Terme Olimia, ki zaposluje okoli 292 ljudi. Pomembni značilnosti ponudnikov nastanitvenih kapacitet sta:
1. izbrana kakovost, ki se kaže v kakovostni infrastrukturi in elementih visoke funkcionalne kakovosti ter
2. vpetost in povezanost nastanitvenih kapacitet s kulturnimi in doživljajskimi značilnostmi destinacije.

Ponudniki z manj kapacitetami svojo konkurenčno prednost gradijo na povezanosti z vsebinami in značilnostmi destinacije. Na tak način nastanitvena kapaciteta (tudi storitev nastanitve) postane le del celovite turistične izkušnje. Ponudniki imajo tako možnost koriščenja ugodnosti turističnih vsebin destinacije pri trženju svoje primarne dejavnosti, ob enem pa tvorijo pomembno storitev za razvoj stacionarnega turizma na destinaciji. Mali ponudniki vsekakor tudi bolj uspešno vključujejo tradicijo in druge elemente lokalnega okolja v svojo ponudbo, kar je dodana vrednost za destinacijo in pomembna značilnost kakovostnega doživetja za turista.

[bookmark: _Toc536615619]Tabela 11: značilnosti gostinskega – nastanitvenega sektorja
	SUBJEKT
	LASTNIK
	ŠT. ZAPOSLENIH
	DEJAVNOST

	Jelenov Greben
	Borut Ježovnik s.p.
	10 - 19
	Gostilna in restavracija; Kavarna; Apartmaji in prenočišča.

	Domačija Haler
	Veronika Hohnjec s.p.
	10 - 19
	Gostilna in restavracija; Apartmaji in prenočišča.

	Domačija Amon
	Amon d.o.o.
	10 - 19
	Restavracija; Apartmaji in prenočišča.

	Terme Olimia
	Terme Olimia d.d.
	292
	Restavracija, kavarna, pivnica; Apartmaji in prenočišča

	Motel Ribnik
	Zeleni gaj Kozje d.o.o.,Motel Ribnik
	
	Restavracija; Apartmaji in prenočišča

	Turistična kmetija Mraz
	Turistična kmetija Mraz
	Samozaposleni
	Turistična kmetija z nastanitvijo

	Apartmaji in sobe Helene Kocjančič
	Apartmaji in sobe Helene Kocjančič
	Samozaposleni
	Apartmaji in prenočišča

	Apartmaji Sole
	Apartmaji Sole
	Samozaposleni
	Apartmaji in prenočišča

	Domačija Mlaker
	Domačija Mlaker
	Samozaposleni
	Prenočišča

	Ortenia
	Mk projekt, družba za svetovanje in vodenje projektov, d.o.o. Ortenia, Apartmaji v naravi
	5 - 9
	Dejavnost hotelov in podobnih nastanitvenih obratov

	Domačija Hernavs – Herbalija
	Herbalija, zeliščarstvo, Barbara-Elizabeta Hernavs s.p.
	Samozaposleni
	Prenočišča

	Apartmaji Saša
	SAŠA apartmaji-sobe, apartments & rooms Saša - Podčetrtek
	Samozaposleni
	Apartmaji in prenočišča

	Apartmaji Ema
	
	Samozaposleni
	Apartmaji in prenočišča

	Apartmaji Olimian
	
	Samozaposleni
	Apartmaji in prenočišča

	Turistična kmetija Bizjak
	
	Samozaposleni
	Apartmaji in prenočišča

	Hotel Jasmin
	JASMIN podjetje za gostinske storitve, d.o.o.
	1
	Prenočišča

	Vinotoč – Zidanica Jurak
	Vinotoč – Zidanica Jurak
	Samozaposleni
	Apartmaji in prenočišča

	Zidanica Dirnbek
	Zidanica Dirnbek
	Samozaposleni
	Apartmaji in prenočišča

	Zidanica Bovha Jakob
	Zidanica Bovha Jakob
	Samozaposleni
	Apartmaji in prenočišča

Tabela 12 prikazuje nastanitvene kapacitete podjetij, ki ponujajo storitev turistične nastanitve. V večini gre za tipične hotelske sobe oziroma apartmaje. V redni ponudbi najdemo tudi zidanice in suite, ki predstavljajo nadstandardne apartmaje. Prevladujejo dvoposteljne sobe, s skupnimi kapacitetami od 3 do 40 ležišč. Infrastrukturno seveda izstopa infrastruktura Term Olimia, ki imajo 3 nastanitvene obrate z več deset sobami in z več kot 1500 ležišči.

Pomembna ugotovitev, ki terja strateške spremembe, je spremljanje zasedenosti kapacitet, saj je to pogoj za načrtovanje trženjskih pa tudi razvojnih (tj. investicijskih) aktivnosti na širši destinaciji. Trenutno razpoložljivi podatki o zasedenosti kažejo na okoli 20% zasedenost kapacitet v zadnjih treh letih. Pomembna omejitev teh indikatorjev je kakovost monitoringa, saj gre praviloma le za ocene zasedenosti, ki ne temeljijo na sistematičnem spremljanju.

[bookmark: _Toc536615620]Tabela 12: kapacitete gostinskega – nastanitvenega sektorja
	SUBJEKT
	SOBE
	LEŽIŠČA
	ZASEDENOST SOB
(v %)

	
	
	
	2014
	2015
	2016

	Jelenov Greben
	20
	40
	10
	13
	21

	Domačija Amon
	20
	40
	/
	/
	/

	Domačija Haler
	13
	43
	/
	/
	/

	Terme Olimia
	Breza:
167 sob
18 Apartmajev
	Hotelskih ležišč - 688

	60
	61
	67

	
	Rosa:
42 apartmajev
	
	
	
	

	
	Sotelia:
159 sob
4 Apartmaje
6 suit
	App. ležišč - 886
	95
	46
	52

	Motel Ribnik Kozje
	10
	28
	/
	/
	/

	Turistična kmetija Mraz
	5
	12
	30
	35
	40

	Apartmaji in sobe Helene Kocjančič
	3 sobe
1 studio
2 apartmaja
	14
	/
	/
	/

	Apartmaji Sole
	2 apartmaja
	10
	/
	/
	/

	Domačija Mlaker
	4 apartmaje
	15
	/
	/
	/

	Ortenia
	6
	12
	18,5
	17
	25

	Domačija Hernavs – Herbalija
	1
	3
	cca 20%

	Apartmaji Saša
	4
	8
	/
	/
	/

	Apartmaji Ema
	3
	12
	/
	/
	/

	Apartmaji Olimian
	2
	12
	50
	50
	50

	Hotel Jasmin
	18 sob
	40
	16-20

	Vinotoč - Zidanica Jurak
	1 apartma
	4
	/
	/
	/

	Zidanica Dirnbek
	1
	4
	8
	16
	21

	Zidanica Bovha Jakob
	/
	/
	/
	/
	/

Podatki portala Airbnb[footnoteRef:6] kažejo, da nastanitve[footnoteRef:7] preko portala Airbnb ponuja 55 ponudnikov. Preko portala Homeaway[footnoteRef:8] pa se trži še okoli 40 ponudnikov, večinoma apartmajev. [6: https://www.airbnb.com/s/Pod%C4%8Detrtek--Slovenia/homes?checkin=2018-08-01&checkout=2018-08-08&adults=1&children=0&infants=0&place_id=EhVQb2TEjWV0cnRlaywgU2xvdmVuaWE&refinement_paths%5B%5D=%2Fhomes&allow_override%5B%5D=&s_tag=HWz4NPoK] [7: Na dan 23.07.2018; večinoma apartmaji.] [8: https://www.homeaway.com/results/keywords:Podcetrtek+Station%2C+Slovenia]

Destinacija nima večjih gostinskih ponudnikov specifično usmerjenih v razvedrilo in zabavo.

	Ugotovitev:
Podčetrtek razpolaga z glavnino poslovnih subjektov in njihovih kapacitet na destinaciji. Ugotavlja se sicer, da na destinaciji obstaja slab monitoring osnovnih indikatorjev razvoja turizma, in specifično poslovnega sektorja v turizmu. Infrastrukturno in funkcionalno ima destinacija turistično infrastrukturo raznovrstne kakovosti, a prednjačijo storitve in infrastruktura višje kakovosti. Ključna konkurenčna prednost destinacije v slovenskem prostoru je avtentičnost kulture in narave ter domačnost, s katero ponudniki razvijajo turistična doživetja. Zagotovo obstaja manko nastanitvenih kapacitet v občinah Bistrica ob Sotli in Kozje, zaradi česar imata občini slabše pogoje za razvoj stacionarnega turizma. Analiza stanja vodilnih subjektov kaže tudi, da je poslovni sektor destinacije kapitalsko vzdržen in investicijsko sposoben. O tem pričajo tudi nedavna večja prenova infrastrukture glavnega turističnega ponudnika Terme Olimia. Razpoložljivi podatki o zasedenosti objektov sicer kažejo, da je k razvoju infrastrukture potrebno pristopiti premišljeno in predvsem podpreti razvoj infrastrukture v mikro destinacijah, ki imajo pogoje za razvoj stacionarnega turizma. V večini primerov pa torej velja graditi na obstoječih kapacitetah, ki pa jih je potrebno kakovostno nadgraditi.

[bookmark: _Toc536615571]1.3.3 Civilni sektor
Na destinaciji deluje več kot 50 organizacij civilne družbe, katerih osnovna dejavnost in interesi imajo povezave s turizmom. Med za turizem ključnimi je 9 turističnih društev, ostala društva primarno izvajajo dejavnosti v interesu domačega prebivalstva. Ne glede na to pa njihove dejavnosti pomembno dopolnjujejo turistično ponudbo regije. Ugotavlja pa se, da je sistem spremljanja razvitosti in dejavnosti civilnega sektorja nepopoln, kar tudi otežuje delo in povezovanje civilnega sektorja v proces razvoja in izvajanja turistične dejavnosti.

[bookmark: _Toc536615621]Tabela 13: Značilnosti civilnega sektorja v turizmu
	ORGANIZACIJA
	ORGANIZACIJA

	Društvo vinogradnikov in kletarjev Šempeter
	DZP Lastnič

	Društvo kmetic Ajda
	Karate klub Kozjansko Obsotelje

	Društvo prijateljev mladine Bistrica ob Sotli
	KD Pristava pri Mestinju

	Kulturno društvo Bistrica ob Sotli
	KD Zvon Podčetrtek

	Športno društvo Bistrica ob Sotli
	KK Podčetrtek

	Turistično društvo Bistrica ob Sotli
	Konjenica Virštanj Obsotelje

	Krajevna organizacija Rdečega križa Bistrica ob Sotli
	Lovska družina Podčetrtek

	PGD Bistrica ob Sotli
	MKTD Lepe Strune

	Mladinsko društvo Bistrica ob Sotli
	Moški pevski zbor Terme Olimia

	Lovska družina Bistrica ob Sotli
	NK Imeno

	Društvo izgnancev Bistrica ob Sotli
	PD AT Podčetrtek

	Strelski klub Gaj Kunšperk
	PD Pristava pri Mestinju

	Planinska sekcija Bistrica ob Sotli
	PGD Imeno

	Kolesarska sekcija Orans
	PGD Podčetrtek

	Kulturno umetniško društvo Kozje
	PGD Polje ob Sotli

	Kulturno društvo Zagorje
	PGD Pristava pri Mestinju

	Kulturno društvo Ante Potočnik Podsreda
	PGD Sela – Verače –Virštanj

	Kulturno društvo Lesično Pilštanj
	Plesni klub Podčetrtek

	Muzejsko društvo Kozje
	Ribiška družina Sotla

	Turistično društvo Pilštanj
	Smučarski klub Obsotelje

	Turistično društvo Kozje
	ŠD Imeno

	Turistično društvo Podsreda
	ŠD OŠ Podčetrtek

	Kulturno društvo Buče
	ŠD Polje ob Sotli

	Čebelarsko društvo Podčetrtek
	ŠD Pristava pri Mestinju

	Društvo podjetnikov Obsotelja
	ŠK Virštanj

	Društvo upokojencev Podčetrtek
	TD Podčetrtek

	Društvo upokojencev Pristava pri Mestinju
	TD Polje ob Sotli

	Društvo vinogradnikov Virštanj Kozjansko
	TD Pristava pri Mestinju

	Društvo zeliščarjev Olimje
	TD Pristava pri Mestinju

	
	TKD Virštanj

	Ugotovitev
Civilni sektor je razvejan, a zaradi pomanjkljivega monitoringa dejavnosti in aktivnosti težko ocenjujemo njihovo vlogo in potencial pri strateškem razvoju turizma.

[bookmark: _Toc536615572]1.4 Dosedanje strateške usmeritve in razvoj
Destinacija nima oblikovanega strateškega načrta razvoja turizma in ga do danes še ni imela. Razvoj turizma je strateško opredeljen v OPR Obsotelja–Kozjansko in pogoji za razvoj turizma v OPN, ki ga je občina Podčetrtek izdelala leta 2016. Slednje predvideva prostorske posege na območju občine Podčetrtek, ki niso turistične narave in hkrati ne zmanjšujejo kakovosti naravnih ali kulturnih virov. Leta 2015 je bila sprejeta Strategija turističnega razvoja vasi Kunšperk, Polje pri Bistrici in Bistrica ob Sotli (za obdobje 2015−2020).

Območni razvojni program za Obsotelje in Kozjansko 2014–2020 ocenjuje turizem kot perspektivno gospodarsko panogo, ki ima dobro osnovo v naravnih in kulturnih virih, a da ji manjka investicij v ustrezno turistično infrastrukturo, ki bo omogočala valorizacijo teh virov. Razvojni dokument prav tako izpostavlja potrebo po povezovanju, razvoju dopolnilne ponudbe in predvsem športno-rekreativne infrastrukture. ORP prav tako izpostavlja šest vodilnih tematskih turističnih proizvodov[footnoteRef:9]. Kot ključno razvojno prioriteto izpostavlja ORP trajnostni turizem, pri tem pa kot ključne ovire za razvoj izpostavlja: [9: Selfness in wellness turizem (Terme Olimia); Zdravstveni turizem (Medical center Rogaška Slatina); Doživljajski turizem (delavnice v muzeju na prostem Rogatec); Romarski turizem (Kozjanski park in RA Kozjansko); Turizem v zidanicah (občine Obsotelja in Kozjanskega); kolesarski turizem.]

· nepovezanost in slabo koordinacijo razvojnih aktivnosti
· slabo turistično valorizacijo naravnih in kulturnih virov
· manko turističnih nastanitvenih zmogljivosti
· pomanjkanje proizvodov, temelječih na naravni in kulturni dediščini.

Glavna razvojne prioritete trajnostnega turizma so:
· izgradnja turistične in športne infrastrukture,
· obnova kulturne in naravne dediščine ter
· kultura in umetnost.

Razvojne prioritete se bodo realizirale v naslednjih razvojnih programih:
1. Izgradnja »zelene« turistične infrastrukture (14 projektov).
2. Obnova kulturne in naravne dediščine (8 projektov).
3. Razvoj novih turističnih proizvodov (8 projektov).
Skupaj je predvidenih 30 razvojnih projektov, v skupni vrednosti slabih 87 milijonov evrov.

Projekti naj bi prispevali k naslednjim ciljem:
· povečati obseg turistične dejavnosti (prihodki in dobiček iz naslova
opravljanja gostinske in turistične dejavnosti, število turistov, število prenočitev) v Obsotelju in na Kozjanskem;
· razvoj turistične ponudbe na zavarovanih območji narave;
· povečana kakovost turističnih storitev in produktov;
· povečanje prepoznavnosti Obsotelja in Kozjanskega kot turistične destinacije;
· izboljšanje kakovosti in kapacitet javne turistične infrastrukture z revitalizacijo obstoječih in
· investiranjem v novo infrastrukturo, ki vključuje kulturno in naravno dediščino;
· ohranjanje in dajanje vrednosti naravni in kulturni dediščini in
· spodbujanje okolju prijaznih oblik prevoza za turistične in rekreativne namene.

Strategija razvoja turizma na območju, ki zajema tudi občino Bistrica ob Sotli[footnoteRef:10] predvideva številne cilje in aktivnosti na področju razvoja turizma. Turizem opredeljuje kot povezovalni element vključenih krajev in kot ključno orodje razvoja teh krajev. Strategija temelji na partnerskem pristopu k valorizaciji naravne in kulturne dediščine, pri čemer se kot glavni vir izpostavlja atribut tradicionalnosti. Kot ključne usmeritve pa okolju in družbi prijazna turistična doživetja. Konkretno se načrtuje zmerno povečanje turističnih kapacitet (+40%) in realizacijo dobrih 2000 nočitev do leta 2020. Predvideva se sistemski pristop k razvoju trženjskega spleta destinacije, ki bo temeljil na doseganju pozitivnih ekonomski, ekoloških in družbenih vplivov turizma. Strategija konkretno predvideva 13 akcijskih načrtov, ki se praviloma ukvarjajo z: [10: http://www.klub-metulj.org/wp-content/uploads/2016/01/Strategija-Kun%C5%A1perk-Polje-pri-Bistrici-Bistrica-ob-Sotli-2015-2020.pdf]

· oblikovanjem doživetij temelječih na naravnih in kulturnih virih (7)
· razvojem in ureditvijo infrastrukture (6)
Vsak predviden cilj predvideva tudi aktivnosti na področju trženja, tudi po principih digitalizacije in rabe sodobne tehnologije (npr. aplikacije).

	Ugotovitev
Strateških razvojnih načrtov specifično za turizem ni, a ima območje pripravljen regijski operativni program in eno strategijo razvoja turizma. V OP je turizmu pridana pomembna vloga v regiji in zastavljenih 30 razvojnih projektov, na treh programskih področjih, v skupni vrednosti skoraj 90 milijonov Evrov. Izstopajo projekti turistične valorizacije naravnih danosti (praviloma jezer) in kulturnih objektov (praviloma dvorci, gradovi in graščine). Predvideni pa so tudi razvojni projekti na področju informiranja (npr. turistična signalizacija) in športno-rekreativnih storitev/infrastrukture. Pomembni pa so tudi načrti za dvig doživljajskega potenciala destinacije (na primer suhi doživljajski park, zagorska vas ipd.). Identificirana strategija razvoja turizma, vključujoč občino Bistrica ob Sotli, temelji na valorizaciji naravnih in kulturnih virov območja in zasleduje partnerski ter odgovoren pristop k razvoju doživetij in spremljajoče infrastrukture.

[bookmark: _Toc536615573]1.5 Vplivi turizma na destinacijo

Turizem ima na destinacijo številne vplive, praviloma pozitivne, vendar slab monitoring onemogoča natančnejši vpogled v pozitivne in negativne vplive turizma. Podobno kot na nacionalni ravni se na ravni destinacije spremljajo kazalniki na strani povpraševanja in ponudbe, ki omogočajo izračunavanje predvsem ekonomskih učinkov turizma. Z vstopom v Zeleno shemo slovenskega turizma se na ravni destinacije postavlja sistem monitoringa vpliva turizma na naravno okolje in družbo. Tabela 14 ponazarja ključne kazalnike vplivov turizma na destinacijo in stopnjo spremljanja le-teh. Razvidno je, da so predvsem vplivi na področju ekologije (naravno okolje) in družbe v nastajanju, kar je primerljivo s stanjem na ravni države. Na področju gospodarstva oziroma ekonomije pa destinacija spremlja in komunicira (nesistematično) prispevke ali vplive turizma na področju davkov, delovnih mest, osebnih prejemkov zaposlenih v turizmu, dobičkov pravnih oseb in turistične takse.

[bookmark: _Toc536615622]Tabela 14: Področja in kazalniki vplivov turizma
	
	EKOLOŠKI
	DRUŽBENI
	EKONOMSKI

	PONUDBA
	V nastajanju
	V nastajanju
	· davki
· delovna mesta
· plače oz. osebni prejemki
· dobiček
· prilivi iz naslova TT

	POVPRAŠEVANJE
	V nastajanju
	V nastajanju
	

Po podatkih za turizem pristojnih služb, so občine v obdobju 2008 do 2018 ustvarile do ??? prilivov iz naslova turistične takse (Priloga 5).

Sistem spremljanja indikatorjev vplivov turizma na družbeno in naravno okolje je v nastajanju in bo zajemal sistematično zbiranje kazalnikov na vseh treh področjih vplivov turizma. Destinacijo Podčetrtek letno obišče 13 turistov na prebivalca, mikro destinacijo Podčetrtek pa 31 turistov na prebivalca. Iz analize stališč lokalnega prebivalstva do turizma (poglavje 1.10) izhaja, da lokalno prebivalstvo podpira turizem in njegovo rast. Prebivalstvo prav tako ne izraža nezadovoljstva zaradi preobremenjenosti lokalnega prostora.

Razvoj turizma ima obsežne pozitivne vplive na gospodarstvo občine, hkrati deluje kot panoga, ki spodbuja razvoj podjetništva in motivira k razvoju javne komunalne in prostočasne infrastrukture. V preteklem obdobju (2000−2018) je bilo na ravni občine Podčetrtek izvedenih več pomembnih investicijskih del v infrastrukturo, ki služi tudi turizmu:
· 30. 12. 2014 otvoritev novega TIC - a
· izgradnja daljinske kolesarske povezave Rogaška Slatina - Podčetrtek
· izgradnja kolesarske steze Golobinjek ob Sotli - Sela
· izgradnja kolesarske steze Pristava pri Mestinju - Vonarje
· revitalizacija trškega jedra Podčetrtek
· ureditev lokalne ceste s kolesarsko stezo Podčetrtek - Olimje
· gradnja večnamenske športne dvorane Podčetrtek (4. 12. 2009)
· postavitev informativnih tabel v Podčetrtku in Olimju
· izgradnja kolesarske steze Imeno–Olimje
· projekt Trajnostno Mobilno Obsotelje − izposoja koles
· izgradnja kolesarske steze v občini Podčetrtek, etapa Sela−Virštanj
· izgradnja kolesarske poti Sodna vas−Cmerška Gorca
· prenova parketa v VŠD Podčetrtek

Razpoložljivi podatki kažejo, da je v turizmu neposredno zaposlenih okoli 650 ljudi, od česar jih okoli 30 dela v javnem, okoli 32 v zasebnem sektorju prehranskega gostinstva in okoli 400 v zasebnem sektorju nastanitvenega gostinstva. Ti podatki so seveda približek dejanskega stanja, zato je v prihodnje potrebno meriti bolj natančno. Prispevek turizma k blaginji lokalnega prebivalstva je namreč pomemben indikator uspešnosti razvoja turizma, zato je potrebno dejavnik zaposlovanja spremljati bolj sistematično in natančno.

Turizem ima tudi pomemben vpliv na kakovost javne komunalne in prometne infrastrukture in storitev. Trenutno ni vzpostavljenega sistema načrtnega spremljanja komunalnih in prometnih (npr. voda, odpadki, promet) obremenitev turizma zato tudi konkretnih ugotovitev na tem področju ni možno dajati.

	Ugotovitev:
Destinacija je leta 2017 pristopila k Zeleni shemi slovenskega turizma in s tem začela z vzpostavitvijo sistema načrtnega monitoringa vplivov turizma na destinacijo. Zdi se, iz razpoložljivih podatkov, da ima turizem pomembne pozitivne ekonomske in družbene vplive na destinacijo, medtem ko so podatki o okoljskih vplivih nepoznani. Destinacija mora v čim krajšem času vzpostaviti celovit sistem spremljanja družbenih, okoljskih in gospodarskih vplivov turizma saj je le tako možno sprejemati podatkovno podprte strateške in taktične odločitve s področja razvoja turizma.

	

[bookmark: _Toc536615574]1.6 Pravno – regulativno okolje
Pravno – regulativno okolje je ključno za oblikovanje kakovostnega sistema turizma na destinaciji. Upravna ureditev RS predvideva, da se turistični sistem regulira z nacionalnimi in občinskimi akti. Destinacije, ki praviloma predstavljajo eno ali več občin, sprejemajo lokalne upravno-administrativne akte za urejanje naslednjih področij:
· mirujoč promet,
· obratovalni čas,
· prostorsko načrtovanje,
· prostorsko urejanje,
· strateške razvojne usmeritve,
· turistična taksa.

Občina Kozje je pristopila k sprejemu novega OPN-a, kjer bo konkretneje urejeno prostorsko urejanje za področje turizma. Prav tako ima občina veljaven akt na področju prostorskega urejanja. V Dolgoročnem planu občine Šmarje pri Jelšah za obdobje 1986−2000, dopolnjen 1989 (Ur.l.RS, št. 39/90)[footnoteRef:11] je pod točko 5.3.4. opredeljeno turistično gospodarstvo[footnoteRef:12]. Sprejetih pa je tudi nekaj novejših odlokih, ki urejajo infrastrukturne posege v okolje in vplivajo na razvoj turizma. Sprejet je tudi nov odlok o turistični taksi, ki do 1. 1, 2019 znaša 1 evro, nato pa 1,20 evra. Občina ima tudi veljaven program razvoja demografsko ogroženih območij. [11: na podlagi statutarnega sklepa o veljavnosti predpisov bivše občine (Ur.l.RS, št. 53/95) se uporablja na območju Občine Kozje.] [12: Osnovni cilj dolgoročnega razvoja turističnega gospodarstva v naši občini je v povečanju prispevkov te dejavnosti k hitrejšemu družbeno-ekonomskemu razvoju. Temu postavljenemu cilju mora slediti povečanje obsega in kvalitete turističnih storitev in takšne turistične ponudbe, ki bo vsestransko in celovito zadovoljevala potrebe tudi zahtevnejšega segmenta turističnega povpraševanja.
Tako je potrebno večje vključevanje trgovine v turistično ponudbo, razvoja športno rekreativne ter razvedrilne funkcije za obogatitev turistične ponudbe so izrednega pomena naravne znamenitosti, zgodovinski, arheološki, umetnostni in etnološki spomeniki. Da bi optimalno izkoristili šmarski prostor za turistično dejavnost, je potrebno medsebojno povezovanje in aktivno vključevanje vseh dejavnosti, ki neposredno ali posredno vplivajo na razvoj in oblikovanje turistične ponudbe občine (kmetijstvo, trgovina, drobna obrt, steklarstvo,…).
Poleg zdraviliškega turizma s centrom v Rogaški Slatini in Podčetrtku obstajajo v občini ugodne naravne možnosti za razvoj izletniškega in kmečkega turizma.
Na razvoj turizma delujejo zaviralno predvsem slabe prometnice in nezadostno razvita infrastruktura, zato bo potrebno za hitrejši razvoj turizma odpravljati pomanjkljivosti tudi na tem področju.
Za nemoten razvoj turizma bo potrebno zavarovati primerna naravna področja, razvijati in dograjevati oba turistična centra, vlagati v področje sodobne informatike in znanja ter racionalno uporabljati in gospodariti z mineralnimi oziroma termalno vodo.
Posebno pozornost bomo posvetili Vonarskemu jezeru, ki bo poleg svoje osnovne namembnosti služilo tudi kot športno-rekreacijski center občine.
V dolgoročnem obdobju nameravamo v Rogaški Slatini in Atomskih Toplicah adaptirati stare in pridobivati nove prenočitvene zmogljivosti.]

Občina Bistrica ob Sotli nima pravnega akta za področje mirujočega prometa, a ima vzpostavljene infrastrukturne rešitve na tem področju. V Podsredi je postajališče za avtodome (15 €/dan). Urejena so avtobusna postajališča v Kozjem in Podsredi. Urejena postajališča so v vseh večjih naseljih in so brezplačna. Na gradu Podsreda, v Kozjem in v Podsredi je električna polnilnica za avtomobile. Obstaja veljaven Pravilnik za področje obratovalnega časa na področju gostinstva in turizma. Veljavna pa sta tudi odloka s področja urejanja prostora in turistične takse. Za obdobje 2015–2020 velja strategija razvoja za področje turizma.
Občina Podčetrtek nima sprejetega odloka o mirujočem prometu, ima pa akte s področja urejanja prostora, obratovalnega časa v gostinski dejavnosti in turistične takse. Sicer pa ima občina urejena brezplačna parkirišča za avtomobile in avtobuse. Občina ima z odlokom o podaljšanem obratovalnem času le te-tega razdeljenega na obrate v strnjenih stanovanjskih naseljih in izven njih. Podaljšan obratovalni čas gostinskih obratov oz. kmetij, ki se nahajajo v stanovanjskih objektih ali v objektih v stanovanjskih naseljih je:
· restavracije, gostilne, kavarne, izletniške kmetije od 22. do 24. ure, razen v petek in soboto od 22. do 1. ure naslednjega dne;
· slaščičarne, okrepčevalnice, bari, vinotoči od 22. do 23. ure, razen v petek in soboto od 22. do 24. ure;
· diskoteke, nočni bari od 22. do 4. ure naslednjega dne.
Podaljšan obratovalni čas gostinskih obratov oz. kmetij ki se nahajajo v poslovnih objektih ali v objektih izven stanovanjskih naselij je:
· restavracije, gostilne, kavarne, od 1. do 2. ure;
· slaščičarne, okrepčevalnice, bari, vinotoči od 23. do 24. ure, razen v petek in soboto od 23. do 1. ure naslednjega dne;
· izletniške kmetije od 1. do 3. ure;
· diskoteke, nočni bari od 23. do 5. ure naslednjega dne.

V primeru prireditev velja zgoraj omenjeni obratovalni čas, ki je lahko glede na naravo prireditve izjemoma tudi daljši (tradicionalna prireditev itd.). V smislu urejanja prostora obstajajo posebni pogoji glede vrste posegov v prostor, velikosti objektov ali prostorskih ureditev ter oblikovanja objektov. Turistična taksa je do septembra 2018 znašala 1,25 EUR. Z novo zakonsko podlago (ZSRT) pa je 1. 9. 2018 občina turistično takso dvignila na 2 evra, za prenočitev na osebo na dan. V primeru, ko je zavezanec za plačilo turistične takse upravičen do plačila turistične takse v višini 50 %, le-ta znaša 1,00 EUR za prenočitev na osebo na dan
Do 50 % oprostitve in oprostitve plačila turistične takse so upravičene tiste osebe, ki jih opredeljuje ZSRT-1.

[bookmark: _Toc536615623]Tabela 15: pravni in usmerjevalni akti za področje turizma
	Področje
	Akti

	PODČETRTEK

	Mirujoč promet
	Občina nima sprejetega posebnega akta.

	Obratovalni čas
	Pravilnik o merilih za določitev podaljšanega obratovalnega časa gostinskih obratov in kmetij, na katerih se opravlja gostinska dejavnost v Občini Podčetrtek (Uradni list RS, št. 71/2000).

	Prostorsko urejanje
	Odlok o občinskem prostorskem načrtu Občine Podčetrtek (Uradni list RS, št. 63/2018).

	Strateške – razvojne usmeritve
	/

	Turistična taksa
	Odlok o turistični taksi v Občini Podčetrtek (Uradni list RS, št. 43/2018).

	BISTRICA OB SOTLI

	Mirujoč promet
	/

	Obratovalni čas
	Pravilnik o merilih za določitev podaljšanega obratovalnega časa gostinskih obratov in kmetij, na katerih se opravlja gostinska dejavnost.

	Prostorsko urejanje
	Odlok o prostorskih ureditvenih pogojih za območje občine Šmarje pri Jelšah, dopolnjen 1993 (Ur.l. RS, št. 69/93).

	Strateške – razvojne usmeritve
	Strategija turističnega razvoja vasi Kunšperk, Polje pri Bistrici in Bistrica ob Sotli 2015 – 2020.

	Turistična taksa
	Odlok o turistični taksi v Občini Bistrica ob Sotli.

	KOZJE

	Mirujoč promet
	/

	Obratovalni čas
	Pravilnik o določitvi podaljšanega obratovalnega časa gostinskih obratov in kmetij, na katerih se opravlja gostinska dejavnost.
Pravilnikov za področje prireditev ni.

	Prostorsko urejanje
	Dolgoročni plan občine Šmarje pri Jelšah za obdobje 1986−2000, dopolnjen 1989 (Ur.l.RS, št. 39/90), ki se na podlagi statutarnega sklepa o veljavnosti predpisov bivše občine (Ur.l.RS, št. 53/95) uporablja na območju Občine Kozje.
Spremembe in dopolnitve prostorskih sestavin dolgoročnega in srednjeročnega plana občine Šmarje pri Jelšah (Ur.l. RS, št. 63/93).
Spremembe in dopolnitve prostorskih sestavin dolgoročnega in srednjeročnega plana občine Šmarje pri Jelšah (Ur.l. RS, št. 22/2010
Odlok o prostorskih ureditvenih pogojih za območje občine Šmarje pri Jelšah (Ur.l. RS, št. 69/93 – v nadaljevanju PUP),
Odlok o prenehanju veljavnosti tretje alineje prvega odstavka 13. člena, drugega odstavka 14. člena in prvega odstavka 19. člena Odloka o prostorskih ureditvenih pogojih za območje Občine Šmarje pri Jelšah (Ur.l.RS, št. 12/2014).
Obvezna razlaga Poglavja 7.1.4. Dolgoročnega plana Občine Šmarje pri Jelšah za obdobje 1986–2000, dopolnjen 1989 in grafičnega dela Odloka o prostorsko ureditvenih pogojih Občine Šmarje pri Jelšah s kasnejšimi spremembami (Ur.l.RS, št. 46/2015).
Odlok o sprejemu zazidalnega načrta Kozje (Ur.l. SRS, št. 16/75).
Odlok o ureditvenem načrtu za naselje Podsreda (Ur.l. RS, št. 38/98 v nadaljevanju UN).
Odlok o občinskem podrobnem prostorskem načrtu – poslovno obrtna cona Kozje (Ur.l. RS, št. 24/2010).

	Strateške – razvojne usmeritve
	Program razvoja demografsko ogroženih območij Občine Kozje.

	Turistična taksa
	Odlok o turistični taksi v Občini Kozje 2018.

	Ugotovitev:
Pravno regulativno področje razvoja turizma na destinaciji je primerljivo drugim destinacijam oziroma občinam v RS. Praviloma se pravno urejajo področje urejanja okolja, turistične takse in obratovalnega časa v gostinstvu. Destinacija nima vzpostavljenih pravnih aktov, ki bi urejali področje mirujočega prometa. Struktura pravno−regulativnega urejanja področja turizma se razlikuje med občinami. Glede na stopnjo razvoja turizma je to področje smiselno urejeno, vendar je potrebno vzpostaviti tudi druge pravne akte, ki bodo z novo strategijo razvoja turizma smiselno podpirali predvidene ukrepe in politike ter uravnotežili pristope k razvoju turizma v vseh treh občinah. Pri pravno−regulativnem področju je k razvoju turizma potrebno pristopiti pro-aktivno in s tem preprečiti negativne učinke turizma.

[bookmark: _Toc536615575]1.7 Prometna omreženost in dostopnost
Prometna dostopnost destinacije je ključni dejavnik razvoja turizma. Odgovarjati mora razpoložljivim naravnim virom ter pogojem destinacije in se prilagajati času in razpoložljivim finančnim sredstvom turistov. Tabela 16 prikazuje cestno prometno−dostopnost treh občin, ki sestavljajo destinacijo. Ugotavljamo, da od štirih ključnih mednarodnih trgov le Nemčija nima optimalnih pogojev za cestno dostopnost. Kot je razvidno je čas potovanja od večjih nemških mest nad 5,5 ure, dosega pa tudi 12 ur in več. Glede na povprečno dobo bivanja na destinaciji in v Sloveniji ocenjujemo, da je optimalni potovalni čas z avtomobilom, v eno smer, 5 ur. Izven tega okvirja so torej, vsa opazovana nemška mesta, vsa opazovana italijanska mesta (razen Bologna, pogojno), dve madžarski in eno hrvaško mesto.

[bookmark: _Toc536615624]Tabela 16: Cestna prometna dostopnost destinacije
	CESTA

	
	PODČETRTEK
	KOZJE
	BISTRICA OB SOTLI

	
	ČAS
	STROŠEK
	ČAS
	STROŠEK
	ČAS
	STROŠEK

	GRAZ (AT)
	01h40
	€36,17
	01h58
	€37.76
	01h56
	€37.69

	DUNAJ (AT)
	03h21
	€52.49
	03h38
	€54.07
	03h37
	€54.01

	SALZBURG (AT)
	04h40
	€68.37
	04h28
	€75.01
	04h20
	€76.64

	LINZ (AT)
	03h47
	€71.07
	04h05
	€72.66
	04h03
	€72.59

	MUNCHEN (DE)
	05h36
	€80.68
	05h40
	€86.76
	05h32
	€88.38

	STUTTGART (DE)
	07h53
	€100.92
	07h57
	€107.00
	07h49
	€108.62

	FRANKFURT (am Main) (DE)
	08h13
	€114.71
	08h31
	€116.30
	08h29
	€116.23

	KOLN (DE)
	09h54
	€131.15
	10h12
	€132.74
	10h10
	€132.67

	LEIPZIG (DE)
	08h31
	€115.80
	08h49
	€117.39
	08h47
	€117.32

	BERLIN (DE)
	10h55
	€138.54
	11h13
	€140.13
	11h11
	€140.06

	HAMBURG (DE)
	12h11
	€146.70
	12h29
	€148.29
	12h27
	€148.22

	MILANO (IT)
	06h23
	€106.89
	06h22
	€107.12
	06h18
	€107.09

	BOLOGNA (IT)
	05h19
	€82.44
	05h17
	€82.67
	05h13
	€82.64

	RIM (IT)
	08h44
	€144.09
	08h43
	€144.32
	08h39
	€144.30

	GENOVA (IT)
	07h27
	€122.17
	07h25
	€122.40
	07h22
	€122.38

	FIRENCE (IT)
	06h25
	€100.37
	06h22
	€100.59
	06h19
	€100.56

	GYOR (HU)
	04h08
	€44.15
	04h26
	€45.73
	04h24
	€45.67

	BUDIMPEŠTA (HU)
	04h21
	€45.45
	04h23
	€47.07
	04h10
	€45.74

	DEBRECEN (HU)
	06h46
	€66.02
	06h48
	€67.64
	06h34
	€66.31

	SIOFOK (HU)
	03h10
	€36.76
	03h23
	€38.09
	03h10
	€36.76

	SZEGED (HU)
	05h46
	€59.05
	05h48
	€60.67
	05h34
	€59.34

	ZAGREB (CR)
	01h20
	€24.32
	01h18
	€24.15
	01h03
	€22.75

	REKA (CR)
	02h37
	€47.05
	02h35
	€46.88
	02h20
	€45.48

	ZADAR (CR)
	03h47
	€64.55
	03h45
	€64.38
	03h30
	€62.98

	DUBROVNIK (CR)
	07h11
	€107.12
	07h09
	€106.95
	06h54
	€105.55

Analiza cestne prometne dostopnosti nakazuje, da mora destinacija za nemški in italijanski trg nujno iskati pogoje alternativne prometne dostopnosti ter s tem omogočiti, da destinacija postane atraktivna za krajši vikend oddih tudi na teh trgih.

Tabela 17 prikazuje prometno dostopnost destinacije iz treh pomembnih mednarodnih letališč, ki lahko logistično napajajo destinacijo. Analiza kaže, da je časovno najbolj ugodna povezava z Ljubljano, najmanj pa z Zagrebom. Ocene časa in stroškov potovanja so pridobljene iz spletnih strani linijskih javnih avtobusnih prevoznikov (npr. LPP) oziroma spletnega portala Google maps. Ključna ugotovitev avtobusne prometne dostopnosti je, da so glavna mednarodna letališča od destinacije oddaljena obvladljiv čas potovanja. Gre za med tri in pet urami potovanja z linijskim avtobusom. Ob vzpostavitvi alternativne ali izredne avtobusne povezave se ta čas potovanja skrajša na med eno do tri uri.

[bookmark: _Toc536615625]Tabela 17: Avtobusna prometna dostopnost destinacije (linijski promet)
	AVTOBUS

	
	PODČETRTEK
	KOZJE
	BISTRICA OB SOTLI

	
	ČAS
	STROŠEK
	ČAS
	STROŠEK
	ČAS
	STROŠEK

	Ljubljana
	3h 6min
	9,9 €
	3h 6min
	10,3€
	3h 33min
	11,6€

	Graz
	4h 38min
	NP
	4 h 40 min
	NP
	4h 52min
	NP

	Zagreb
	5h 5min
	NP
	5h 35min
	NP
	6h 40min
	NP

Glede na stopnjo razvoja avio-prometa na letališčih Graz in Zagreb bi bilo potrebno spodbuditi vzpostavitev izrednih avtobusnih prevozov med destinacijo in letališčema, predvsem v glavnih turističnih sezonah. Atraktivna pa bi bila tudi vzpostavitev izrednih avtobusnih prevozov v povezavi z lokalnimi turističnimi ponudniki, slednje še posebej ob večjih prireditvah oziroma v obdobjih, ko je stacionarna turistična ponudba obogatena z kratkotrajnimi turističnimi doživetji (npr. trgatev) ali netipičnimi turističnimi sezonami (npr. jesenske ali velikonočne počitnice).

Potovanja z vlakom predstavljajo naraščajočo alternativno obliko prevoza med krajem bivanja in turistično destinacijo. Praviloma so vlaki manj atraktivni zaradi nefleksibilnega sistema ravnanja s prtljago in relativno omejenih prometnih povezav do destinacije oziroma posameznih atributov destinacije (npr. nastanitve, doživetja, znamenitosti, ipd.). Ne glede na to se železniška prometna omreženost širi in izboljšuje, s tem pa turisti pridobivajo priložnost za atraktivne alternativne oblike prevoza. Slovenija ima zelo zastarel in slab železniški prometni sistem in vlak ne predstavlja atraktivne oblike nacionalne ter nadnacionalne prometne dostopnosti. Na vkljub temu je potrebno preveriti prometno dostopnost destinacije Podčetrtek preko železniškega prometnega sistema. Glavnina mednarodnega železniškega prometa poteka preko Ljubljane, ki predstavlja centralno železniško vozlišče Slovenije. Glede na pomembnost Avstrije, Madžarske in Hrvaške (pomembni mednarodni turistični trgi destinacije) pa je smiselno preverjati tudi železniško prometno dostopnost Zagreba in Maribora. Po podatkih slovenskih železnic traja pot med Ljubljano in Podčetrtkom dobri dve uri in pol ter stane okoli devet evrov (redna cena). Pot med Mariborom in Podčetrtkom traja okoli dve uri in stane slabih sedem evrov. Pot med Zagrebom in Podčetrtkom (preko Dobove) traja slabe tri ure in stane okoli devet evrov.

[bookmark: _Toc536615626]Tabela 18: nacionalna železniška prometna dostopnost destinacije
	
	PODČETRTEK
	KOZJE
	BISTRICA OB SOTLI

	
	ČAS
	STROŠEK
	ČAS
	STROŠEK
	ČAS
	STROŠEK

	LJUBLJANA[footnoteRef:13] [13: Preverjeno 05.10.2018 na spletnih straneh http://www.slo-zeleznice.si/sl/; https://reiseauskunft.bahn.de;]

	2h 33min
	8,49 €
	NP
	NP
	NP
	NP

	MARIBOR
	2h
	6,59 €
	NP
	NP
	NP
	NP

	ZAGREB
	2h
	9.00 €
	NP
	NP
	NP
	NP

Upoštevajoč kakovost in priljubljenost železniškega prometa med turisti je potencial izkoriščanja železniške prometne omreženosti majhen. Glede na usmerjenost destinacije v »zelene« počitnice pa bi se taka prometna dostopnost lahko promovirala med segmentom, ki jim nizko-ogljični prevoz predstavlja pomemben del počitnic. Velik potencial rabe železniške prometne omreženosti za dostopnost destinacije pa je v njenem doživljajskem potencialu. Vlak namreč omogoča spoznavanje naravne in kulturne krajine, zato potovanje z vlakom lahko postane turistično doživetje in ne ostane le zgolj proces dostopa do destinacije. Zametki takega doživetja so v starem muzejskem vlaku, ki vozi med Celjem in Podčetrtkom. V sodelovanju s Termami Olimia pa je vzpostavljen tudi posebni Zdraviliški vlak[footnoteRef:14], ki potnikom poleg prevoza ponuja še popuste za koriščenje termalnega centra Olimia. [14: http://www.slo-zeleznice.si/sl/potniki/izleti-in-prireditve/zdraviliski-vlak]

Tabela 19 prikazuje mednarodno prometno−železniško dostopnost med večjimi urbanimi središči na najpomembnejših mednarodnih turističnih trgih destinacije Podčetrtek. Podatki temeljijo na portalu Rail Europe, ki velja za enega redkih spletnih portalov za rezervacije mednarodnih železniških vozovnic. Navkljub temu podani okvirni stroški potovanja niso realni, zato jih je potrebno interpretirati z omejitvami. Glede na to da internet predstavlja najpomembnejše orodje informiranja turistov, izhajamo iz prepričanja, da si potencialni turist preko spleta pridobiva informacije za logistično načrtovanje potovanja. Informacije dostopne preko portala Rail Europe so torej lahko merodajne pri načrtovanju potovanja z vlakom.

[bookmark: _Toc536615627]Tabela 19: nadnacionalna železniška prometna dostopnost destinacije
	
	LJUBLJANA

	
	ČAS
	STROŠEK (€)

	GRAZ (AT)
	3h 27m
	52,6

	DUNAJ (AT)
	8h 30m
	83,4

	SALZBURG (AT)
	4h 20m
	69,8

	LINZ (AT)
	5h 46m
	109,4

	MUNCHEN (DE)
	6h 46m
	79

	STUTTGART (DE)
	9h 29m
	140,3

	FRANKFURT (DE)
	10h 58m
	168,3

	KOLN (DE)
	13h 23m
	191,3

	LEIPZIG (DE)
	10h 44m
	194,3

	BERLIN (DE)
	12h 02m
	209,3

	HAMBURG (DE)
	13h 40m
	209,3

	MILANO (IT)
	6h 20m
	67

	BOLOGNA (IT)
	5h 27m
	55

	RIM (IT)
	15h 56m
	96,3

	GENOVA (IT)
	8h 51m
	87,4

	FIRENCE (IT)
	5h 20m
	69

	GYOR (HU)
	9h 09m
	104,4

	BUDIMPEŠTA (HU)
	7h 53m
	88

	DEBRECEN (HU)
	13h 48m
	124

	SIOFOK (HU)
	NP
	NP

	SZEGED (HU)
	NP
	NP

	ZAGREB (CR)
	2h 19m
	61

	REKA (CR)
	2h 53m
	25,6

	ZADAR (CR)
	NP
	NP

	DUBROVNIK (CR)
	NP
	NP

Nadnacionalna železniška prometna omreženost destinacije ne kaže večjega potenciala pri povečevanju prometne dostopnosti destinacije. Dobro prometno dostopne so avstrijske in hrvaške destinacije, potovanje z drugih trgov pa je časovno nad 6 ur, kar je za krajše počitnice le redko sprejemljivo.

Tabela 20 prikazuje avio-prometno dostopnost destinaciji bližnjih letališč. Nacionalno letališče JP (Ljubljana Brnik) je sicer glavno domače mednarodno letališče, a imata letališči v Zagrebu in Gradcu pomemben potencial pri razvoju avio-prometne omreženosti destinacije. Podatki pridobljeni iz spletnega portala Kayak.com[footnoteRef:15] kažejo, da ima destinacija upoštevajoč bližino dveh pomembnih regionalnih mednarodnih letališč dobro avioprometno omreženost z glavnimi tujimi trgi. Destinacija se torej pri promociji in pozicioniranju med avio turisti na mednarodnih trgih lahko smiselno povezuje z letališčema Zagreb in Graz. Pot iz letališča Graz do destinacije traja slabi dve uri (121 km), iz letališča Zagreb pa uro in pol (okoli 100 km). [15: Spletni portal Kayak.com predstavlja enega najbolj priljubljenih meta iskalnikov letalskih vozovnic na svetu. Posledično podatki pridobljeni iz tega portala služijo kot referenčni okvir analize avio-prometne dostopnosti destinacije.]

[bookmark: _Toc536615628]Tabela 20: Avio-prometna dostopnost bližnjih trgov
	
	ZAGREB
	LJUBLJANA
	GRAZ

	
	ČAS
	STROŠEK (eur)
	ČAS
	STROŠEK (eur)
	ČAS
	STROŠEK (eur)

	GRAZ (AT)
	13h 10m
8h 05m
	194
	3h 15m
11h 00m
	527
	NP
	NP

	DUNAJ (AT)
	0h 55m
0h 50m
	149
	0h 45m
0h 50m
	168
	0h 35m
0h 40m
	124

	SALZBURG (AT)
	2h 40m
3h 55m
	244
	3h 30m
6h 30m
	507
	4h 50m
4h 05m
	225

	LINZ (AT)
	4h 25m
3h 20m
	269
	16h 10m
5h 10m
	507
	NP
	NP

	MUNCHEN (DE)
	1h 10m
21h 25m
	113
	0h 50m
0h 55m
	199
	0h 50m
0h 50m
	109

	STUTTGART (DE)
	15h 25m
15h 45m
	169
	6h 00m
20h 10m
	226
	7h 30m
8h 25m
	190

	FRANKFURT (DE)
	1h 25m
1h 30m
	161
	1h 15m
1h 25m
	487
	1h 20m
1h 20m
	119

	KOLN (DE) - CGN
	9h 10m
13h 00m
	358
	9h 05m
13h 05m
	269
	2h 45m
2h 35m
	209

	KOLN (DE) - DUS
	14h 30m
8h 25m
	144
	/
	/
	/
	/

	LEIPZIG (DE)
	12h 30m
3h 30m
	220
	7h 35m
14h 35m

	342
	15h 25m
7h 15m
	210

	BERLIN (DE)
	3h 30m
2h 55m
	282
	3h 10m
2h 50m
	414
	2h 20m
3h 40m
	175

	HAMBURG (DE)
	4h 20m
14h 50m
	184
	1h 40m
1h 50m
	189
	7h 20m
7h 50m
	159

	MILANO (IT)
	1h 30m
1h 30m
	129
	20h 50m
4h 45m
	303
	10h 10m
13h 05m
	1361

	BOLOGNA (IT)
	3h 20m
6h 40m
	240
	12h 45m
21h 55m
	292
	3h 30m
10h 25m
	177

	RIM (IT)
	6h 35m
10h 00m
	333
	10h 20m
9h 30m
	291
	3h 30m
18h 00m
	179

	GENOVA (IT)
	6h 20m
6h 20m
	265
	7h 20m
7h 30m
	590
	4h 50m
3h 30m
	179

	FIRENCE (IT)
	3h 00m
19h 30m
	294
	28h 05m
14h 10m
	293
	20h 45m
12h 20m
	179

	GYOR (HU)
	NP
	NP
	NP
	NP
	NP
	NP

	BUDIMPEŠTA (HU)
	13h 05m
2h 25m
	171
	6h 40m
19h 40m
	198
	6h 35m
16h 10m
	251

	DEBRECEN (HU)
	3h 10m
6h 00m
	317
	7h 55m
5h 25m
	539
	NP
	NP

	SIOFOK (HU)
	NP
	NP
	NP
	NP
	NP
	NP

	SZEGED (HU)
	NP
	NP
	NP
	NP
	NP
	NP

	REKA (CR)
	2h 55m
5h 55m
	313
	NP
	NP
	3h 40m
5h 15m
	625

	ZADAR (CR)
	0h 40m
0h 45m
	80
	NP
	NP
	NP
	NP

	DUBROVNIK (CR)
	0h 55m
0h 55m
	74
	NP
	NP
	NP
	NP

Razvoj ustrezne avio-prometne omreženosti destinacije je velik izziv, saj zahteva velike investicije in usklajeno delovanje prometnega sektorja s turistično organizacijo. Ustrezna alternativa neposredne avio-prometne dostopnosti so lahko letališča z ugodno prometno dostopnostjo, saj ne zahtevajo večjih investicij, ampak zgolj ustrezno promocijo alternativ. Atraktivni alternativi letališču JP (Brnik) sta letališče Talerhof v Gradcu in Letališče F. Tuđman v Zagrebu. Tabela 21 prikazuje analizo prometne dostopnosti na podlagi podatkov portala Kayak.com[footnoteRef:16] in upošteva najnižjo ceno. Cene zagotovo niso absolutno merodajne, a ker so podatki na voljo za vsa tri letališča z uporabo enakih kriterijev iskanja, dajejo neko kredibilno oceno ustreznosti alternativi za letališče JP Ljubljana. Iz tabele je razvidno, da za ne-tradicionalne oddaljene trge destinacije Podčetrtek, Ljubljana še vedno predstavlja najugodnejšo alternativo. Vendar pa se nakazuje, da bi za turiste iz Danske in Luksemburga tako ZAG kot GRZ lahko bila atraktivna alternativa. [16: Analiza na dan 4. 12. 2018, za potovanje med 10. 12. in 20. 12. 2018]

[bookmark: _Toc536615629]Tabela 21: Avio-prometna dostopnost oddaljenih trgov
	
	ZAGREB
	LJUBLJANA
	GRAZ

	
	ČAS
	STROŠEK (eur)
	ČAS
	STROŠEK (eur)
	ČAS
	STROŠEK (eur)

	AMSTERDAM (NL)
	3.55
	389
	1h 50m
2h 10m
	267
	3.15
	327

	LONDON (UK)
	6.50
	424
	2h 05m
2h 20m
	132
	9.15
	435

	HELSINKI (FI)
	6.50
	680
	7h 25m
14h 45m
	283
	4.25
	193

	OSLO (NO)
	5.45
	861
	15h 20m
16h 50m
	564
	5.00
	439

	STOCHOLM (SE)
	6.00
	380
	5h 20m
4h 20m
	338
	3.55
	442

	BRUSELJ (BE)
	2.20
	622
	1h 45m
1h 50m
	382
	2.55
	439

	KOPENHAGEN (DK)
	4.00
	279
	4h 00m
4h 15m
	384
	4.40
	315

	LUKSEMBURG (LU)
	6.00
	478
	4h 25m
3h 50m
	735
	10.00
	612

	Ugotovitev
Prometna omreženost in posledično dostopnost destinacije je primerljiva nacionalni ravni. Pomembna prednost destinacije je relativno dobra avio-prometna omreženost letališč Zagreb in Graz, od katerih je destinacija oddaljena okoli uro in pol vožnje. Destinacija mora za nemški in italijanski trg nujno iskati pogoje alternativne prometne dostopnosti za cesto ter s tem omogočiti, da destinacija postane atraktivna za krajši vikend oddih tudi na teh trgih. Avio-prometno dostopnost je potrebno razviti v sodelovanju z letališči Graz in Zagreb ter med njima vzpostaviti alternativne (tudi izredne) prometne povezave z avtobusom. Prav letališči Zagreb in Graz predstavljata pomembno prometno vozlišče za turiste iz oddaljenih trgov. Ti letališči sta dobro povezani z državami Beneluksa in skandinavskimi trgi, ki predstavljajo pomemben mednarodni turistični trg za Slovenijo in destinacijo.

[bookmark: _Toc536615576]1.8 Trženje
V tej točki predstavljamo značilnosti tradicionalnega in spletnega trženja turistične ponudbe destinacije. Analiziramo rabo najbolj popularnih promocijskih in prodajnih kanalov ter družbenih omrežij glavnine turističnih ponudnikov destinacije.

Glavnina opazovanih ponudnikov ima vzpostavljeno lastno spletno stran, ki ima zgolj promocijsko funkcijo. Le 12 (<30%) opazovanih ponudnikov pa ima vzpostavljeno spletno stran s prodajno funkcijo. S prodajo mislimo na tehnično možnost, da turist ali obiskovalec spletne strani preko spletne strani izvrši nakup ali rezervacijo storitev, ki jo ponudnik ponuja. Ob tem je potrebno izvzeti TIC Podčetrtek, ki predstavlja destinacijsko organizacijo in ima vzpostavljeno tako promocijsko kot prodajno usmerjeno spletno stran. Tabela 22 prav tako kaže dinamiko znamčenja na ravni destinacije. Slednja je šibka, saj le 11 od 44 opazovanih ponudnikov na spletnem mestu objavlja svojo in znamke drugih turističnih ponudnikov v destinaciji. Kozjanski Park in TIC Podčetrtek pri tem predstavljati izjemi, prvi namreč predstavlja javni zavod, ki ima »zapovedane« obvezne trženjske vsebine in TIC Podčetrtek, ki je po naravi usmerjen v trženje celotne turistične destinacije. To zajema tudi vključevanje poslovnih znamk ponudnikov v lastno spletno stran.

[bookmark: _Toc536615630]Tabela 22: e-trženje poslovnega sektorja
	Ponudnik
	SPLETNA STRAN
	Raba znamk

	
	PROM
	PROD
	

	Terme Olimia
	DA
	DA
	Terme Olimia, I feel slovenia, Slovenska zdravilišča, Triglav, UNWTO

	Domačija Haler
	DA
	NE
	Haler

	Vinarstvo Amon
	DA
	*
	Amon

	Sincerus (čokoladnica)
	DA
	DA
	Čokoladnica Olimje ##imenuje se Čokoladnica Olimje - podjetje je Syncerus – z »y«

	Samostan Olimije
	DA
	NE
	Minoritski samostan Olimje, Gostišče Jelenov greben – Olimje, Čokoladnica – Olimje, Gostišče Amon, Gostišče Haler

	Koča pri čarovnici
	DA
	NE
	Koča pri čarovnici

	Hiša Emino
	DA
	DA
	Emino, EU in Evropski kmetijski sklad za razvoj podeželja, Kakovostno in vrhunsko vino ZGP / Štajerska Slovenija / Šmarje-Virštanj

	Kozjanski park
	DA
	NE
	Kozjanski park, RS Ministrstvo za okolje in prostor, UNESCO, Program razvoja podeželjstva, I feel Slovenia, Slovenia green destination, Natura 2000, Dinaridi

	Pilštanj (Destinacija)
	DA
	NE
	Turistično društvo Pilštanj

	Jelenov greben
	DA
	DA
	Jelenov Greben,

	Motel Ribnik
	DA
	NE
	Motel Ribnik Kozje

	Turistična kmetija Mraz
	DA
	DA
	Turistična kmetija Mraz

	Apartmaji in sobe
Helene Kocjančič
	DA
	DA
	Apartmaji Kocjančič

	Apartmaji Sole
	DA
	NE
	Sole, Terme Olimia, HelloTourist.net, I feel Slovenia

	Domačija Mlaker
	NE
	NE
	

	Wellness Ortenia
	DA
	DA
	Ortenia, ehc, Green Globe, Zeleni svinčnik, Slovenia Green

	Domačija Hernavs – Herbalija
	DA
	NE
	Herbalija

	Apartmaji Saša
	DA
	NE
	ŽIRO,D.O.O. PE. SAŠA –Apartmaji – sobe SAŠA

	Apartmaji Ema
	DA
	NE
	Apartmaji Ema

	Apartmaji Olimian
	DA
	NE
	Apartmaji Olimian

	Turistična kmetija Bizjak
	NE
	NE
	

	Hotel Jasmin
	DA
	NE
	Hotel Jasmin, Feroda

	Vinotoč – Zidanica Jurak
	NE
	NE
	

	Zidanica Dirnbek
	NE
	NE
	

	Zidanica Bovha Jakob
	NE
	NE
	

	Gostilna Šempeter
	DA
	NE
	Šempeter gostilna, Kunst gostilna

	Svete gore
	DA
	NE
	Svete gore

	Domačija Volavšek
»Pri Škorcu«
	NE
	NE
	

	Vinogradništvo Pečnik
	NE
	NE
	

	Domačija Štraus Kramer
	NE
	NE
	

	Gostilna Virštanj Banovina
	NE
	NE
	

	Vinotoč Martinčič
	NE
	NE
	

	Domačija Stiplošek –
Jožetov Grič
	NE
	NE
	

	Velbana Gorca
	NE
	NE
	

	Čebelarstvo Kozmus
	DA
	NE
	Čebelarstvo Kozmus

	Kmetija Ivanc
	DA
	NE
	Kmetija Ivanc

	Kmetija Sinkovič
	DA
	NE
	Kmetija Sinkovič, Program razvoja podeželjstva

	Vinotoč Mramor
	DA
	NE
	Turistična kmetija Mramor Vinotoč Gruska

	Kukovičičev mlin
	NE
	NE
	

	Vinogradništvo Namurš
	NE
	NE
	

	TIC Podčetrtek
	DA
	DA
	Turizem Podčetrtek, I feel Slovenia, EKRP, LAS, TURIZEM Podčetrtek, Bistrica ob Sotli in Kozje GIZ

* vzpostavljena spletna trgovina, a na dan 26.08.2018 ne deluje

Spletna prodaja je na področju turizma ključna tako za prodajo kakor tudi promocijo ponudnika in njegovih storitev. Tabela 23 prikazuje prisotnost opazovanih turističnih ponudnikov na najbolj razširjenimi portali za prodajo (rezervacije) turističnih storitev. Dodatno vključujemo tudi prodajo preko spletne strani Slovenske turistične organizacije in portala Visit Slovenija, ki deluje kot receptivna potovalna agencija za Slovenijo. Iz podatkov v tabeli lahko sklenemo, da je nacionalna spletne stran Slovenske turistične organizacije najbolje uporabljen spletni prodajni kanal (25/44), sledita portal Booking.com (18/44) in Trivago (10/44). Nekaj ponudnikov je prisotnih tudi na portalih značilnih za nastanitvene kapacitete, navkljub dejstvu da nimajo prenočitvenih kapacitet.
[bookmark: _Toc536615631]Tabela 23: e – prodajne poti poslovnega sektorja
	Ponudnik
	Trivago
	Booking.com
	Expedia.com
	Slovenia.info
	Visit Slovenia[footnoteRef:17] [17: https://www.visitslovenia.net/]

	Terme Olimia
	DA
	DA
	DA
	DA
	DA

	Domačija Haler
	DA
	DA
	NE
	DA
	NE

	Vinogradništvo Amon
(Natura Amon)
	DA
	DA
	DA
	DA
	DA

	Sincerus (čokoladnica)
Čokoladnica Olimje
	*
	*
	NE
	NE
	NE

	Samostan Olimije
	NE
	DA
	NE
	DA
	NE

	Koča pri čarovnici
	NE
	*
	NE
	NE
	NE

	Hiša Emino
	NE
	NE
	NE
	DA
	NE

	Kozjanski park (apartmaji?)
	DA
	DA
	NE
	NE
	NE

	Pilštanj (Destinacija)
	NE
	DA
	NE
	NE
	NE

	Jelenov greben
	DA
	DA
	NE
	DA
	DA

	Motel Ribnik
	NE
	*
	NE
	DA
	NE

	Turistična kmetija Mraz
	DA
	DA
	NE
	DA
	NE

	Apartmaji in sobe
Helene Kocjančič
	NE
	NE
	NE
	DA
	NE

	Apartmaji Sole
	NE
	DA
	NE
	DA
	NE

	Domačija Mlaker
	DA
	DA
	NE
	DA
	NE

	Wellness Ortenia
	DA
	DA
	NE
	DA
	DA

	Domačija Hernavs – Herbalija
	NE
	DA
	NE
	DA
	NE

	Apartmaji Saša
	NE
	DA
	NE
	NE
	NE

	Apartmaji Ema
	NE
	DA
	NE
	NE
	NE

	Apartmaji Olimian
	NE
	DA
	NE
	NE
	NE

	Turistična kmetija Bizjak
	NE
	DA
	NE
	DA
	NE

	Hotel Jasmin
	NE
	NE
	NE
	DA
	NE

	Vinotoč – Zidanica Jurak
	NE
	NE
	NE
	DA
	NE

	Zidanica Dirnbek
	DA
	NE
	NE
	DA
	DA

	Zidanica Bovha Jakob
	NE
	NE
	NE
	DA
	NE

	Gostilna Šempeter
	NE
	*
	NE
	DA
	NE

	Svete gore
	NE
	NE
	NE
	NE
	NE

	Domačija Volavšek
»Pri Škorcu«
	NE
	NE
	NE
	NE
	NE

	Vinogradništvo Pečnik
	NE
	NE
	NE
	DA
	NE

	Domačija Štraus Kramer
	NE
	DA[footnoteRef:18] [18: Farm Stay Kramer]

	NE
	NE
	NE

	Gostilna Virštanj Banovina
	NE
	NE
	NE
	NE
	NE

	Vinotoč Martinčič
	NE
	NE
	NE
	DA
	NE

	Domačija Stiplošek –
Jožetov Grič
	NE
	NE
	NE
	DA
	NE

	Velbana Gorca
	DA
	DA
	NE
	DA
	NE

	Čebelarstvo Kozmus
	NE
	NE
	NE
	NE
	NE

	Kmetija Ivanc
	NE
	NE
	NE
	NE
	NE

	Kmetija Sinkovič
	NE
	NE
	NE
	NE
	NE

	Vinotoč Mramor
	NE
	NE
	NE
	DA
	NE

	Kukovičičev mlin
	NE
	NE
	NE
	NE
	NE

	Gorca pri Kašu
	NE
	NE
	NE
	NE
	NE

	Vinogradništvo Namurš
	NE
	NE
	NE
	DA
	NE

	TIC Podčetrtek
	NE
	*
	NE
	NE
	NE

* Ponudnik je umeščen, a nima objavljenih razpoložljivih kapacitet.
Družbena omrežja so najučinkovitejši nekomercialni (praviloma) način prenosa informacij od ponudnika do kupca. So prav tako pomemben generator tržne prepoznavnosti in pozicije. Posledično smo preverili prisotnost glavnine turističnih ponudnikov na 5 najbolj uporabljenih družbenih omrežij na področju turizma. Sklenemo lahko, da je Facebook med ponudniki najbolj uporabljeno družbeno omrežje (29/44), sledita pa Tripadvisor (11/44) in Youtube (7/44). Predvsem Instagram, ki je najpomembnejše spletno omrežje za promocijo v turizmu bi moralo uporabljati več ponudnikov. Nekaj je sicer takih (npr. Domačija Haler), ki je na Instagramu prisotna s slikovnimi materiali, a nima uporabniškega profila.

[bookmark: _Toc536615632]Tabela 24: Družbena omrežja
	Ponudnik
	Facebook
	Tripadvisor
	Youtube
	Instagram
	Pinterest

	[bookmark: __DdeLink__4305_1027388818]Terme Olimia
	DA
	DA
	DA
	DA
	DA

	Domačija Haler
	DA
	DA
	NE
	*
	NE

	Vinarstvo Amon
	DA
	NE
	NE
	NE
	NE

	Samostan Olimije
	NE
	NE
	NE
	*
	NE

	Sincerus
	DA
	DA
	NE
	*
	NE

	Koča pri čarovnici
	DA
	DA
	DA
	DA
	NE

	Hiša Emino
	DA
	NE
	NE
	*
	NE

	Kozjanski park
	DA
	NE
	DA
	NE
	NE

	Pilštanj
	DA
	NE
	NE
	*
	NE

	Jelenov greben
	DA
	DA
	DA
	DA
	NE

	Motel Ribnik
	DA
	NE
	NE
	*
	NE

	Turistična kmetija Mraz
	NE
	NE
	NE
	NE
	NE

	Apartmaji in sobe
Helene Kocjančič
	NE
	DA
	NE
	NE
	NE

	Apartmaji Sole
	DA
	DA
	DA
	DA
	DA

	Domačija Mlaker
	DA
	DA
	NE
	NE
	NE

	Ortenia
	DA
	DA
	DA
	DA
	NE

	Domačija Hernavs – Herbalija
	DA
	NE
	NE
	NE
	NE

	Apartmaji Saša
	NE
	NE
	NE
	NE
	NE

	Apartmaji Ema
	DA
	NE
	NE
	NE
	NE

	Apartmaji Olimian
	DA
	NE
	NE
	NE
	NE

	Turistična kmetija Bizjak
	DA
	NE
	NE
	NE
	NE

	Hotel Jasmin
	DA
	DA
	NE
	NE
	NE

	Vinotoč – Zidanica Jurak
	NE
	NE
	NE
	NE
	NE

	Zidanica Dirnbek
	NE
	NE
	NE
	NE
	NE

	Zidanica Bovha Jakob
	NE
	NE
	NE
	NE
	NE

	Gostilna Šempeter
	DA
	DA
	DA
	*
	NE

	Svete gore
	DA
	NE
	NE
	*
	NE

	Domačija Volavšek
»Pri Škorcu«
	DA
	NE
	NE
	NE
	NE

	Vinogradništvo Pečnik
	NE
	NE
	NE
	NE
	NE

	Domačija Štraus Kramer
	DA
	NE
	NE
	NE
	NE

	Gostilna Virštanj Banovina
	NE
	NE
	NE
	NE
	NE

	Vinotoč Martinčič
	NE
	NE
	NE
	NE
	NE

	Domačija Stiplošek –
Jožetov Grič
	NE
	NE
	NE
	NE
	NE

	Velbana Gorca
	NE
	NE
	NE
	NE
	NE

	Čebelarstvo Kozmus
	DA
	NE
	NE
	NE
	NE

	Kmetija Ivanc
	DA
	NE
	NE
	*
	NE

	Kmetija Sinkovič
	DA
	NE
	NE
	NE
	NE

	Vinotoč Mramor
	DA
	NE
	NE
	*
	NE

	Kukovičičev mlin
	DA
	NE
	NE
	NE
	NE

	Gorca pri Krašu
	DA
	NE
	NE
	NE
	NE

	Vinogradništvo Namurš
	DA
	NE
	NE
	NE
	NE

	[bookmark: __DdeLink__4715_1414560673]TIC Podčetrtek
	DA
	NE
	NE
	DA
	NE

* Ni lastnega uporabniškega profila ali računa, a obstaja kot subjekt.
Podčetrtek, Bistrica ob Sotli in Kozje so tri občine, ki se preko lokalne turistične organizacije imenovane »Turizem Podčetrtek, Bistrica ob Sotli in Kozje, GIZ«, oglašujejo preko različnih oglaševalskih kanalov. Oglaševanje je oblika tržnega komuniciranja, za katero je potrebno plačati. Poznamo pa še tako imenovanje »brezplačne« oblike tržnega komuniciranja, v katero spadajo promocije, osebna prodaja, pospeševanje prodaje … Vsako oglaševanje gre preko oglaševalskega trikotnika, ki ga sestavljajo oglaševalec (oseba, ki naroči oglas), oglaševalska agencija (podjetje, ki zasnuje in izvede oglas) in pa mediji (organizacija, ki poskrbi, da oglas pride v javnost).

Zgoraj omenjena turistična organizacija (GIZ), uporablja oglaševalske medije, kot so:
· Radio (Štajerski Val, Aktual)
· Panoji (Oko, Podoba, Dalis)
· Revije in časopisi (Oko, Rogaške novice, Avto-Dom, Finance, Vikend van Zagreba, Mesečni program prireditev)
· Objave v slovenskih in tujih tiskanih medijih
· Družabna omrežja (Facebook, Instagram)

GIZ Podčetrtek, Bistrica ob Sotli in Kozje se redno udeležuje desetih[footnoteRef:19] poslovnih dogodkov in sejmov s področja turizma. Večino sejmov se udeležujejo preko RDO Dežela Celjska, nekaj dogodkov pa se udeležujejo samostojno in pri tem sodelujejo s Termami Olimia. [19: Alpe adria, Primorski sejem, Place 2 go, Celovec, Festival za 3. Življensko obdobje, Sladka Istra, MOS, Otroški Bazar, ITB Berlin]

	Ugotovitev
Destinacija oziroma posamezni ponudniki se praviloma posvečajo promociji (podobno kot na nacionalni ravni) premalo pa prodaji svojih storitev. Prav tako je možno zaznati slabo strateško naravnan pristop k trženju, ki bi povezoval turistične ponudnike, jih spodbujal k integriranemu trženju in promociji. Potrebnega je več povezovanja in integracije pri znamčenju in promociji znamk na ravni destinacije. Veljalo bi vzpostaviti destinacijsko znamko (vidni elementi) in oblikovati protokol rabe le-te, v smislu obvezne sestavine pri promocijskih aktivnostih posameznega ponudnika. Veljalo bi prav tako povečati stopnjo digitalizacije trženjskih aktivnosti, ki »zahteva« povečati prisotnost na spletnih globalnih prodajnih kanalih in družbenih omrežjih. Ob dejstvu, da analiza okolja ni zajemala dejavnikov za (ne)rabo digitalnih prodajnih in promocijskih orodij, je smotrno čim prej izvesti poglobljeno analizo rabe, dejavnikov rabe in učinkov rabe digitalnih medijev na področju trženja turistične ponudbe destinacije.

[bookmark: _Toc536615577]1.9 Kadri
Stanje na področju kadrov za potrebe turizma je »anekdotično« problematično, žal konkretnih podatkov o ključnih indikatorjih kadrov ni na voljo. Pogovori s ključnimi predstavniki organizacij s področja zaposlovanja in vzgoje bodočih kadrov nakazujejo, da se bo problematika zagotavljanja ustreznih kadrov še stopnjevala. Vpis v sekundarno in terciarno izobraževanje na področju turizma je slab, saj na SSGT Celje nimajo vpisanega niti enega dijaka iz destinacije. V programe terciarnega izobraževanja so vpisani 3 študentje iz destinacije. To nakazuje, da bo problematika kadrov za potrebe turizma še naraščala. Glede na to da večji del ponudnikov/gospodarstva na destinaciji predstavljajo družinska podjetja, ocenjujemo, da ustrezno skrbijo za vzgojo kadrov znotraj družine oziroma tudi, da se ožji družinski člani izobražujejo iz drugih (npr. ekonomskih, managerskih) poklicnih področij in se bodo turistične stroke priučili z delom v domačem podjetju. Slab monitoring seveda onemogoča identifikacijo ključnih strateških razvojnih izzivov in potreb na področju strateškega načrtovanja razvoja turizma in kadrov za te potrebe.

Tudi indikatorji dela na področju turizma se za občine, ki tvorijo destinacijo spremljajo nesistematično, kar onemogoča kakovostno analizo stanja in predvsem identifikacijo ključnih strateških izzivov ter potreb. Povprečna mesečna neto plača v dejavnosti gostinstvo (SKD=I) za mesec avgust 2017 je znašala 893,21 EUR[footnoteRef:20], za avgust 2018 pa 978,51, kar je dobrih 85 EUR (neto) več od nacionalnega povprečja za to dejavnost. To seveda nakazuje, da delovno okolje, predvsem v smislu kakovosti in koristi, dosega nadpovprečno raven glede na druge slovenske destinacije. [20: https://pxweb.stat.si/pxweb/Dialog/Saveshow.asp]

	Ugotovitev
Glede na razpoložljive podatke o stanju kadrovskih virov za potrebe razvoja in delovanja turizma lahko sklenemo, da se destinacija sooča s podobnimi izzivi kot država Slovenija. Strateško je torej potrebno vlagati v promocijo poklicev v turizmu in oblikovanju kakovostnega delovnega okolja z ustreznimi koristmi iz naslova delovnih razmerij. Slednje je moč dosegati le z aktivnim povezovanjem z gospodarstvom, pri oblikovanju konkurenčnega in kakovostnega delovnega okolja.

[bookmark: _Toc536615578]1.10 Stališča in zadovoljstvo ponudnikov in ostalih deležnikov
Strategija razvoja turizma predstavlja temeljne usmeritve razvoja turistične destinacije v specifičnem strateškem obdobju. Praviloma se pripravlja za kratkoročno (3−5 let) in srednjeročno (6−10 let) časovno obdobje, v redkih primerih pa tudi za daljše (10+ let) obdobje.
Ključni dejavniki uspešnosti turistične razvojne strategije so:
· upoštevanje turističnih virov;
· sposobnost destinacije, da turistične vire razvije v turistične proizvode (doživetja);
· konsenz vseh deležnikov na destinaciji o smernicah razvoja turizma;
· fleksibilnost akcijskega načrta izvajanja strategije in
· odgovorna implementacija strategije.

Poglavje predstavlja povzetke stališč in mnenj ključnih deležnikov o turizmu danes in željah ter pričakovanjih deležnikov v kratkoročnem razvojnem obdobju. Deležnike predstavljajo turistični ponudniki oziroma gospodarske družbe in samostojni podjetniki neposredno povezani s turizmom ter tisti, ki v turizmu vidijo priložnost za razvoj svoje, s turizmom sicer posredno povezane, gospodarske dejavnosti. Prebivalci destinacije in turistični obiskovalci (stacionarni in izletniki) v zadnjih dveh letih. Poročilo temelji na primarni raziskavi izvedeni v obdobju december 2017–marec 2018.

V nadaljevanju predstavljamo ključne ugotovitve, podrobnejša analiza stališč pa se nahaja v Prilogi 3 dokumenta.

POSLOVNI SEKTOR (PONUDNIKI)
Ugotavlja se:
· Relativno nizka stopnja zadovoljstva s turizmom med turističnimi ponudniki.
· Bolje ocenjeni aspekti kakovosti ponudbe, slabše ocenjena kakovost oz. zadovoljstvo z »destinacijski managementom«.
· Predvsem preveva občutek neenakosti pri razvojnih pristopih in enakopravnosti zastopanja vseh občin pri delu GIZa.
· Destinacija mora izboljšati prometno dostopnost.
· Turiste je potrebno aktivno spodbujati k odgovornemu (potrošnja, ekologija, spoštovanje življenjskega stila prebivalcev) vedenju.
· Slaba polovica sodelujočih ni niti zadovoljna niti nezadovoljna s posameznimi aspekti turizma.
· Med ponudniki je visoka stopnja sodelovanja in tudi ocenjena zelo visoko.
· Le polovica kot dobro ali zelo dobro ocenjuje rezultate sodelovanja.
· Večina podpira težnje po integriranem delovanju deležnikov.
· Podpora povečanemu obisku in potrošnji turistov ter povečanju obsega turistične ponudbe.
· Vse ponudnike vključiti v Zeleno shemo slovenskega turizma.
· Manj kot polovica meni, da mora turizem zmanjšati negativne vplive na okolje.
· Le tretjina podpira dvig cen turističnih doživetij in dvig kakovosti nastanitvenih kapacitet nad 3 zvezdice.
· Ponudniki podpirajo integrirano izvajanje (pod okriljem GIZa) najpomembnejših funkcij destinacijskega managementa:
· destinacijski trženjski splet (ang. destination marketing mix)
· operativno funkcijo destinacijskega managementa, ki skrbi za izvajanje turističnih »obljub« in izpolnjevanje pričakovanj turistov.
· Ponudniki podpirajo (v visoki meri) vse oblike turizma, razen adrenalinski turizem.
· Turizem na podeželju (domača kulinarika, turistične kmetije, vinske ceste itd.).
· Zdravstveni in termalni turizem (zdravilišča, lepotne klinike, rehabilitacijski centri itd.).
· Rekreativni in športni turizem (kolesarstvo, pohodništvo, ježa konj itd.).
· Izobraževalni turizem (poletne šole, raziskovalni tabori, šole v naravi itd.).
· Kulturni turizem (kulturne prireditve, dogodki, muzeji, galerije, ogledi kulturne dediščine, itd.).
· Poslovni turizem (kongresi, konference, seminarji itd.).
· Prireditveni turizem (na primer koncerti, glasbene revije, festivali itd.).
· Ponudniki podpirajo nagovarjanje heterogenosti turističnega obiska.
· nagibajo k raznoliki strukturi turistov glede na starost, družinski in izobrazbeni status turistov.
· Slabih 70% vprašanih podpira turiste vseh materialnih statusov, slaba petina (29%) pa kot najprimernejše turiste vidi tiste z višjimi dohodki, slaba desetina vprašanih tudi le tiste z višjo izobrazbeno stopnjo.
· Glede na geografsko lego domovanja se med manj primerne geografske trge uvrščajo Bližnji vzhod, Afrika in Južna Amerika.
· Turistični ponudniki želijo trženjsko pozicioniranje destinacije graditi na:
· naravnih in kulturnih danostih (Čistoča, Narava, Gostoljubje, Kulinarika, Ljudje, Raznovrstnost, Kultura, Dediščina, Termalna voda, Varnost, Vera).
· turistični infrastrukturi (terme Olimia in Regijski park)
· koristih, ki jih počitnice v turistični regiji prinašajo (mir, življenje, sožitje, varnost, zdravje).

CIVILNI SEKTOR (PREBIVALCI)
Ugotavlja se:
· relativno visoka stopnja poznavanja turizma in interesa za turizem,
· visoka stopnja podpore turizmu, saj turizem predstavlja vir prihodkov,
· osnovni vir (46%)
· dodatni vir (56%)
· Prebivalci od turizma pričakujejo veliko:
· prispevek k dvigu kakovosti bivanja,
· aktivno vlogo pri usmerjanju razvoja turizma v prihodnje,
· nekaj manj kot polovica vprašanih se strinja, da naj turizem v prihodnje zmanjša svoj ekološki vpliv.
· Občina naj ima aktivno vlogo pri razvoju turizma.
· Večji vložki v razvoj turizma.
· Povečati obseg turistične ponudbe.
· Prebivalci podpirajo nagovarjanje heterogenosti turističnega obiska.
· Podpirajo raznolike skupine turistov glede na starost, spol, materialni status ali izobrazbo.
· V kontekstu ključnih trgov popolnoma podpirajo Evropo, v veliki meri tudi Avstralijo in Novi Zelandijo ter Severno Ameriko. Najmanjšo podporo izražajo Aziji, Afriki in Bližnjemu vzhodu.
· Prebivalci želijo trženjsko pozicioniranje destinacije graditi na:
· naravnih in kulturnih danostih (dediščina, dogodki, domačnost, kulinarika, legende, ljudje, narava, zeleno).
· turistični infrastrukturi (terme Olimia, kmetije in rekracijska infrastruktura)
· koristih, ki jih počitnice v turistični regiji prinašajo (sožitje, sprostitev).

	Ugotovitev
Na ravni celovite destinacije, upoštevajoč vse skupine deležnikov, ugotavljamo naslednje usmeritve razvoja turizma:
· Spodbujanje razvoja nove ponudbe in povečevanja turističnega prihoda.
· Spodbujanje vključevanja ponudnikov v Zeleno shemo slovenskega turizma.
· Dvig stopnje zavedanja o prisotnosti in pomenu turizma v regiji.
· Oblikovanje pogojev za sodelovanje različnih deležnikov, ki naj vodijo k pozitivnim rezultatom sodelovanja.
· Aktivacija vseh skupin deležnikov pri razvoju in izvajanju turistične ponudbe.
· Oblikovanje sistema komuniciranja o sodelovanju med deležniki in učinkih takega sodelovanja.
· Spodbuditi integrirano trženje in izvajanje turistične ponudbe destinacije.
· Nadaljevanje razvoja, vseh prisotnih oblik turizma, razen adrenalinskega turizma.
· Nagovarjanje heterogenih tržnih segmentov, previdnost pa pri nagovarjanju turistov iz Azije, Afrike in Bližnjega vzhoda, saj ti trgi nimajo podpore pri prebivalstvu.
· Trženjsko pozicioniranje graditi na naravnih danostih, infrastrukturi in koristih počitnic v destinaciji.

[bookmark: _Toc536615579]2 EKSTERNO OKOLJE
Eksterno okolje destinacije so turistična območja, ki destinaciji Podčetrtek predstavljajo nacionalne in mednarodne konkurente. Poglavje predstavlja kvalitativen in kvantitativen pregled turizma v izbranih, primerljivih turističnih destinacijah.

[bookmark: _Toc536615580]2.1 Nacionalni konkurenti
Nacionalne konkurente predstavljajo destinacije, katerih primarni turistični viri so povezani s termalno vodo. Upoštevajoč ta kriterij se na nacionalni ravni, kot ključni konkurenti, pojavijo destinacije:
· Rogaška Slatina
· Brežice
· Kranjska Gora
· Celje – Laško
· Ptuj
· Radenci
· Zreče
· Novo Mesto

Kranjska Gora sicer primarno ne razvija termalnega turizma, a ga ponuja, hkrati pa ponuja tudi zelo raznolika in kakovostna turistična doživetja povezana s športom, rekreacijo in dobrim počutjem. To so tudi najpomembnejši tematski proizvodi destinacije Podčetrtek.

Tabela 25 prikazuje produktni splet najpomembnejših nacionalnih konkurenčnih destinacij. Kot je razvidno, vse destinacije ponujajo tematske turistične proizvode skladne s temeljnimi turističnimi strateškimi usmeritvami Slovenije. Vse destinacije prav tako ponujajo tematske turistične proizvode, na katerih gradi tudi destinacija Podčetrtek.

[bookmark: _Toc536615633]Tabela 25: produktni splet nacionalno konkurenčnih destinacij
	
	Kultura
	Narava
	Gastronomija
	Zdravje/ dobro počutje
	Kolesarstvo
	Pohodništvo
	Prireditve
	Vodna zabava

	Rogaška Slatina
	DA
	DA
	DA
	DA
	DA
	DA
	DA
	DA

	Brežice
	DA
	DA
	DA
	DA
	DA
	DA
	DA
	DA

	Kranjska Gora
	DA
	DA
	DA
	DA
	DA
	DA
	DA
	DA

	Celje – Laško
	DA
	DA
	DA
	DA
	DA
	DA
	DA
	DA

	Ptuj
	DA
	DA
	DA
	DA
	DA
	DA
	DA
	DA

	Radenci
	DA
	DA
	DA
	DA
	DA
	DA
	DA
	DA

	Zreče
	DA
	DA
	DA
	DA
	DA
	DA
	DA
	DA

	Novo Mesto
	DA
	DA
	DA
	DA
	DA
	DA
	DA
	DA

Natančnejši opis primerov proizvodov v posamezni produktni skupini se nahaja v prilogi 4.

Slika 4 prikazuje konkurenčno pozicijo destinacije v primerjavi s ključnimi konkurenti na nacionalni ravni. Prikazujemo ključne indikatorje potovalnih tokov za leto 2017. Iz slike je razvidno, da destinacija Podčetrtek zavzema zelo konkurenčni položaj v Sloveniji, saj se po prihodih in nočitvah uvršča takoj za Kranjsko Goro in pred drugimi zdraviliškimi destinacijami. Tudi konkurenčna pozicija na mednarodnih trgih uvršča destinacijo na podoben položaj.

[bookmark: _Toc536615653]Slika 4: Primerjava potovalnih tokov ključnih konkurenčnih destinacij – nacionalna raven
	[image:]

Slika 5 prikazuje povprečno dobo bivanja vseh turistov v konkurenčnih destinacijah. Ugotavljamo, da destinacija v povprečju dosega okoli 3,5 dni bivanja, kar jo uvršča na četrto mesto med opazovanimi destinacijami, oziroma med vodilne destinacije pri povprečni dobi bivanja tujih turistov. Nekoliko manj konkurenčna je le povprečna doba bivanja tujih turistov. Bolj ugodno PDB med tujimi turisti namreč dosegata zdraviliški destinaciji Dobrna in Zreče.
[bookmark: _Toc536615654]Slika 5: konkurenčnost glede na povprečno dobo bivanja
[image:]

Slika 6 prikazuje konkurenčni položaj destinacije na ključnih mednarodnih turističnih trgih. Ugotavljamo, da destinacija dosega zelo konkurenčni položaj med destinacijami, ki ponujajo primerljiva turistična doživetja in katerih primarni turistični proizvod je termalni – zdraviliški turizem. Najbolj konkurenčno pozicijo drži destinacija na avstrijskem in italijanskem trgu. Na hrvaškem trgu zaostaja zgolj za Kranjsko Goro in Zrečami, ki pa boljše rezultate na teh dveh trgih dosegata predvsem z zimskim turizmom. Dobrna posluje precej bolje na nemškem turističnem trgu. Po prihodih in nočitvah se destinacija primerja z Laškim.

[bookmark: _Toc536615655]Slika 6: Primerjava potovalnih tokov po ključnih mednarodnih trgih
	Konkurenčnost nočitev – mednarodni trgi

	[image:]

	Konkurenčnost prihodov – mednarodni trgi

	[image:]

Primerjava povprečne dobe bivanja (slika 7) kaže, da destinacija dosega višjo PDB od konkurentov na avstrijskem, italijanskem in nemškem trgu, a pri vseh nižjo od Dobrne in Zreč (razen Avstrija).

[bookmark: _Toc536615656]Slika 7: konkurenčnost destinacije po povprečni dobi bivanja (mednarodni trgi)
[image:]

Tabela 26 primerja konkurenčnost destinacije na pomembnih sekundarnih mednarodnih trgih Slovenije. Gre za države Beneluksa, ZDA, Veliko Britanijo in Skandinavijo. Destinacija na teh trgih, v primerjavi s svojimi nacionalnimi konkurenti, dosega slabše rezultate v prihodih. Le turistični obisk iz Luksemburga je ustrezno konkurenčen, saj destinacija zaostaja le za Novim mestom. Sicer pa destinacija Podčetrtek na teh trgih skupaj ustvari le 10% vseh prihodov.

[bookmark: _Toc536615634]Tabela 26: mednarodni prihodi po sekundarnih mednarodnih trgih.
	
	BEL
	DEN
	FIN
	LUX
	NED
	NOR
	SWE
	UK
	US
	SKUPAJ

	Brežice
	1439
	1381
	44
	28
	6978
	21
	257
	535
	323
	11006

	Dobrna
	13
	5
	3
	0
	21
	0
	16
	18
	42
	118

	Laško
	714
	156
	82
	2
	415
	108
	156
	375
	219
	2227

	Podčetrtek
	846
	278
	27
	32
	1388
	32
	106
	225
	123
	3057

	Ptuj
	1108
	413
	122
	25
	3005
	86
	369
	766
	405
	6299

	Zreče
	141
	27
	10
	14
	463
	16
	36
	230
	174
	1111

	Celje
	237
	81
	45
	6
	307
	68
	203
	336
	248
	1531

	NM
	550
	116
	117
	50
	690
	61
	168
	635
	461
	2848

Tabela 27 kaže obseg nočitev tujih turistov iz sekundarnih mednarodnih trgov. Kot je razvidno je konkurenčnost destinacije pri tem indikatorju nekoliko boljša. Na Danskem, Nizozemskem, v Belgiji in Luksemburgu dosega destinacija drugi najbolj konkurenčni položaj. Sicer pa destinacija na teh trgih ustvari le 13% vseh nočitev.

[bookmark: _Toc536615635]Tabela 27: mednarodne nočitve po sekundarnih mednarodnih trgih
	
	BEL
	DEN
	FIN
	LUX
	NED
	NOR
	SWE
	UK
	US
	SKUPAJ

	Brežice
	10517
	9244
	274
	78
	53327
	57
	1272
	3174
	771
	78714

	Dobrna
	42
	17
	9
	0
	46
	0
	42
	57
	106
	319

	Laško
	4148
	874
	184
	5
	2152
	619
	755
	1344
	551
	10632

	Podčetrtek
	5288
	1914
	77
	95
	8737
	67
	322
	675
	345
	17520

	Ptuj
	3912
	977
	365
	43
	6797
	142
	576
	1584
	719
	15115

	Zreče
	807
	129
	25
	52
	3309
	85
	103
	809
	696
	6015

	Celje
	418
	219
	148
	8
	561
	167
	576
	686
	566
	3349

	NM
	1088
	210
	241
	65
	1153
	79
	304
	1414
	1012
	5566

Pri povprečni dobi bivanja (tabela 28) je stopnja konkurenčnosti destinacije še boljša kot pri drugih dveh indikatorjih, saj na 4 trgih destinacija doseže prvo ali drugo mesto konkurenčnosti. V kontekstu povprečne dobe bivanja je torej razmerje med obsegom prihodov in opravljenimi nočitvami najboljše v Belgiji, na Danskem, v Luksemburgu in v ZDA.

[bookmark: _Toc536615636]Tabela 28: povprečna doba bivanja po sekundarnih mednarodnih trgih.
	
	BEL
	DEN
	FIN
	LUX
	NED
	NOR
	SWE
	UK
	US
	Povprečje

	Brežice
	7,3
	6,7
	6,2
	2,8
	7,6
	2,7
	4,9
	5,9
	2,4
	5,2

	Dobrna
	3,2
	3,4
	3,0
	0,0
	2,2
	0,0
	2,6
	3,2
	2,5
	2,2

	Laško
	5,8
	5,6
	2,2
	2,5
	5,2
	5,7
	4,8
	3,6
	2,5
	4,2

	Podčetrtek
	6,3
	6,9
	2,9
	3,0
	6,3
	2,1
	3,0
	3,0
	2,8
	4,0

	Ptuj
	3,5
	2,4
	3,0
	1,7
	2,3
	1,7
	1,6
	2,1
	1,8
	2,2

	Zreče
	5,7
	4,8
	2,5
	3,7
	7,1
	5,3
	2,9
	3,5
	4,0
	4,4

	Celje
	1,8
	2,7
	3,3
	1,3
	1,8
	2,5
	2,8
	2,0
	2,3
	2,3

	NM
	2,0
	1,8
	2,1
	1,3
	1,7
	1,3
	1,8
	2,2
	2,2
	1,8

	Ugotovitev
Nacionalne konkurentke (termalne destinacije) razpolagajo s podobnimi turističnimi viri in razvijajo podobne turistične proizvode ali doživetja, zato je potrebno razviti metode drugačne tržne pozicije oziroma razviti drugačna turistična doživetja. Potrebno je povečati prihode iz mednarodnih trgov, še posebej iz sekundarnih mednarodnih trgov (na primer Benelux), kjer konkurenčne destinacije že beležijo boljše indikatorje turističnega obiska. Podaljšati je potrebno povprečno dobo bivanja, še posebej na sekundarnih mednarodnih trgih. Spremljati je potrebno predvsem trženjske in razvojne aktivnosti destinacij Zreče, Laško in Dobrna. Veljalo bi izdelati strateško konkurenčno študijo (benchmark) z namenom identifikacije ključnih konkurenčnih prednosti destinacije Podčetrtek.

[bookmark: _Toc536615581]2.2 Nadnacionalni konkurenti
Nadnacionalne konkurente predstavljajo tuje turistične destinacije, ki svojo turistično ponudbo in pozicijo gradijo na termalnih naravnih virih in so v bližini destinacije Podčetrtek. Primerjali smo ključne indikatorje turizma v štirih destinacijah, ki po oceni GIZ Podčetrtek predstavljajo konkurente. Ugotavljamo (tabela 28), da imajo vse primerljive destinacije, razen Umaga, v ponudbi enake turistične tematske proizvode kot destinacija Podčetrtek. Natančnejši opis turistične ponudbe v sklopu posameznih tematskih proizvodov se nahaja v prilogi 5.

[bookmark: _Toc536615637]Tabela 29: tematski turistični proizvodi nadnacionalnih konkurentov
	
	Kultura
	Narava
	Gastronomija
	Zdravje/ dobro počutje
	Kolesarstvo
	Pohodništvo
	Prireditve
	Vodna zabava

	Woertersee
	DA
	DA
	DA
	DA
	DA
	DA
	DA
	DA

	Erding
	DA
	DA
	DA
	DA
	DA
	DA
	DA
	DA

	Heviz
	DA
	DA
	DA
	DA
	DA
	DA
	DA
	DA

	Umag
	DA
	DA
	DA
	DA
	DA
	NE
	DA
	DA

	Ugotovitev
· Opazovane destinacije razpolagajo s podobnimi turističnimi viri in ponujajo podobno turistično ponudbo kot Podčetrtek.
· Veljalo bi izdelati strateško konkurenčno študijo (benchmark) z namenom identifikacije ključnih konkurenčnih prednosti destinacije Podčetrtek.

[bookmark: _Toc536615582]3 SWOT ANALIZA
Stališča in mnenja o dejavnikih PSPN smo primarno zbirali preko spletne ankete, v kateri je sodelovalo 55 udeležencev (22 anketo izpolnilo v celoti). Prevladoval je gospodarski sektor, sledila sta civilni in javni sektor.

Sodelujoči so z metodo odprtih odgovorov identificirali:
· 71 prednosti
· 51 slabosti
· 62 priložnosti in
· 46 nevarnosti

Z metodo kvalitativne analize odgovorov (kodiranje, združevanje) smo nabor vseh dejavnikov združili v:
· 18 prednosti
· 11 slabosti
· 23 priložnosti in
· 20 nevarnosti

Na skupni delavnici so udeleženci izbrali po 10 ključnih dejavnikov PSPN in izbor uskladili na ravni posameznega sektorja. V drugem delu so udeleženci sprva individualno in nato na ravni posameznega sektorja določali utež (težo posameznega dejavnika znotraj skupine dejavnikov) in mero (vpliv posameznega dejavnika na turizem). Zbrani podatki so služili za oblikovanje končne PSPN matrike. Izračun vrednosti notranjih in zunanjih dejavnikov je temeljil na metodi
· povprečne vrednosti uteži posameznega dejavnika med vsemi sektorji in
· najpogostejše izbrane mere posameznega dejavnika med vsemi sektorji.

Razširjena vrednost predstavlja zmnožek uteži in mere za posamezni dejavnik PSPN. Vrednost notranjega ali zunanjega dejavnika pa razmerje med posameznim dejavnikom notranjega (prednosti, slabosti) in zunanjega (priložnosti, nevarnosti) okolja.

Pri interpretaciji ugotovitev delavnice je potrebno upoštevati omejitve PSPN analize. Gre namreč za subjektivno kvalitativno metodo analiziranja značilnosti turističnega okolja. Z uporabo razširjene PSPN, ki kvalitativne podatke kvantificira, se doseže določena stopnja objektivizacije rezultatov. Nadalje se objektivizacija doseže tudi z iskanjem splošnega konteksta, vendar z uporabo povprečja in pogostosti, kar ni nujno tudi dejansko odraz realne situacije. Ne glede na slednje smo z uporabo omenjenih tehnik dosegli, da so identificirani dejavniki notranjega in zunanjega okolja kredibilni in dajejo uporabna izhodišča za oblikovanje strateških usmeritev in ukrepov razvoja turizma na destinaciji.

	NOTRANJI ELEMENTI

	PREDNOSTI
	UTEŽ
	MERA
	RAZŠIRJENA VREDNOST

	Čista/neokrnjena narava/okolje
	0,14
	4
	0,56

	Ljudje (prijaznost, gostoljubnost)
	0,13
	4
	0,52

	Umirjenost, mir, spokojnost
	0,12
	4
	0,48

	Gostinstvo (gastronomija)
	0,12
	4
	0,48

	Kultura in kulturna dediščina (samostani, gradovi, dogodki, bližina meje, običaji)
	0,08
	4
	0,32

	Sodelovanje (ljudje, ponudniki)
	0,08
	4
	0,32

	Nekomercialnost/Avtentičnost
	0,10
	3
	0,30

	Raznovrstnost
	0,07
	4
	0,28

	Turistične kmetije (ekološka pridelava, gastronomija, domačnost, običaji)
	0,07
	4
	0,28

	Terme Olimia
	0,09
	3
	0,27

	SKUPAJ
	1
	/
	3,81

	SLABOSTI
	UTEŽ
	MERA
	RAZŠIRJENA VREDNOST

	Ponudniki (nepovezanost, individualizem, slaba motivacija, neambicioznost, nezainteresiranost)
	0,13
	2
	0,26

	Marketing (premalo na Hrvaškem, investicije, razkorak med obljubo in ponudbo, indiviualizem, neprepoznavnost)
	0,12
	2
	0,24

	Ponudba (premalo, razpršenost, koncentracija, ni zgodb, inovativnost, kakovost)
	0,11
	2
	0,22

	Investicijska sposobnost
	0,11
	2
	0,22

	Kadri (razpoložljivost, znanje)
	0,10
	1
	0,10

	Splošno gospodarstvo (premalo razvito)
	0,10
	1
	0,10

	Neizkoriščeni naravni in kulturni viri
	0,09
	1
	0,09

	Turistično društvo (pasivnost)
	0,09
	1
	0,09

	Prometna infrastruktura (dostopnost, omreženost)
	0,08
	1
	0,08

	Turistična infrastruktura (neurejenost, zastarelost, pomanjkanje)
	0,07
	1
	0,07

	SKUPAJ
	1
	/
	1,47

Razširjena vrednost notranjih dejavnikov je 2,64 (Prednosti+Slabosti/2)

	PRILOŽNOSTI
	UTEŽ
	MERA
	RAZŠIRJENA VREDNOST

	Ponudba - nastanitve (kmetije, turistične vasi)
	0,11
	4
	0,44

	Viri - narava (vonarsko in sotelsko jezero)
	0,11
	4
	0,44

	Lokalna samooskrba turizma
	0,10
	4
	0,40

	Viri - kultura (dediščina, gradovi, Kozjansko jabolko)
	0,08
	4
	0,32

	Kadri (mladina)
	0,07
	4
	0,28

	Ponudba (adrenalinski turizem, športni turizem, pohodništvo)
	0,08
	3
	0,24

	Trženje (sodelovanje s sosednjimi trgi)
	0,07
	3
	0,21

	Ponudba (izobraževanja, naravoslovni turizem, ekoturizem, taborništvo)
	0,04
	4
	0,16

	Ponudba-značilnost (nižje cene, višja kakovost, avtentičnost, domačnost, eko, butičnost)
	0,16
	4
	0,64

	Ponudba (doživetja, zgodbe, gradovi, dogodki)
	0,18
	4
	0,72

	SKUPAJ
	1
	/
	3,85

	NEVARNOSTI
	UTEŽ
	MERA
	RAZŠIRJENA VREDNOST

	Ljudje (beg možganov, brezposelnost, staranje populacije, znanje)
	0,18
	2
	0,36

	Degradacija okolja (nepremišljeni posegi, slaba podpora Naturi 2000)
	0,18
	2
	0,36

	Občine (nesodelovanje, nepodporna politika)
	0,08
	2
	0,16

	Investicije (pomanjkanje sredstev
	0,08
	2
	0,16

	Ponudniki (egoizem, indvidualizem, nesodelovanje, nevoščljivost, tekmovalnost)
	0,08
	2
	0,16

	Naravna tveganja (ujme, nevihte
	0,08
	2
	0,16

	Turisti (masovni turizem)
	0,08
	1
	0,08

	Ponudba (nizka inovativnost, premalo ponudbe)
	0,08
	1
	0,08

	Marketing (slabe naložbe)
	0,08
	1
	0,08

	Ponudba (nizke cene)
	0,08
	1
	0,08

	SKUPAJ
	1
	/
	1,68

Razširjena vrednost zunanjih dejavnikov je 2,76 (Priložnosti+Nevarnosti/2)

Rezultati PSPN analize kažejo, da aktivni udeleženci delavnice turizem ocenjujejo kot gospodarsko panogo, ki jo je vredno strateško razvijati po principu »stoj in vzdržuj«. Slednje nakazuje na zadržanost udeležencev do aktivnejšega razvoja turizma, ki pa ni zaskrbljujoča, saj se turizem v razširjeni PSPN matriki uvršča zelo blizu segmenta »rast in razvoj«.

[bookmark: _Toc536615657]Slika 8: PSPN matrika
[image:]

Nadalje se ugotavlja, da aktivni udeleženci bolj pesimistično ocenjujejo notranje okolje. To je indic, da turistično ponudbo in vire sicer vidijo pozitivno in kot priložnost za nadaljnji razvoj turizma. Nekoliko bolj optimistični (a ne občutno) so pri ocenjevanju zunanjih dejavnikov. To je vsekakor izjemno pomembno, saj ocenjujejo, da je v zunanjem okolju (npr. druge destinacije, turistični trgi, druge gospodarske panoge in sektorji itd.) veliko priložnosti, ki jih je potrebno izkoristit za hitrejši in ustrezen razvoj turizma.

Ugotavlja se, da slabosti turistične destinacije predstavljajo naslednje štiri skupine dejavnikov razvoja turizma po principih sodobnega managementa turističnih destinacij:
1. funkcija organizacije in upravljanja s turistično destinacijo (na primer povezovanje ponudnikov)
2. funkcija trženja turistične destinacije (na primer destinacijski trženjski splet)
3. funkcija zagotavljanja kakovostne turistične infrastrukture (na primer investicije v infrastrukturo)
4. funkcija zagotavljanja kakovostne turistične ponudbe (na primer dvig znanja kadrov)

Priložnosti razvoja turizma aktivni udeleženci delavnice vidijo v naslednjih treh skupinah dejavnikov razvoja turizma po principih sodobnega managementa turističnih destinacij:
1. funkcija trženja turistične destinacije (na primer destinacijski trženjski splet)
2. funkcija zagotavljanja kakovostne turistične ponudbe (na primer lokalna samooskrba turizma, avtentičnost, kakovostna valorizacija turističnih virov)

Kot ključne prednosti udeleženci prepoznavajo naslednje tri skupine dejavnikov razvoja turizma po principih sodobnega managementa turističnih destinacij:
1. funkcija trženja turistične destinacije (na primer naravni in kulturni viri),
2. funkcija organizacije in upravljanja s turistično destinacijo (na primer sodelovanje)
3. funkcija zagotavljanja kakovostne turistične ponudbe (na primer avtentičnost kot posledica nizke stopnje komercializacije/globalizacije turistične ponudbe).

Med ključnimi nevarnostmi izstopajo naslednje štiri skupine dejavnikov razvoja turizma po principih sodobnega managementa turističnih destinacij
1. funkcija organizacije in upravljanja s turistično destinacijo (na primer beg možganov, staranje populacije, nepovezanost in nesodelovanje ponudnikov, ne-trajnostna raba virov, manko investicij, slaba podpora javnega sektorja).
2. funkcija trženja turistične destinacije (na primer neustrezna raba in obseg trženjskih sredstev, neustrezna cenovna politika).

[bookmark: _Toc217551786]

[bookmark: _Toc93681893][bookmark: _Toc217551806]

[bookmark: _Toc536615583]II FAZA OBLIKOVANJA STRATEGIJE

[bookmark: _Toc536615584]4 VIZIJA IN CILJI
V proces oblikovanja strategije smo vključili definiranje poslanstva in vizije destinacije Podčetrtek, opredelitev ciljev, določitev temeljne in poslovne strategije ter opredelitev ustreznih politik.

[bookmark: _Toc536615585]4.1 Poslanstvo
Turizem je družbeni pojav s številnimi raznolikimi vplivi družbenimi, gospodarskimi in vplivi na naravno okolje. Do zgodnjih 70-tih letih prejšnjega stoletja je družba turizem obravnavala zgolj kot pojav, katerega poslanstvo je zadovoljevanje potreb turistov, kar je pozitivno vplivalo na gospodarsko dejavnost receptivnih turističnih okolij. Danes turizem obravnavamo kot družbeni pojav, katerega poslanstvo ni zgolj zadovoljevanje potreb turistov pač pa zadovoljevanje vseh, ki jih turizem vključuje. Prav v državah (kot je Slovenija) z omejenimi viri za tradicionalne gospodarske panoge primarnega sektorja, se turizem obravnava kot pojav, katerega poslanstvo je krepiti predvsem socialno in naravno okolje, kar posledično privede tudi do krepitve gospodarskega okolja. Pri tem je mednarodni turizem še posebej pomemben, saj omogoča vnos ekonomskih in družbenih dejavnikov, ki krepijo kakovost ekonomskih, naravnih in družbenih virov turističnih območij. Slovenija (v Strategiji razvoja turizma 2017–2021) poslanstvo turizma vidi v krepitvi nacionalne blaginje in povečanju pozitivne podobe Slovenije v mednarodnem prostoru. K temu morajo odgovorno in aktivno prispevati vsa turistična in neturistična podjetja.

Skladno z zgoraj zapisanim je poslanstvo turizma v turistični regiji GIZ Podčetrtek:
[bookmark: _Toc93681894][bookmark: _Toc217551807]Turizem v destinaciji Podčetrtek, Bistrica ob Sotli in Kozje je gospodarska panoga, ki uspešno povezuje gospodarski, civilni in javni sektor destinacije z namenom ekonomsko uspešne, družbeno in okoljsko vzdržne rabe kulturnih in naravnih virov. Vsi udeleženci v turizmu turistične vire rabijo odgovorno in s tem prispevajo k zadovoljstvu vseh vključenih v turizem.

[bookmark: _Toc536615586]4.1 Vizija
Vizija predstavlja idejno zasnovo o tem, kako in na kakšen način bo organizacija, posameznik, skupina ali turistična destinacija dosegala zastavljene cilje. Vsaka vizija mora identificirati trg, kupca, storitev in filozofijo, s katero komunicira, vzdržuje odnose s trgom in potrošnikom ter način, s katerimi izvaja svoje storitve.

Vizijo gradimo na podlagi idej in stališč do turizma v turistični regiji GIZ Podčetrtek, ki smo jih pridobili iz:
· delavnic s turističnim gospodarstvom in javnim sektorjem in
· kvantitativne raziskave med turističnim gospodarstvom, javnim sektorjem, lokalnim prebivalstvom in turisti.

Pri snovanju vizije pa sledimo tudi podatkom o stanju turističnega gospodarstva v regiji, v Sloveniji in širšem evropskem prostoru ter trendih, ki se nakazujejo na področju turizma v letih do 2050.

Trg

Raziskava med ključnimi deležniki in trendi na področju mednarodnega turizma kažejo, da:
· Evropski turistični trg dominira globalne potovalne tokove in receptivne potovalne tokove znotraj Evrope.
· Pomen Azijskega turističnega trga za receptivne tokove v Evropi narašča.
· Turistični deležniki destinacije preferirajo turiste iz Evrope, sledita S. Amerika in Azijsko-Pacifiška regija. Pri čemer prebivalstvo, v primerjavi z gospodarstvom, kaže manjšo podporo Aziji.
Turisti

Raziskava med ključnimi deležniki in trendi na področju mednarodnega turizma kažejo, da:
· Na globalnem turističnem trgu narašča obseg turistov, ki potuje; manjšajo se tudi razlike med turisti glede na njihove socio-demografske značilnosti.
· Na globalnem turističnem trgu narašča obseg turistov, ki povprašujejo po športno-rekreativni ponudbi, zdravstvenim in velneškim turizmom, kulturnim turizmom.
· Strategija slovenskega turizma za obdobje 2017−2021 predvideva, da naj bi Slovenijo obiskovali zahtevni turisti, ki iščejo raznolika in aktivna doživetja, mir in tipične osebne koristi (npr. mir, sprostitev, osebno zadovoljstvo ipd.). Specifično za turistično regijo GIZ Podčetrtek se predvidevajo obiskovalci, ki iščejo notranje visoko zadovoljstvo (npr. razvajanje in okrepitev fizične in psihične moči).
· Upoštevajoč segmentacijo ključnih turistov Slovenije (Valicon & STO, 2017) je turistična regija GIZ Podčetrtek primerna za avanturiste, zelene raziskovalce, aktivne družine, sproščene eskapiste, družabne foodije in urbane ozaveščence.
· V kontekstu geografskega prostora, kjer se odvija turizem, se nakazuje prednost naravnih in socio-kulturnih središč, ki omogočajo neposreden stik z naravo in kakovostno izkušnjo kulture (vse dimenzije).
· Deležniki destinacije podpirajo heterogeno strukturo turistov glede na večino tipičnih socio-demografskih značilnosti. Nekoliko odstopanj je pri materialnem statusu, kjer tako gospodarstvo kot prebivalci želijo turiste iz višjega dohodkovnega razreda.

Storitev

Raziskava med ključnimi deležniki in trendi na področju mednarodnega turizma kažejo, da:
· Najvišjo rast turističnega povpraševanja, pa tudi ponudbe, beležijo velneški, kulturni, gastronomski in aktivni turizem.
· Strategija slovenskega turizma (2017 – 2021) za turistično regijo GIZ Podčetrtek zagovarja razvoj turistične ponudbe s poudarkom na zdravju in dobremu počutju, gastronomiji in turističnih virih podeželja. Ob tem dopušča razvoj podpornih turističnih doživetij s poudarkom na kulturnih in naravnih virih in športu.
· Prebivalstvo turistične regije GIZ Podčetrtek zagovarja razvoj gastronomskega, športnega in rekreativnega, zdravstvenega in termalnega turizma. Tak turizem naj bi se razvijal v ruralnem oziroma podeželskem okolju.
· Turistično gospodarstvo zagovarja razvoj gastronomskega, zdravstvenega in termalnega, športno–rekreativnega, kulturnega pa tudi izobraževalnega in poslovnega turizma. Tak turizem naj bi se razvijal v ruralnem oziroma podeželskem okolju. Zdravstveni in termalni turizem

Filozofija

Raziskava med ključnimi deležniki in trendi na področju mednarodnega turizma kažejo, da:
· Narašča interes po odgovornem in trajnostno orientiranem načinu izvajanja turistične ponudbe in doživetij.
· V ospredje prehaja nadvlada funkcionalne kakovosti (odnos, pristop, skrb) nad tipično ključno tehnično (infrastruktura) kakovostjo storitev v turizmu.
· Strategija slovenskega turizma (2017−2021) zagovarja filozofijo butičnosti, odgovornosti in trajnosti.
· Turistični deležniki izpostavljajo izvajanje turistične ponudbe po principu odgovornega sobivanja turistov in domačega prebivalstva, kakovosti. Izpostavlja se, da naj turistična ponudba odraža tradicionalnost in gostoljubnost družbenega okolja.

Upoštevajoč vizijo slovenskega turizma za vodilne in podporne turistične proizvode turističnega območja GIZ Podčetrtek bo moral turizem v tej regiji leta 2023 delovati kot gospodarska panoga in družbeni pojav, ki bo omogočal razvoj podeželja, dvigoval stopnjo zdravja in dobrega počutja ljudi, prispeval k ohranjanju narave in kulture na način, da bo turistične in ne-turistične vire odgovorno ter trajnostno umeščal v turistično ponudbo. Turizem bo leta 2023 ključno prispeval k realizaciji vizije slovenskega turizma.

Na podlagi zgoraj izpostavljenih trendov in usmeritev lahko sklenemo vizijo turistične destinacije GIZ Podčetrtek v sledeči zasnovi (slika 9):

Turistična destinacija GIZ Podčetrtek je območje, ki raznolikim turistom omogoča aktivno in zdravo življenje ter doseganje osebnega zadovoljstva in notranjega miru. Turistična ponudba temelji na naravi in kulturi, vključuje lokalno ustvarjene dobrine in storitve. Je visoke kakovosti, profesionalna, tradicionalna in ima pridih domačnosti, s čimer omogoča kakovostno sobivanje domačega prebivalstva in turistov. Destinacija GIZ Podčetrtek pomembno prispeva k ugledu in privlačnosti Slovenije na mednarodnih turističnih trgih.

[bookmark: _Toc536615658]Slika 9: vizija turizma destinacije Podčetrtek

[bookmark: _Toc93681895][bookmark: _Toc217551808][bookmark: _Toc536615587]4.2 Cilji
Cilji strateškega obdobja upoštevajo poslanstvo turizma in zagotavljajo doseganje vizije turizma v turistični regiji GIZ Podčetrtek. Cilji prav tako upoštevajo stanje na področju turizma (kvalitativno in kvantitativno) in željo po ambicioznem napredku turistične panoge v tem okolju. Posledično si zastavljamo:

1. Kvalitativni cilji
a. Visoka stopnja zadovoljstva turistov, turističnega gospodarstva in lokalnih skupnosti.
b. Uravnoteženje zasedenosti nastanitvenih kapacitet skozi leto.
c. Spodbuditi odgovorno vedenje turistov in ponudnikov.
d. Oblikovati znak kakovosti Turizem Podčetrtek.
e. Oblikovati pogoje za aktivno sodelovanje deležnikov.
f. Oblikovati pogoje za spremljanje ključnih kazalnikov turizma.
g. Izboljšati turistično valorizacijo naravnih in kulturnih virov destinacije.
h. Izboljšati mednarodno prepoznavnost.
i. Prispevati k dvigu ugleda poklicev v turizmu.
j. Izboljšati vlogo GIZ Podčetrtek pri razvoju in trženju turistične ponudbe.

2. Kvantitativni cilji
Upoštevajoč gibanja mednarodnega in domačega turizma na destinaciji in na nacionalni ravni lahko kvantitativne cilje razvoja turizma oblikujemo podobno kot cilje na nacionalni ravni. Slednje je smiselno tudi zato, ker destinacija Podčetrtek predstavlja nosilno destinacijo makro turistične regije Panonsko-Termalna Slovenija, kar pomeni, da bo izpostavljena v mednarodnih promocijskih aktivnosti nacionalne turistične organizacije STO.
a. Povečanje ponudnikov z označbo Slovenia Green.
b. Zmanjšanje okoljskih bremenitev turizma.
c. Povečanje prihodov mednarodnih turistov za 5% na letni ravni.
d. Povečanje prihodov domačih turistov za 3% na letni ravni.
e. Povečanje nočitev mednarodnih turistov za 5% na letni ravni.
f. Povečanje nočitev domačih turistov za 3% na letni ravni.
g. Podaljšanje povprečne dobe bivanja.
h. Razpršeno povečanje stalnih ležišč pri zasebnikih za 100 postelj (od tega polovica v občini Podčetrtek in po četrtina v občinah Kozje in Bistrica ob Sotli).
i. Povečati ponudbo butičnih 5* doživetij na 20 v letu 2023.
j. Povečati spletno prodajo doživetij preko DRSja.
k. Doseganje visokih ocen kakovosti na družbenih omrežjih in turističnih portalih (Tripadvisor 4+; Booking.com 8+).

[bookmark: _Toc93681896][bookmark: _Toc217551809]

[bookmark: _Toc536615588]5 STRATEŠKE USMERITVE
Temeljna strateška usmeritev razvoja turizma v turistični regiji GIZ Podčetrtek izhaja iz SWOT analize turizma v letu 2018. Razvoj se usmerja v valorizacijo identificiranih aktualnih prednostih turizma, opredmetenje priložnosti turizma v celotnem strateškem obdobju, odpravo identificiranih slabosti in oblikovanje mehanizmov odpornosti na nevarnosti. Strateške usmeritve sledijo principu 4.0, ki zasleduje oblikovanje turističnega sistema, temelječega na sodobnih tehnologijah, za krepitev empirično podprtega poslovnega in strateškega odločanja in dvig kakovosti turističnih doživetij.

[bookmark: _Toc536615659]Slika 10: strateški princip razvoja turizma

Strateške usmeritve izhajajo iz sposobnosti destinacije, da avtonomno in v partnerstvu z deležniki v nacionalnem sistemu turizma sledi principu 4.0. Cilj principa 4.0 je oblikovati partnersko destinacijsko skupnost, ki na podlagi profesionalizacije procesov turizma odločitve (strateške, razvojne in operativne) sprejema ob podpori podatkov o dejanskem stanju turizma in ob konsenzu večine (ali glavnih) deležnikov v turizmu. Prispevki deležnikov v turizmu so odvisni od oblikovanja sistema za posredovanje, spremljanje in analitiko podatkov, pri čemer podatki ne zajemajo zgolj neposrednih (npr. prihodi, prihodki, delovna mesta, plače, potrošnja ipd.) pač pa tudi posredne (npr. razpršenost prihodkov, vplivi na okolje, vplivi na družbo, škoda dediščini, koristi dediščini ipd.) učinke turizma.

Stališča in izkušnje deležnikov na destinaciji ter trendi na domačem in mednarodnem turističnem trgu so vodili do identifikacije ključnih atributov prednosti, slabosti, nevarnosti in priložnosti turizma na destinaciji. Ti so osnova za razvojne usmeritve turizma do leta 2023.

Deležniki turistične destinacije Podčetrtek morajo valorizirati identificirane prednosti na način, da jim dodajo poslovno vrednost. Slednje pomeni, da je čisto naravo, prijaznost ljudi, umirjenost okolja, gastronomijo, kulturo in dediščino ter druge identificirane prednosti potrebno aktivno vključiti v turistično ponudbo z ustrezno ceno. S tem se tem prednostim doda cena in le-te tudi izpostavi na način, da tvorno prispevajo k oblikovanju prepoznavnosti, doživetij in zadovoljstvu turistov in lokalnega okolja. Deležniki so prav tako identificirali ključne slabosti destinacije, ki danes znižujejo konkurenčnost in šibijo dolgoročno uspešnost turizma destinacije. Potrebno je oblikovati ukrepe za odpravo identificiranih slabosti. Slednje pomeni, da je identificirano slabo ambicioznost ponudnikov, razpršen in strateško slab marketing, premalo zgodb, slaba izkoriščenost naravnih in kulturnih virov ter druge slabosti potrebno odpraviti do konca strateškega obdobja. Pomembno pri tem je, da se deležniki zavedajo omejitev za odpravo posameznih slabosti, ki izhajajo iz pravnih in poslovnih značilnosti posameznega deležnika zatorej je k odpravi slabosti potrebno pristopiti na destinacijski ravni. To zahteva sodelovanje vseh ponudnikov in drugih pristojnih za turizem. Opredmetiti je potrebno identificirane priložnosti turizma na destinaciji. To zahteva vrsto upravno-administrativnih, sistemskih pa tudi poslovnih ukrepov, ki bodo pripeljali do izkoriščenja priložnosti turističnih kmetij, vonarskega jezera, lokalnih samo-oskrbnih verig, kadrov, integriranega trženja in drugih identificiranih priložnosti. Med deset najmočnejših nevarnosti, ki so jih identificirali deležniki, spadajo področja človeških virov (npr. beg možganov), degradacija narave (npr. slaba podpora Naturi 2000), ponudba (npr. nizka dodana vrednost) in nizke cene. Strateške aktivnosti morajo voditi do stanja, v katerem je možno omiliti identificirane nevarnosti in na tak način zgraditi odpornost destinacije na nevarnoti iz zunanjega okolja. S tem se prepreči škoda, ki bi jo razvoj turizma lahko povzročil lokalnemu družbenemu in naravnemu okolju.

Za doseganje oziroma realizacijo strateških usmeritev za bolj konkurenčen turizem, ki izhaja iz SWOT analize, je potrebno delovati na štirih področjih:
· Profesionalizacija
· Sodelovanje
· Diferenciacija
· Rast

Slika 11 prikazuje strateška področja in opredeljuje ključne procese. Iz krivulje izhaja, da je potrebno profesionalizirati odnose med deležniki, izvajanje turističnih storitev in razvoj turističnega sistema destinacije. Sodelovanje v praksi pomeni ustvarjanje javno-zasebnega partnerstva, ustvarjalnega dialoga in izmenjave izkušenj ter znanj med sektorji. Drugačnost ali diferenciacija je lahko infrastrukturnega značaja (na primer turistična infrastruktura, ki je druge destinacije nimajo) oziroma se turistična infrastruktura rabi na način, da je izvajanje turističnih doživetij drugačno kot pri konkurenčnih destinacijah. Takšen strateški pristop bo vodil v rast turizma, ki bo trajnostno in etično orientiran.

[bookmark: _Toc536615660]Slika 11: krivulja strateškega pristopa

Profesionalizacija
Procesi, aktivnosti in odločitve temeljijo na znanju in viziji razvoja ter izvajanja turizma na destinaciji. Turizem je »še vedno« obravnavan kot obrt, za katero izvajalec te obrti potrebuje le »pridne« roke in željo po uspehu. Žal obstaja vse več destinacij (tudi v Sloveniji), kjer se kaže, da »pridne« roke in želja po uspehu niso dovolj. Kaže se, da je turizem resna gospodarska panoga, ki jo je potrebno razvijati na podlagi dokazov o gibanju turizma in z njim povezanih procesov destinacije. Strateška usmeritev destinacije GIZ Podčetrtek je, da profesionalizira odnose med turističnimi deležniki, pri čemer se zasleduje princip komplementarnosti in zdrave konkurence. Deležniki skupaj tvorijo turistično ponudbo in imidž destinacije, ki je ključni dejavnik turističnega povpraševanja. Profesionalizirati je potrebno izvajanje turističnih storitev in proces razvoja infrastrukture, sistema in turistične ponudbe na ravni destinacije. Ključno za proces profesionalizacije turizma je vzpostaviti sistem merjenja turizma in oblikovanja znanja o turizmu na podlagi empiričnih podatkov o turizmu. Profesionalizacija turizma je ključna podlaga za razvoj partnerskega (tudi sodelovalnega) okolja v katerem civilna, poslovna in javna sfera deluje v dobro turizma in lokalnega okolja. GIZ mora postati ključna organizacija za spremljanje in strateški razvoj turizma, ki ga podpirajo in z njim sodelujejo vsi deležniki destinacije.

Sodelovanje
Sodelovanje je ključni princip turizma, saj gre pri tem družbenem fenomenu za razvoj in izvajanje aktivnosti, ki so praviloma namenjene ljudem iz drugih (tujih) okolij. Turizem je henodistično (uživalsko) vodena aktivnost ljudi, rezervirana za njim praviloma nepoznana okolja. Da lahko turist povprašuje in dejansko doživi ta, njemu nepoznana okolja, potrebuje ustrezne informacije, svetovanje, infrastrukturo in izvajalce. Praviloma turisti obiskujejo turistične destinacije z več atraktivnimi doživetji, infrastrukturo in »zanimivim« imidžem. Takšne destinacije lahko ustvarja le skupina več turističnih in neturističnih organizacij, ki morajo med seboj sodelovati. Sodelovanje je ključno tudi zato, ker turizem praviloma temelji na javnem dobrem, kar v proces načrtovanja povezuje tudi javne inštitucije na nacionalni, regionalni in lokalni ravni. Medtem ko zasebni sektor skrbi za gospodarsko valorizacijo turističnih virov, javni in civilni sektor skrbita, da se pri tem zasleduje ne zgolj komercialni pač pa tudi širši družbeni interes. Turizem praviloma tudi ni samozadostna gospodarska panoga, zato pri doseganju svojih ambicioznih ciljev potrebuje sodelovanje drugih gospodarskih panog, prometnega sektorja, kmetijskega sektorja, izobraževalnega sektorja in drugih področij potrebnih za zagotavljanje varnega in prijetnega bivanjskega okolja. Cilj profesionalnega in sodelovalnega pristopa k razvoju in izvajanju turizma na destinaciji je identifikacija in operacionalizacija tistih značilnosti turistične ponudbe, ki destinacijo na trgu pozicionirajo kot drugačno. V turizmu praviloma delujejo mikro in mala podjetja, katerih zmogljivosti (npr. kadrovske, investicijske ipd.) so majhne, sodelovanje kot strateški pristop vodi do delitve odgovornosti, sposobnosti in zmožnosti takšnih podjetij za bolj uspešen turizem. Princip sodelovanja torej vodi do deljenja odgovornosti, sposobnosti, zmožnosti razvoja turizma ter pravic oziroma koristi, ki izhajajo iz turizma.

Diferenciacija
Konkurenčnost in posledično uspešnost turizma je odvisna od razpoložljivih naravnih in kulturnih virov ter sposobnosti turističnega gospodarstva pri razvoju turistične infrastrukture (npr. nastanitvene kapacitete) in doživetij. Pri pozicioniranju destinacije praviloma posegajo na naravne in kulturne danosti zato ni presenečenje, da narava in kultura predstavljata ključni pozicijski dejavnik destinacij na mednarodnih in domačih trgih. Problem pri izkoriščanju naravnih in kulturnih virov je v podobnosti saj sta flora in favna podobni v velikem delu Evrope. Izpostavljanje naravnih virov, kot so gozdovi, jezera, gore ipd. ne vodi do pomembne in privlačne tržne pozicije, posledično tudi težje predstavljajo ključno konkurenčno prednost destinacije. Turizem na destinaciji Podčetrtek je v infrastrukturnem smislu lahko podoben destinacijam katerih ponudba temelji na naravnih in kulturnih danostih, vendar je lahko način izvajanja storitev s takšno infrastrukturo tisti, ki destinacijo postavlja v konkurenčni položaj. Vsekakor je pomembno, da se infrastruktura oblikuje z rabo lokalnih materialov in upoštevanjem lokalnih arhitekturnih, antropoloških in družbenih značilnosti.

Rast
Turizem je dinamična gospodarska panoga, katere cilj je rast. Rast je lahko več dimenzionalna, a se praviloma izkazuje v 1) obsegu turistične ponudbe in povpraševanja in 2) kakovosti in izvajanju turistične ponudbe in povpraševanja. Rast torej prinaša pritiske na lokalne naravne in družbene vire destinacije, zato je pomembno, da destinacija rast turizma usmerja z upoštevanjem principov trajnostni in etike. Trajnostni turizem zasleduje odgovorno rabo naravnih virov za razvoj turizma, zadovoljstvo zaposlenih in lokalnega okolja z oblikami in načini izvajanja turizma in v tem smislu dosega visoke etične standarde. Trajnostna rast turizma je odgovorna rast, ki išče ravnotežje med rabo in izrabo naravnih in družbenih virov destinacije v želji dosegati dvig stopnje kakovosti bivanjskega okolja za lokalno prebivalstvo in obiskovalce.

[bookmark: _Toc536615589]5.1 Razvojna področja
Strateške usmeritve tega dokumenta postavljajo sedem razvojnih področij, ki jih je potrebno razvijati skladno s štirimi strateškimi področji in cilji razvoja turizma. Razvojna področja sledijo destinacijskemu trženjskemu spletu in upoštevajo izsledke analize stanja turizma na destinaciji GIZ Podčetrtek.

[bookmark: _Toc536615590]5.1.1 Organiziranost in upravljanje
Organizacija in koordinacija sta ključni prioriteti turizma na destinaciji saj postavljata sistemski okvir za izvajanje funkcij integiranega managementa destinacije. Ustrezna organiziranost turizma:
1. omogoča razvoj sodelovalnega sistema,
2. vodi do profesionalizacije turizma,
3. omogoča sodelovanje in
4. rast turizma.
[bookmark: _Toc217551810]
Na destinaciji je vzpostavljeno gospodarsko interesno združenje GIZ Podčetrtek, Bistrica ob Sotli in Kozje. GIZ je pravna oseba odgovorna za vodenje in koordinacijo razvoja turizma. Ima dobro finančno strukturo v kateri glavnino finančnih sredstev predstavljajo tržna sredstva. Problem GIZa je kadrovska podhranjenost in sposobnost aktivacije turističnih deležnikov (neposrednih in posrednih) v procesu oblikovanja in izvajanja trženjskega spleta destinacije. Turistični deležniki so organizirani v različna interesna združenja, ki so »glasnih« specifičnih interesov in potreb skupin deležnikov. Ta združenja predstavljajo potencialnega neposrednega partnerja GIZu vendar so tudi slednja organizirana po principu »skupnih interesov«, kar je nezavezujoč način delovanja združenja. Pomembna omejitev teh združenj je tudi pravna subjektiviteta in finančna ohromelost za doseganje interesov. Potrebno je torej poiskati možnosti profesionalizacije organizacijske strukture turizma, pri čemer se GIZu poveri večja vloga pri koordinaciji turističnega razvoja turizma. Ob tem pa vzpostaviti trajni sistem zagotavljanja kadrovskih in finančnih virov za takšno vlogo GIZa.

Ključni cilji so:
· zagotavljanje zadovoljstva turistov, turističnega gospodarstva in lokalnih skupnosti ter izboljšanja prepoznavnosti in imidža destinacije,
· oblikovanje sodelovalnega okolja,
· uravnotežiti vlogo turizma v družbenem in političnem okolju,
· spremljanje in ugotavljanje ključnih kazalnikov turizma,
· zagotavljanje ugodnih kvantitativnih kazalnikov turizma,
· povečevanje vloge in koristi GIZ Podčetrtek

[bookmark: _Toc536615591]5.1.2 Trženje
Destinacijski trženjski splet zajema procese in aktivnosti od analize destinacijskega okolja in trgov, do razvoja, promocije in prodaje turističnih proizvodov in doživetij na ciljne trge. Je ključni element razvoja destinacije, ki pa mora slediti zastavljenim štirim strateškim področjem razvoja turizma. Destinacijski trženjski splet, ki je ključni rezultat marketinga, mora nastajati profesionalno (temelji na konkretnih podatkih, izkušnjah, znanjih) ter sodelovalno (trženjski splet se tvori in izvaja integrirano). Trženjski splet zasleduje oblikovanje prepoznavnih in drugačnih turističnih doživetij (pa tudi infrastrukture) in vodi v trajnostno rast turizma.

5.1.2.1 Razvoj doživetij
Iz obstoječih turističnih virov je potrebno razvijati turistična doživetja višje dodane vrednosti, ki upoštevajo sposobnosti turistične destinacije in pričakovanja turističnega trga (profesionalizacija razvoja trženjskega spleta). Proizvodi morajo temeljiti na dinamičnem doživljanju, izogibati se je potrebno statičnim turističnim proizvodom. Dinamika turističnih doživetij odraža aktivno participacijo turistov pri oblikovanju doživetja in mora vključevati več turističnih deležnikov; s tem se skrbi tudi za disperzijo dohodkov in drugih vplivov turizma. Doživetja morajo turista informirati, animirati ter nagovarjati več občutkov in ne le okusa, otipa, sluha ali vida. Doživetja morajo slediti principu diferenciacije s čimer se destinacija razlikuje od glavnih konkurenčnih destinacij. Diferenciacija glede na glavne turistične vire je težja, saj konkurenčne destinacije razpolagajo s podobnimi turističnimi viri (npr. narava, kultura, infrastruktura) zato se je potrebno osredotočati na diferenciacijo pri rabi in interpretaciji (podobnih) turističnih virov. Doživetja morajo poleg vsebine vsebovati tudi ključne elemente prodajnih proizvodov, torej vsaj še ceno in časovno razpoložljivost. Le takšna doživetja pri turistu poleg interesa spodbudijo verjetnost za nakup.

5.1.2.2 Promocija
Promocija je del destinacijskega trženjskega spleta, ki skrbi za prenos informacij med ponudniki, destinacijo (zastopa GIZ) in turisti. Sodobni promocijski splet zahteva digitalizacijo promocije (vidik orodja), sodelovanje turistov (vidik komunikatorja), obvladljivost (vidik količine) in kredibilnost (vidik kakovosti) informacije. Promocija mora uporabljati tradicionalne komunikacijske kanale (npr. sejem, poslovna srečanja itd.) in sodobna spletna promocijska orodja (tripadvisor, spletna stran, aplikacije ipd.). Cilj promocije ni zgolj informirati turista o ključnih atributih turističnih doživetij (tj. vsebina, cena in časovna razpoložljivost) pač pa tudi o načinih izvajanja in koriščenja turističnih doživetij. S tem se gradi prepoznavnost destinacije (na dolgi rok) in posledično optimizira vložek v promocijo. GIZ mora spodbujati ponudnike k strateško usmerjeni, integrirani in »agresivni« promociji, predvsem z uporabo sodobnih digitalnih promocijskih orodij. Analiza okolja je pokazala, da ponudniki slabo uporabljajo ta orodja, posledično dosegajo tudi nizko stopnjo aktivne participacije deležnikov. Odziv deležnikov in deljenje njihovih izkušenj med druge potencialne turiste je skromen in ga je potrebno povečati. Ob tem je pomembno izpostaviti še potrebo po sistemskem pristopu k rabi vidnih in komuniciranju nevidnih elementov destinacijske znamke. Promocija predstavlja tvegano investicijo s praviloma nizko stopnjo donosnosti, zato se je ponudniki (predvsem mali) lotevajo rezervirano. Posledično mora GIZ aktivno spodbujati promocijo tudi na ravni posameznega ponudnika. S profesionalnim in sodelovalnim pristopom k promociji destinacije bo lažje dosegati ključno diferenciacijo na turističnem trgu in pričakovati rast turizma.

5.1.2.3. Destinacijska znamka
Turistična destinacija je v letu 2017 vzpostavila destinacijsko znamko, vendar le vidni del. Manjka torej vsebina oziroma sporočilo znamke, ki je ključna sestavina uspešne destinacijske znamke. Destinacijska znamka mora komunicirati ključne konkurenčne (diferencialne) prednosti destinacije, ki lahko zajemajo turistične vire, turistično infrastrukturo in koristi, ki jih turistična doživetja prinašajo porabniku. Analiza okolja je pokazala na visoko stopnjo konsenza med lokalnim prebivalstvom in poslovnim sektorjem pri tem, kaj naj bodo vodilni nevidni atributi destinacijske znamke. Tako prebivalci kot poslovni sektor so mnenja, da so ključni vsebinski (nevidni) atributi znamke narava in kultura (VIRI), turistična infrastruktura, ki omogoča turistična doživetja (INFRASTRUKTURA), ki vodijo k zdravju, spokojnosti, sproščanju in drugim pozitivnim občutkom človeka (KORISTI).

[bookmark: _Toc536615661]Slika 12: nevidni elementi destinacijske znamke

GIZ mora kot koordinator razvoja turizma poskrbeti, da bodo turistični ponudniki sistematično in dosledno uporabljali destinacijsko trženjsko znamko pri vseh lastnih promocijskih materialih in, da bodo turistična doživetja dejansko vključevala vire in infrastrukturo na način, da se dosegajo koristi, ki jih znamka obljublja. Oblikovanje in pozicioniranje znamke je dolgotrajni proces, ki pa ga vključevanje turistov v promocijo znamke lahko učinkovito pospeši. Posledično je potrebno poskrbeti, da so turisti seznanjeni z znamko, jo imajo možnost preverjati in sooblikovati njeno moč na turističnem trgu.

5.1.2.4 Distribucija
Trženje in distribucija turističnih doživetij in infrastrukture destinacije je ključ do uspešnega razvoja in rasti turizma. Je prav tako glavni generator sredstev za oblikovanje profesionalnega in omogoča oblikovanje sodelovalnega turističnega sistema. Destinacijo praviloma tvorijo mikro in mala turistična podjetja, katerih trženjske in distribucijske zmogljivosti (kadrovske, finančne, kognitivne) so omejene. Posledično je naloga GIZa, da oblikuje sodelovalno (partnersko) trženjsko in distribucijsko okolje, ki omogoča turističnim ponudnikom uspešno in finančno ter kadrovsko obvladljivo uspešno trženje. Za dobo digitalne revolucije, v kateri je trenutno globalni (pa tudi slovenski) turizem, je značilno, da se trženje in distribucija vršita (v glavnem) preko digitalnih kanalih. Destinacija je v letu 2018 vzpostavila sistem digitalizacije destinacijskega trženjskega spleta. Spletna platforma omogoča oblikovanje, promocijo in prodajo turističnih doživetij, a je potrebno poskrbeti, da jo osvojijo in rabijo vsi turistični ponudniki in koristniki te ponudbe. Navkljub temu je potrebno negovati tudi tradicionalne (analogne) trženjske poti. GIZ mora redno in sistematično sodelovati na glavnih in za destinacijo atraktivnih promocijsko−prodajnih srečanjih in tam vršiti neposredno promocijo, prodajo in pospeševanje prodaje doživetij destinacije. Ta pristop morajo podpreti (vsebinsko, kadrovsko in finančno) tudi turistični ponudniki. Potrebno je razviti partnerski pristop k izvajanju tradicionalnega trženja, v katerem si obveznosti in koristi delijo vsi deležniki destinacije. Pomembna prednost sodobnega trženja v turizmu je aktivna vloga porabnikov. Turisti predstavljajo najbolj kredibilni vir nekomercialnih informacij o turistični ponudbi in možnostih nakupa le-te, zato jih je potrebno vključevati v sistem trženja in jih za uspešno trženje tudi motivirati in nagrajevati.

Ključni cilji trženja so:
· uravnotežiti zasedenosti nastanitvenih kapacitet skozi leto,
· izboljšati turistično valorizacijo virov,
· izboljšati mednarodno prepoznavnost,
· povečati stopnjo digitalnega trženja in prodaje.
· povečati ponudbo butičnih 5* doživetij,
· ustvariti ustrezna pričakovanja obiskovalcev,
· povečati prilive iz naslova turizma,
· dvigniti dodano vrednost turističnih podjetij,
· podaljšati povprečno dobo bivanja,
· povečati ponudnike z označbo Slovenia Green,
· povečati turistične prihode in nočitve.

[bookmark: _Toc536615592]5.1.3 Kakovost in kontrola

Slovenski turizem je z letom 2012, še bolj intenzivno pa z letom 2017, stopil na pot visoko kakovostnega (5*) turizma. Na globalnem turističnem trgu se Slovenija promovira kot destinacija 5* doživetij in s tem turistom obljublja visoko kakovostna turistična doživetja, kar praviloma vodi do visoke dodane vrednosti storitev in infrastrukture. Neobhodno so torej turistične destinacije in ponudniki zavezani k temu, da razvijajo visoko kakovostno turistično infrastrukturo, visoko kakovostne turistične storitve in doživetja. K temu je kot vodilna destinacija turistične regije Panonsko−termalna Slovenija zavezana tudi destinacija Podčetrtek. Visoko kakovostna infrastruktura in doživetja so razvojno in operativno izjemno zahtevna zato zahtevajo sodelovalni pristop, še posebej v poslovnem okolju mikro in malih podjetij. Le partnersko lahko destinacija ustvari imidž odlične, visoko kakovostne destinacije in zagotavlja pogoje za doseganje obljub, ki jih imidž daje na trg. Destinacija Podčetrtek na turističnem trgu dosega prepoznavnost visoko kakovostne infrastrukture in doživetij, vendar ob premalo zbranih dokazih o dejanski kakovosti svojo infrastrukturo in proizvode tudi težko kakovostno vrednoti. Posledično je potrebno oblikovati sistem celovitega spremljanja stanja infrastrukture, izvajanja storitev in izkušenj turistov.

Za potrebe zagotavljanja trajnostno orientirane visoko kakovostnega turizma je torej potrebno vzpostaviti učinkovit sistem spremljanja uspešnosti turizma in njegovih vplivov na okolje ter družbo in prispevkov k lokalnemu in regionalnemu gospodarstvu. Spremljanje omogoča ugotavljanje razhajanj med tržnimi obljubami, izvajanjem storitev in strateškimi načrti. Ugotovitve monitoringa pa omogočajo empirično podprte odločitve deležnikov v turizmu, saj omogočajo oblikovanje informacij (npr znak kakovosti) za nagrajevanje kakovosti in korektivne ukrepe ob identificiranih odmikih od kakovosti in strateških ciljev destinacije.

[bookmark: _Toc536615662]Slika 13: monitoring kakovosti turizma

Ključni cilji so:
· oblikovanje in upravljanje sistema celovitega spremljanja turizma,
· oblikovanje znaka kakovosti Turizem Podčetrtek,
· implementacija ZZST,
· zagotavljanje visoke stopnje zadovoljstva gospodarstva, turistov in lokalne skupnosti.
· doseganje visokih ocen kakovosti na družbenih omrežjih in turističnih portalih (Tripadvisor 4+; Booking.com 8+).

[bookmark: _Toc536615593]5.1.4 Človeški viri
Človeški viri so ključni izziv Slovenskega turizma, pa tudi turizma destinacije Podčetrtek. Analiza okolja kaže, da kadrovski izzivi že danes močno vplivajo na razvoj in izvajanje turistične ponudbe. Glede na slab vstop mladih v to gospodarsko panogo, ki se kaže v drastičnem upadu vpisa v gostinsko−turistične izobraževalne programe, bodo težave s kadri še naraščale. Analiza okolja sicer kaže, da so plače zaposlenih v gostinsko−turistični panogi nad slovenskim povprečjem, da je problematika fluktuacije kadrov primerljiva nacionalni ravni. To seveda kaže na to, da je potrebno izboljšati druge dejavnike dela v gostinsko-turistični panogi. Človeški viri v turizmu zajemajo zagotavljanje ustreznega obsega in kakovosti razpoložljive delovne sile, ki ni vezana zgolj na operativne, temveč tudi na razvojne, trženjske in managerske procese v turizmu. Destinacija mora partnersko in sodelovalno pristopiti k izboljšanju imidža gostinsko−turističnih poklicev, izboljšanju delovnih pogojev in kulture ter klime v gostinsko turistični panogi. Na tak način se bo uspešno preprečevala visoka stopnja fluktuacije kadrov in njihov kakovostni prispevek k razvoju turizma. Pri tem se morajo GIZ in delodajalci povezati z razvijalci, ponudniki in izvajalci formalnih in neformalnih oblik izobraževanja za potrebe gostinsko-turistične dejavnosti. Mikro in malim turističnim ponudnikom je potrebno zagotavljati ustrezne možnosti vključevanja v usposabljanje za vodenje njihovih podjetij, v vseh fazah podjetništva (npr. načrtovanje, izvajanje itd.). Potrebno je oblikovati fond za vzgojo kadrov in skupino, ki se bo ukvarjala z izboljšanjem imidža poklicev v tej gospodarski dejavnosti. Potrebno je raziskati možnosti koriščenja nacionalnih, pa tudi mednarodnih programov za krepitev sposobnosti in znanja kadrov. Skladno s strateško krivuljo razvoja turizma mora turizem na destinaciji Podčetrtek slediti raznolikosti turistične infrastrukture in doživetij, ki vodi v trajnostno in odgovorno rast turizma. To nakazuje, da je k reševanju problematike človeških virov potrebno pristopiti multidisciplinarno in kadre opremljati z netradicionalno turistično-gostinskimi kompetencami oziroma v turistično−gostinsko dejavnosti privabljati netradicionalne poklicne profile (npr. arhitekti za infrastrukturo in storitve, načrtovalci in razvijalci doživetij, zdravniški in zdravstveni poklici, finančniki in investicijsko orientirani strokovnjaki ipd.. Potrebno je zasledovati visoko stopnjo zadovoljstva kadrov in ugleda poklicev v gostinstvu in turizmu.

Ključni cilji so:
· visoka stopnja zadovoljstva turističnega gospodarstva,
· prispevati k dvigu ugleda poklicev v turizmu (npr. nagrada za najboljšega kuharja, natakarja, receptorja, vodnika po izboru gostov),
· visoka dodana vrednost turističnega gospodarstva.

[bookmark: _Toc536615594]5.1.5 Investicije
Turizem, je predvsem infrastrukturno in trženjsko investicijsko zahtevna panoga. Investicije v infrastrukturo in trženje imajo nizko stopnjo donosnosti oziroma je slednja privlačna šele na dolgi rok. Posledično je prav investicija v infrastrukturo neprivlačna, saj zahteva kontinuirane izboljšave in vzdrževanje, kar še dodatno obremenjuje donosnost. Pomemben investicijski izziv v turizmu pa predstavljajo tudi investicije v javno infrastrukturo, ki se praviloma koristi tudi med domačo populacijo. Ključni cilj strategije na področju investicij je torej oblikovati sistem investicij v javno in zasebno infrastrukturo, ki temelji na javno−zasebnem partnerstvu za rastoč in odgovoren turizem. Analiza okolja je pokazala, da obstaja potreba po razvoju infrastrukture za stacionarni turizem v občinah Kozje in Bistrica ob Sotli. Ta infrastruktura mora slediti sodobnim arhitekturnim trendom na področju turizma, biti ustrezno razlikovalna in avtentična, da ne predstavlja zgolj možnosti nastanitve, ampak tudi novega drugačnega doživetja nastanitve ali prenočitev in prehranjevanja. Infrastruktura mora dosegati visoko dodano vrednost v smislu dviga doživljajskega potenciala za turiste in kakovosti bivanjskega okolja. Sodobni turizem kliče po infrastrukturi, ki je v turizmu netradicionalna. Slednje ne zgolj v smislu, čemu je namenjena pač, pa tudi v smislu koristi, ki jih prinaša uporabnikom. Do nedavnega je turistično infrastrukturo predstavljala predvsem nastanitvena in spremljajoča infrastruktura (npr. soba, velnes, kolesarske poti ipd.), danes pa v ospredje prihaja infrastruktura za dvig doživljajskega potenciala (npr. VR, AR, ipd.). Analiza okolja je pokazala, da ima destinacija relativno dobro razvita turistična doživetja na temeljih naravnih in kulturnih virov. Hkrati se ugotavlja, da so turistična doživetja, ki vključujejo te vire praviloma statična in ne dosegajo doživljajskega potenciala, ki ga imajo. Potrebno je torej razviti infrastrukturo za dvig doživljajske vrednosti rabe naravnih in kulturnih virov, ki turistom omogočajo tudi več samostojnega raziskovanja in soustvarjanja lastnih turističnih doživetij.

Ključna investicijska področja so:
· izboljšanje infrastrukture in doživetij za visoko stopnjo zadovoljstva turistov in zniževanje negativnih vplivov turizma na okolje ter družbo,
· sistem monitoringa turizma za spremljanje ključnih kazalnikov turizma in sprejemanje ustreznih poslovnih in strateških odločitev,
· oblikovanje partnerskega modela vodenja in upravljanja z destinacijo za izboljšanje poslovnih rezultatov.

[bookmark: _Toc536615595]5.1.6 Trajnost
Trajnostni razvoj je temeljna strateška usmeritev razvoja slovenskega (pa tudi globalnega) turizma. Slovenija je v zadnjih 10 letih načrtno in sistemsko pristopila k dvigovanju stopnje trajnostnega turizma, sprva na ravni zavedanja o priložnostih in prednostih takšnega turizma, v zadnjih letih pa tudi s konkretnimi aktivnostmi. Destinacija GIZ Podčetrtek je leta 2017 pristopila k Zeleni shemi slovenskega turizma in v letu 2018 tudi prejela Zlati znak Slovenia Green. Kot nosilka takšnega znaka in kot vodilna destinacija makro turistične regije Panonsko−termalna Slovenija je destinacija dolžna (na lokalni, pa tudi nacionalni ravni) kakovostno predstavljati znak Slovenia Green in s tem spodbujati vse deležnike v turizmu, k implementaciji praks trajnostnega vedenja v turizmu. Podobno kot druge nacionalne (pa tudi tuje) destinacije se destinacija GIZ Podčetrtek sooča z izzivi zagotavljanja trajnostnega razvoja, predvsem zaradi pomanjkljivega sistema monitoringa vplivov turizma. Prav tako je šibak tudi sistem spodbujanja trajnostnega vedenja turističnih ponudnikov in porabnikov (tj. turistov). V želji, da destinacija dvigne stopnjo trajnostnega razvoja turizma mora najprej vzpostaviti celovit sistem spremljanja indikatorjev trajnostnega turizma in implementirati ukrepe, ki bodo zagotavljali zmanjšanje negativnih vplivov turizma na naravno in družbeno okolje. Le tako bo destinacija razpolagala z dokazi, na podlagi katerih lahko prispeva k dvigu tržne vrednosti znaka Slovenia Green in s tem tudi dvigu dodane vrednosti trajnostnih turističnih doživetij in infrastrukture. Strateške usmeritve na področju trajnostnega razvoja turizma prispevajo k naslednjim konkretnim strateškim ciljem:

· visoka stopnja zadovoljstva turistov, turističnega gospodarstva in lokalnih skupnosti,
· spodbuditi odgovorno vedenje turistov,
· oblikovati pogoje za spremljanje ključnih kazalnikov turizma,
· izboljšati turistično valorizacijo naravnih in kulturnih virov destinacije,
· izboljšati mednarodno prepoznavnost,
· povečanje ponudnikov z označbo Slovenia Green,
· zmanjšanje okoljskih bremenitev turizma,
· povečanje prihodov mednarodnih turistov za 5% na letni ravni,
· povečanje prihodov domačih turistov za 3% na letni ravni,
· razpršeno povečanje stalnih ležišč pri zasebnikih za 100 postelj (od tega polovica v občini Podčetrtek in po četrtina v občinah Kozje in Bistrica ob Sotli).

[bookmark: _Toc536615596]5.1.7 Spremembe
Turistična destinacija Podčetrtek, Bistrica ob Sotli, Kozje predstavlja eno bolj razvitih turističnih destinacij v Sloveniji in eno izmed vodilnih destinacij makro−turistične regije Termalno panonska Slovenija. Destinacija turizem razvija s taktičnimi pristopi in predvsem na temelju termalnega turizma, kjer vodilno vlogo igra podjetje Terme Olimia. Destinacija do danes ni imela oblikovanega strateškega načrta, ki bi razvoj turistične panoge usmerjal na srednji ali daljši rok. Z novo turistično strategijo in novo organizacijsko strukturo se postavljajo novi okvirji razvoja in izvajanja turistične dejavnosti v destinaciji. Pričakujemo, da bo za podporo in ustrezno implementacijo strategije potrebno izvajati promocijo sprememb v organizacijski strukturi turizma, vlogi GIZa, priložnostih nove strategije in predvsem sistemu turizma, ki spodbuja sodelovanje in profesionalizacijo te gospodarske panoge. Politiko promocije sprememb razumemo kot podporno politiko, katere ukrepi pomagajo pri izvajanju strategije in omogočajo ažuren prenos informacij o novostih.

Stroka in znanost opozarjajo, da je nepripravljenosti družbe na spremembe ključni razlog zavračanja sprememb oziroma počasne implementacije sprememb. Glavnina ukrepov strategije temeljito spreminja dosedanji način spremljanja in razvoja turizma. Gre torej za korenite spremembe, zato je je prenos informacij o spremembah in učinkih le-teh ključen za uspeh zastavljenih ciljev

Promocija sprememb temelji na aktivnostih, ki na nežen in nevsiljiv način dvigujejo organizacijsko kulturo med splošno in turistično javnostjo, s čimer naj bi se izboljšali tako pestrost novih turističnih proizvodov in storitev, kakor tudi njihova kakovost. V želji dvigniti nivo doživljajskega potenciala o turizmu je potrebno poučiti in v slednjega vključiti čim več posameznikov, ki posredno in neposredno sodelujejo (oziroma imajo potencial) v procesu izvajanja in razvoja turistične ponudbe.

Odgovoren za promocijske aktivnosti je GIZ Podčetrtek, Bistrica ob Sotli, Kozje, katerega primarna naloga je oblikovati informacijsko središče in mrežo, po kateri prehajajo informacije o turizmu, njegovih učinkih, turistih in njihovih vtisih neposredno in hitro.

V želji, da se povrne zaupanje lokalne skupnosti do aktivnosti javnega sektorja na področju turizma in pri tem ohrani podpora gospodarske skupnosti, je turizmu potrebno dvigniti ugled. Skladno s takšno usmeritvijo promocije sprememb predvidevamo ponovno oživiti in na novo oblikovati strokovna druženja, kjer posamezni deležniki med seboj prepoznavajo primere zglednega dela na področju turizma in to javno promovirajo.

[bookmark: _GoBack]Ključni cilji so:
· visoka stopnja ozaveščenosti o strukturi in delovanju turistične panoge,
· razumevanje in sprejemanje ustrezne vloge GIZ Podčetrtek, Bistrica ob Sotli, Kozje,
· dvig organizacijske kulture in klime na področju turizma destinacije,
· sprejemanje Strategije razvoja turizma, kot ključna podlaga za razvojne aktivnosti v turizmu.

[bookmark: _Toc536615597]III FAZA URESNIČEVANJE STRATEGIJE

V nadaljevanju podrobneje predstavljamo posamezne politike. Za vsako politiko smo določili programe oziroma ukrepe, ki odražajo posamezno politiko in vodijo v doseganje zastavljenih strateških ciljev.

Vsaka politika vsebuje:
· namen in cilje politike
· programe oziroma ukrepe

Pri oblikovanju programov za uresničevanje strategije GIZ Podčetrtek smo z namenom, da izvajalcem olajšamo uresničevanje strategije, opredelili naslednje elemente:
· cilj
· aktivnosti
· nosilci/sodelujoči/izvajalci
· terminski okvir

Strategijo bomo uresničevali s sedmimi politikami, ki združujejo 38 ukrepov:

[bookmark: _Toc536615663]Slika 14: shema razvojnih politik
[bookmark: _Toc217551811]

[bookmark: _Toc536615598]6 POLITIKE IN UKREPI

[bookmark: _Toc536615599]6.1 Politika organiziranosti in upravljanja

Namen politike je oblikovati profesionalno sodelovalno okolje, v katerem deležniki na področju turizma prevzemajo odgovornosti in pravice vključenosti v turistično gospodarstvo destinacije. Krovni cilj te politike je profesionalizirati GIZ Podčetrtek na način, da ima sistemsko zagotovljene kadrovske in finančne vire in prevzame vlogo organizacije za strateški razvoj in upravljanje destinacije. Takšno profesionalno sodelovalno okolje krepi tudi odgovornost in pravice vseh turističnih deležnikov pri strateškem razvoju destinacije.

Programi in/oziroma ukrepi
	
UKREP DM1
	OBLIKOVANJE JZP MODELA RAZVOJA IN UPRAVLJANJA DESTINACIJE

	CILJ
	Profesionalizacija strateškega razvoja in upravljanja destinacije.

	AKTIVNOSTI
	Priprava organizacijskega in finančnega modela.
Oblikovanje in izvajanje poslovnega (komercialnega) portfolia GIZa.
Krepitev kadrovske strukture GIZa

	NOSILEC
	GIZ Podčetrtek

	SODELUJOČI/IZVAJALEC
	Ustanovitelji GIZa
RA Sotla
Ponudniki

	TERMINSKI PLAN
	Junij 2019 – priprava
December 2019 - implementacija

	[bookmark: _Toc217551812]
UKREP DM2
	OBLIKOVANJE KOMUNIKACIJSKE PLATFORME

	CILJ
	Oblikovanje učinkovitega sistema internega komuniciranja.

	AKTIVNOSTI
	Oblikovanje intraneta.

	NOSILEC
	GIZ Podčetrtek

	SODELUJOČI/IZVAJALEC
	Deležniki

	TERMINSKI PLAN
	December 2019

	
UKREP DM3
	OBLIKOVANJE SODELOVALNEGA OKOLJA

	CILJ
	Oblikovati pogoje za aktivno sodelovanje deležnikov.

	AKTIVNOSTI
	Oblikovanje protokola delovnih srečanj z deležniki.
Izvedba pilotnih delovnih srečanj.

	NOSILEC
	GIZ Podčetrtek

	SODELUJOČI/IZVAJALEC
	Deležniki

	TERMINSKI PLAN
	Marec 2019 – December 2019

	
UKREP DM4
	KREPITEV NACIONALNE POZICIJE IN VLOGE

	CILJ
	Povečati vpliv in koristi sodelovanja na makro-regiji in v državi.

	AKTIVNOSTI
	Aktivno udeleževanje na srečanjih makro-regije in države.
Vplivanje na odločitve na makro-regiji in na državni ravni.

	NOSILEC
	GIZ Podčetrtek, Bistrica ob Sotli, Kozje

	SODELUJOČI/IZVAJALEC
	RA Sotla
Občine

	TERMINSKI PLAN
	Januar 2019 – December 2023

[bookmark: _Toc536615600]6.2 Politika trženja
Namen in cilj politike je dvigniti in uravnotežiti stopnjo zasedenosti turističnih kapacitet ter s tem prispevati k dvigu pozitivnih in zmanjšanju negativnih učinkov turizma. Posledično se ukrepi nanašajo tudi na oblikovanje destinacijske znamke in njene uspešne pozicije na mednarodnih in domačem turističnem trgu.

Programi in/oziroma ukrepi
	
UKREP TR1
	TURISTIČNA VALORIZACIJA VIROV

	CILJ
	Dvig stopnje turistične valorizacije virov destinacije.

	AKTIVNOSTI
	Analiza turističnega potenciala naravnih in kulturnih virov destinacije za srednje (3-10) in dolgoročno (10+) obdobje.
Oblikovanje izvedbenega načrta turistične valorizacije.

	NOSILEC
	GIZ Podčetrtek, Bistrica ob Sotli, Kozje

	SODELUJOČI/IZVAJALEC
	RA Sotla
Ponudniki
Investitorji

	TERMINSKI PLAN
	Januar 2020 – December 2020

	
UKREP TR2
	TRŽENJSKI SPLET

	CILJ
	Strateški razvoja bolj kakovostne in ponudbe z visoko dodano vrednostjo

	AKTIVNOSTI
	Identifikacija turističnih proizvodov.
Identifikacija ključnih deležnikov.
Identifikacija obstoječih in potencialnih tržnih in promocijskih poti.
Tržno raziskovanje.
Empirično podprt akcijski trženjski načrt.

	NOSILEC
	GIZ Podčetrtek, Bistrica ob Sotli, Kozje

	SODELUJOČI/IZVAJALEC
	Ponudniki
Občine

	TERMINSKI PLAN
	Januar 2020 – December 2020

	
UKREP TR3
	KONKURENČNOST

	CILJ
	Dvig konkurečnosti.

	AKTIVNOSTI
	Izdelava primerljalnih (benchmark) študij na domačem in mednarodnem prostoru.
Identifikacija USP
Načrt strateškega trženjskega pozicioniranja

	NOSILEC
	GIZ Podčetrtek, Bistrica ob Sotli, Kozje

	SODELUJOČI/IZVAJALEC
	Ponudniki

	TERMINSKI PLAN
	Januar 2019 – December 2023

	
UKREP TR4
	OPIMIZACIJA PROMOCIJSKIH IN DISTRIBUCIJSKIH KANALOV

	CILJ
	Povečanje učinkovitosti promocijskega in distribucijskega proračuna.

	AKTIVNOSTI
	Identifikacija nacionalnih, regionalnih, lokalnih direktnih in indirektnih promocijskih ter prodajnih kanalov.
Analiza učinkovitosti kanalov.
Oblikovanje akcijskega načrta za optimizacijo promocijskih in distribucijskih kanalov (destinacije in ponudnikov).

	NOSILEC
	GIZ Podčetrtek, Bistrica ob Sotli, Kozje

	SODELUJOČI/IZVAJALEC
	RA Sotla
Gospodarstvo
Lastniki

	TERMINSKI PLAN
	Januar 2019 – Maj 2019

	
UKREP TR5
	TURISTIČNI PROMOTOR

	CILJ
	Aktivacija vloge turistov pri izvajanju promocije in tržnem pozicioniranju destinacije (C2C).

	AKTIVNOSTI
	Oblikovanje in implementacija programa Promotor turizma

	NOSILEC
	GIZ Podčetrtek, Bistrica ob Sotli, Kozje

	SODELUJOČI/IZVAJALEC
	Ponudniki
Občine
STO

	TERMINSKI PLAN
	Januar 2019 – December 2019

	
UKREP TR6
	TURISTIČNI AMBASADOR

	CILJ
	Aktivacija vloge medijev, posrednikov pri izvajanju promocije in tržnem pozicioniranju destinacije (B2P).

	AKTIVNOSTI
	Oblikovanje tematskih novinarskih programov.
Oblikovanje in izvedba programov za »družbene vplivneže«.
Izvedba programov.

	NOSILEC
	GIZ Podčetrtek, Bistrica ob Sotli, Kozje

	SODELUJOČI/IZVAJALEC
	RA Sotla
Gospodarstvo
Lastniki
Občine
STO

	TERMINSKI PLAN
	Januar 2019 – December 2019 (vsaj 3 letno)

	
UKREP TR7
	TRŽENJSKI SKLAD

	CILJ
	Podpora optimizaciji trženjskih kanalov in orodij.

	AKTIVNOSTI
	Oblikovanje in protokol delovanja trženjskega sklada.

	NOSILEC
	GIZ Podčetrtek, Bistrica ob Sotli, Kozje

	SODELUJOČI/IZVAJALEC
	RA Sotla
Ponudniki
Občine

	TERMINSKI PLAN
	Januar 2020 – December 2020

	
UKREP TR8
	DESTINACIJSKA ZNAMKA

	CILJ
	Dvig prepoznavnosti in doseganje želene tržne pozicije.

	AKTIVNOSTI
	Oblikovanje nevidnih elementov znamke.
Oblikovanje protokola rabe znamke.
Implementacija znamke.

	NOSILEC
	GIZ Podčetrtek, Bistrica ob Sotli, Kozje

	SODELUJOČI/IZVAJALEC
	Ponudniki
STO

	TERMINSKI PLAN
	Januar 2019 – December 2019

	
UKREP TR9
	TURISTIČNA VALORIZACIJA KOLESARSKIH IN POHODNIŠKIH POTI

	CILJ
	Dvig ekonomskih koristi kolesarske in pohodniške infrastrukture.

	AKTIVNOSTI
	Identifikacija turističnih virov in proizvodov ob kolesarskih/pohodniških poteh.
Oblikovanje kolesarskih in pohodniških doživetij.

	NOSILEC
	GIZ Podčetrtek, Bistrica ob Sotli, Kozje

	SODELUJOČI/IZVAJALEC
	Gospodarstvo

	TERMINSKI PLAN
	Januar 2019 – December 2019

	
UKREP TR10
	BUTIČNA 5* DOŽIVETJA

	CILJ
	Dvig kakovosti turistične ponudbe in dodane vrednosti turizma.

	AKTIVNOSTI
	Identifikacija turističnih virov in proizvodov s potencialom za 5* doživetja
Oblikovanje doživetij z atributi prodajnih proizvodov.
Vključevanje doživetij v prodajne in promocijske kanale.

	NOSILEC
	GIZ Podčetrtek, Bistrica ob Sotli, Kozje

	SODELUJOČI/IZVAJALEC
	Ponudniki

	TERMINSKI PLAN
	Januar 2019 – December 2023

	
UKREP TR11
	DIGITALIZACIJA TRŽNEGA KOMUNICIRANJA

	CILJ
	Izboljšanje trženjske prepoznavnosti destinacije in povečanje pozitivne C2C promocije.

	AKTIVNOSTI
	Implementacija Strategije digitalnega trženja.
Delavnice za uspešno rabo digitalnih trženjskih orodij.

	NOSILEC
	GIZ Podčetrtek, Bistrica ob Sotli, Kozje

	SODELUJOČI/IZVAJALEC
	Ponudniki

	TERMINSKI PLAN
	Januar 2019 – December 2023

	
UKREP TR12
	PROMETNA DOSTOPNOST DESTINACIJE

	CILJ
	Dvig zavesti o obstoječih alternativnih avio-prometnih povezav z destinacijo.

	AKTIVNOSTI
	Analiza avio-prometne omreženosti letališč GRZ, ZAG.
Analiza avio-prometne dostopnosti letališč GRZ, ZAG.
Strateško promoviranje alternativnih avio-prometnih vozlišč za destinacijo.
Vzpostavitev alternativnih prometnih povezav med alternativnimi letališči in destinacijo.

	NOSILEC
	GIZ Podčetrtek, Bistrica ob Sotli, Kozje

	SODELUJOČI/IZVAJALEC
	Ponudniki

	TERMINSKI PLAN
	Januar 2019 – December 2023

[bookmark: _Toc536615601]6.3 Politika človeških virov
[bookmark: _Toc217551813]Namen in cilji politike je zagotavljati dobro organizacijsko kulturo in pozitivno organizacijsko klimo v turističnih podjetjih in na ravni destinacije. Takšna kultura in klima bosta pripeljali do visoke stopnje zadovoljstva zaposlenih, zmanjševanju kadrovske problematike in prispevali bosta k ugledu poklicev v turističnem sektorju. Posredno bo to vplivalo tudi na druge politike razvoja turizma (npr. trženjski splet).

Programi in/oziroma ukrepi
	
UKREP ČV1
	PARTNERSTVO ZA KADRE

	CILJ
	Zagotoviti razpoložljivost kakovostnih kadrov in reševati problematiko fluktuacije kadrov.

	AKTIVNOSTI
	Oblikovati delovno skupino za kadre v turizmu pri GIZ Podčetrtek.
Identifikacija ključnih problemov in rešitev.

	NOSILEC
	GIZ Podčetrtek, Kozje in Bistrica ob Sotli

	SODELUJOČI/IZVAJALEC
	Ponudniki
ZZZRS
Izobraževalne inštitucije
TGZS/SRIPT

	TERMINSKI PLAN
	September – December 2019

	

UKREP ČV2
	PROMOCIJA POKLICEV

	CILJ
	Informirati o poklicni karieri v turizmu in s turizmom povezanih dejavnostih

	AKTIVNOSTI
	Oblikovati promocijske materiale
Izvajati promocijska srečanja v osnovnih in srednjih šolah (igre, natečaji, dnevi odprtih vrat, itd.)

	NOSILEC
	GIZ Podčetrtek, Kozje in Bistrica ob Sotli

	SODELUJOČI/IZVAJALEC
	Ponudniki
ZZZRS
TZS
Izobraževalne inštitucije
OPZ
GTZS

	TERMINSKI PLAN
	Oktober 2019 – December 2023

	
UKREP ČV3
	DVIG ZAVESTI O PRILOŽNOSTIH TURIZMA MED MLADIMI

	CILJ
	Spodbujati kritično in poglobljeno razmišljanje o turizmu med mladimi

	AKTIVNOSTI
	Raziskovalne naloge
Praktična gostovanja v podjetjih

	NOSILEC
	GIZ Podčetrtek, Kozje in Bistrica ob Sotli

	SODELUJOČI/IZVAJALEC
	Izobraževalne inštitucije
Podjetja

	TERMINSKI PLAN
	September 2019 – Marec 2020; September 2020 – Marec 2021; September 2021 – Marec 2022; September 2022 – Marec 2023; September 2023

	
UKREP ČV4
	NAGRADA NAJ TURISTIČNI DELAVEC

	CILJ
	Povečati promocijo poklicev in dvigniti motiviranost zaposlenih v panogi.

	AKTIVNOSTI
	Oblikovanje projektnega sveta
Oblikovanje protokola nagrad
Imenovanje odbora za nagrade
Organizacija in podelitev nagrad.

	NOSILEC
	GIZ Podčetrtek, Kozje in Bistrica ob Sotli

	SODELUJOČI/IZVAJALEC
	Ponudniki
OPZ
GTZS

	TERMINSKI PLAN
	Po dogovoru

[bookmark: _Toc217551814][bookmark: _Toc536615602]6.4 Politika kakovosti in kontrole

Namen in cilji politike je oblikovanje učinkovitega sistema monitoringa v turizmu, ki omogoča empirično podprte poslovne odločitve v turističnem sektorju in zagotavlja razvoj in izvajanje kakovostnih in tržno zanimivih turističnih doživetij.

Programi in/oziroma ukrepi
	
UKREP KAKO1
	SMOT

	CILJ
	Oblikovanje učinkovitega sistema monitoringa v turizmu (SMOT)

	AKTIVNOSTI
	Oblikovanje projektne ekipe
Oblikovanje protokola SMOT
Testiranje SMOT
Implementacija SMOT

	NOSILEC
	GIZ Podčetrtek, Kozje in Bistrica ob Sotli

	SODELUJOČI/IZVAJALEC
	Ponudniki
OPZ
GTZS
Raziskovalne inštitucije
Občine
Izvajalci javnih storitev

	TERMINSKI PLAN
	Januar 2020 – December 2023

	
UKREP KAKO2
	ZNAK TURIZEM PODČETRTEK

	CILJ
	Dvig kakovosti in prepoznavnosti kakovostne turistične ponudbe.

	AKTIVNOSTI
	Oblikovanje projektne ekipe
Oblikovanje projekta
Izvedba ocene in podelitve
Diseminacija korekturnih predlogov

	NOSILEC
	GIZ Podčetrtek, Kozje in Bistrica ob Sotli

	SODELUJOČI/IZVAJALEC
	Ponudniki
Raziskovalne inštitucije

	TERMINSKI PLAN
	Januar 2020 – December 2020

	
UKREP KAKO3
	USPOSABLJANJE ZA KAKOVOST

	CILJ
	Dvigniti kompetence zaposlenih v turističnih podjetjih za zagotavljanje visoke kakovosti storitev in poslovnih procesov.

	AKTIVNOSTI
	Oblikovanje projektne ekipe
Analiza manka kompetenc
Oblikovanje programov usposabljanja
Izvedba

	NOSILEC
	GIZ Podčetrtek, Kozje in Bistrica ob Sotli

	SODELUJOČI/IZVAJALEC
	Ponudniki
OPZ
GTZS
Izobraževalni sektor

	TERMINSKI PLAN
	Januar 2019 – December 2023 (tri delavnice letno)

[bookmark: _Toc217551815]

[bookmark: _Toc536615603]6.5 Politika investicij

Namen in cilji politike je izboljšanje kakovosti infrastrukture in doživetij destinacije, kar vodi v optimizacijo poslovnih procesov, dvig dodane vrednosti infrastrukture in doživetij ter spodbuja podjetništvo v turizmu. Investicije so usmerjenje v podporo implementacije strategije razvoja turizma.

Programi in/oziroma ukrepi:
	
UKREP PI1
	INVESTICIJSKI MEHANIZEM

	CILJ
	Dvigniti zavest gospodarstva o investicijskih priložnosti in podpori

	AKTIVNOSTI
	Oblikovanje investicijskega sveta pri GIZ
Identifikacija ključnih investicijskih projektov
Oblikovanje investicijskega portfolia
Identifikacija podpornih mehanizmov
Promocija investicijskih priložnosti in podpornih mehanizmov.

	NOSILEC
	GIZ Podčetrtek, Kozje in Bistrica ob Sotli

	SODELUJOČI/IZVAJALEC
	Občine
RA Sotla
TGZS

	TERMINSKI PLAN
	Januar 2019 – December 2023

	
UKREP PI2
	VZDRŽEVANJE TURISTIČNE INFRASTRUKTURE

	CILJ
	Zagotavljati kakovost turistične infrastrukture

	AKTIVNOSTI
	Identifikacija investicijskih del
Načrt izvedbe
Izvedba

	NOSILEC
	GIZ Podčetrtek, Kozje in Bistrica ob Sotli

	SODELUJOČI/IZVAJALEC
	Občine
RA Sotla

	TERMINSKI PLAN
	Januar 2019 – December 2023

	
UKREP PI3
	DVIG DOŽIVLJAJSKEGA POTENCIALA

	CILJ
	Dvigniti stopnjo doživljajskega potenciala kulturnih in naravnih danosti.

	AKTIVNOSTI
	Identifikacija prioritetnih proizvodov temelječih na naravnih in kulturnih virih
Projekt dviga doživljajskega potenciala.
Operacionalizacija doživljajskega potenciala.

	NOSILEC
	GIZ Podčetrtek, Kozje in Bistrica ob Sotli

	SODELUJOČI/IZVAJALEC
	Občine
RA Sotla
Ponudniki
Zasebni investitorji

	TERMINSKI PLAN
	Januar 2019 – December 2023

	
UKREP PI4
	OZNAČBE IN NEVERBALNA KOMUNIKACIJA

	CILJ
	Dvigniti kakovost in kredibilnost informiranja turistov

	AKTIVNOSTI
	Analiza kakovosti in kredibilnosti obstoječega sistema
Načrt posodobitve
Izvedba posodobitve

	NOSILEC
	GIZ Podčetrtek, Kozje in Bistrica ob Sotli

	SODELUJOČI/IZVAJALEC
	Občine

	TERMINSKI PLAN
	Januar 2019 – December 2023

	
UKREP PI5
	DESTINACIJSKI REZERVACIJSKI SISTEM

	CILJ
	Povečati obseg direktne turistične potrošnje in izboljšati znanje o učinkovitosti destinacijskega trženjskega spleta.

	AKTIVNOSTI
	Diseminacija obstoječega DRS.
Promocija DRS na trgu in na destinaciji.
Analiza uspešnosti in manka sistema.

	NOSILEC
	GIZ Podčetrtek, Kozje in Bistrica ob Sotli

	SODELUJOČI/IZVAJALEC
	Občine

	TERMINSKI PLAN
	Januar 2019 – December 2023

	
UKREP PI6
	PARTNERSTVO ZA RAZISKAVE IN RAZVOJ

	CILJ
	Izboljšati raziskovalno – razvojno sposobnost ponudnikov in posledično kakovost/uspešnost turističnega gospodarstva.

	AKTIVNOSTI
	Metodologija spremljanja R&R dejavnosti
Vključevanje ponudnikov v SRIPT
Pomoč podjetjem pri registraciji R&R
Pomoč pri izvajanju in financiranju R&R dejavnosti

	NOSILEC
	GIZ Podčetrtek, Kozje in Bistrica ob Sotli

	SODELUJOČI/IZVAJALEC
	Občine
RA Sotla
TGZS

	TERMINSKI PLAN
	Januar 2019 – December 2023

	
UKREP PI7
	VALORIZACIJA VIROV

	CILJ
	Ustrezno turistično valorizirati naravne in kulturne vire.

	AKTIVNOSTI
	Oblikovati investicijski načrt izvedbe valorizacije naravnih in kulturnih virov (UKREP TR1).
Izvesti valorizacijo.

	NOSILEC
	GIZ Podčetrtek, Kozje in Bistrica ob Sotli

	SODELUJOČI/IZVAJALEC
	Občine
RA Sotla

	TERMINSKI PLAN
	Januar 2021 – MAJ 2021

	
UKREP PI8
	INVESTICIJSKA PODPORA SISTEMA SAMOZADOSTNOSTI (SIsSAm)

	CILJ
	Zagon in delovanje sistema SIsSAm

	AKTIVNOSTI
	Oblikovati investicijski načrt podpore SIsSAm (UKREP TT3).

	NOSILEC
	GIZ Podčetrtek, Kozje in Bistrica ob Sotli

	SODELUJOČI/IZVAJALEC
	Občine
RA Sotla

	TERMINSKI PLAN
	Junij 2021 – december 2021

[bookmark: _Toc536615604]6.6 Politika trajnostnega turizma

	
UKREP TT1
	NOSILNA ZMOGLJIVOST DESTINACIJE

	CILJ
	Identificirati pozitivne in negativne vplive turizma ter oblikovati plan vzdržnosti destinacije glede na razvoj turizma.

	AKTIVNOSTI
	Oblikovanje javnega poziva
Izvedba analize
Oblikovanje poročila
Implementacija priporočil

	NOSILEC
	GIZ Podčetrtek, Kozje in Bistrica ob Sotli

	SODELUJOČI/IZVAJALEC
	Izvajalec izbran na javnem pozivu

	TERMINSKI PLAN
	Januar 2020 – December 2020

	
UKREP TT2
	ZSST

	CILJ
	Dvig stopnje vključenosti ponudnikov v ZSST in promocija znamke na mednarodnih in domačem trgu.

	AKTIVNOSTI
	Javni poziv in podpora pri vključevanju ponudnikov
Vključevanje znamke v promocijske in prodajne kanale

	NOSILEC
	GIZ Podčetrtek, Bistrica ob Sotli, Kozje

	SODELUJOČI/IZVAJALEC
	RA Sotla
Ponudniki
STO
Good Place

	TERMINSKI PLAN
	Januar 2019 – December 2023

	
UKREP TT3
	SISTEM SAMOZADOSTNOSTI DESTINACIJE (SiSam)

	CILJ
	Povečati stopnjo trajnosti turističnega gospodarstva.

	AKTIVNOSTI
	Identifikacija razpoložljivih virov in znanja za turizem.
Oblikovanje točk stika virov, znanja in potreb v turizmu (npr. lokalna samooskrba z živili; npr. lokalni obrtni vzdrževalni servis, ipd.).
Promocija samozadostnosti destinacije

	NOSILEC
	GIZ Podčetrtek, Bistrica ob Sotli, Kozje

	SODELUJOČI/IZVAJALEC
	RA Sotla
Občine

	TERMINSKI PLAN
	Januar 2020 – December 2020

	
UKREP TT4
	ODGOVORNO VEDENJE

	CILJ
	Spodbuditi odgovorno vedenje turistov in ponudnikov.

	AKTIVNOSTI
	Identificirati okoljski odtis turizma (ukrep KAKO1)
Oblikovanje mehanizma spodbujanja odgovornega vedenja ponudnikov in porabnikov turizma.
Promocijska kampanja za dvig odgovornega vedenja porabnikov (turistov).
Promocijska kampanja za dvig odgovornega vedenja ponudnikov.

	NOSILEC
	GIZ Podčetrtek, Bistrica ob Sotli, Kozje

	SODELUJOČI/IZVAJALEC
	RA Sotla
Občine

	TERMINSKI PLAN
	December 2019– April 2020

[bookmark: _Toc536615605]6.7 Politika promocije sprememb
[bookmark: _Toc217551816]
Namen in cilji politike je oblikovati pozitivno kulturo in klimo do sprememb in novih strateških usmeritev v turizmu, ki narekujejo dvig stopnje profesionalizacije, sodelovanja, diferenciacije in odgovorne rasti obsega turističnega gospodarstva destinacije.

Programi in/oziroma ukrepi
	
UKREP PS1
	INTERNI MARKETING

	CILJ
	Zagotoviti ustvarjalno in ugodno organizacijsko klimo na ravni destinacije.

	AKTIVNOSTI
	Oblikovanje in izdajanje internega glasila

	NOSILEC
	GIZ Podčetrtek, Kozje in Bistrica ob Sotli

	SODELUJOČI/IZVAJALEC
	Mediji

	TERMINSKI PLAN
	Januar 2019 – December 2023 (četrtletno)

	
UKREP PS2
	STROKOVNA OMIZJA

	CILJ
	Povečati ustvarjalnost ponudnikov in implementacijo strategije.

	AKTIVNOSTI
	Obdobna strokovna srečanja vseh deležnikov

	NOSILEC
	GIZ Podčetrtek, Kozje in Bistrica ob Sotli

	SODELUJOČI/IZVAJALEC
	Ponudniki

	TERMINSKI PLAN
	Januar 2019 – December 2023 (polletno, po potrebi več)

	
UKREP PS3
	STIMULATIVNA SREČANJA

	CILJ
	Povečati ustvarjalno sodelovanje med turističnimi ponudniki

	AKTIVNOSTI
	Letna srečanja turistične stroke, gospodarstva in lokalne skupnosti

	NOSILEC
	GIZ Podčetrtek, Kozje in Bistrica ob Sotli

	SODELUJOČI/IZVAJALEC
	Ponudniki
Izobraževalne inštitucije

	TERMINSKI PLAN
	Januar 2019 – December 2023 (polletno, po potrebi več)

[bookmark: _Toc536615606]IV FAZA EVALVACIJE

	CILJ
	KAZALNIKI DOSEGANJA KVANTITATIVNIH CILJEV

	RAST PRIHODOV
	+ 3 (5) %

	RAST NOČITEV
	+3 (3)%

	OBSEG PONUDNIKOV Z OZNAKO SLOVENIA GREEN
	Število ponudnikov vključenih v ZZST

	ZMANJŠANJE OKOLJSKIH BREMENITEV TURIZMA.
	Zmanjšan volumen porabe vode ter elektrike in volumen produciranih odpadkov v turističnem sektorju.

	POVPREČNA DOBA BIVANJA
	Povprečna doba bivanja na letni, poletni ravni
Najpogostejša doba bivanja, na letni ravni

	RAZPRŠENO POVEČANJE STALNIH LEŽIŠČ PRI ZASEBNIKIH (za 100 postelj, od tega polovica v občini Podčetrtek in po četrtina v občinah Kozje in Bistrica ob Sotli)
	25 novih ležišč v občini Kozje
25 novih ležišč v občini Bistrica ob Sotli
50 novih ležišč v občini Podčetrtek

	POVEČATI PONUDBO BUTIČNIH 5* DOŽIVETIJ
	Vsaj 20 novih 5* doživetij
Vsaj 20 5* doživetij z enim prodanim doživetjem na letni ravni.

	POVEČATI SPLETNO PRODAJO DOŽIVETIJ PREKO DRSja
	Rast obsega spletne prodaje za 10% na letni ravni (izhodiščno leto je 2018)

	Doseganje visokih ocen kakovosti na družbenih omrežjih in turističnih portalih (Tripadvisor 4+; Booking.com 8+).
	Povprečne ocene na Tripdvisor in Booking.com.
Število ocen nad 4+ (8+)

	CILJ
	KAZALNIKI DOSEGANJA KVALITATIVNIH CILJEV

	Visoka stopnja zadovoljstva turistov, turističnega gospodarstva in lokalnih skupnosti.
	Vsaj ocena 4 na 5 stopenjski lestvici (1 – zelo nezadovoljni; 5 – zelo zadovoljni),
Ocene 4+ in 8+ na družbenih turističnih omrežjih.

	Uravnoteženje zasedenosti nastanitvenih kapacitet skozi leto.
	Manj kot +-15% mesečno gibanje zasedenosti kapacitet glede na letno raven.

	Spodbuditi odgovorno vedenje turistov in ponudnikov.
	Upad rabe vode ter elektrike in volumen produciranih odpadkov pri turističnih ponudnikih.
Upad rabe vode, elektrike in zmanjšan volumen odpadkov na posameznega turista.

	Oblikovati znak kakovosti Turizem Podčetrtek.
	Znak kakovosti Turizem Podčetrtek.
Izpeljani vsaj dve prireditvi s podelitvijo znaka.

	Oblikovati pogoje za aktivno sodelovanje deležnikov.
	Oblikovanje intraneta
Rast stopnje participacije deležnikov pri strateških aktivnostih.
Rast stopnje participacije deležnikov pri implementaciji strategije.

	Oblikovati pogoje za spremljanje ključnih kazalnikov turizma.
	Sistem monitoringa
Analiza monitoringa vplivov turizma

	Izboljšati turistično valorizacijo naravnih in kulturnih virov destinacije.
	Povečanje turističnih doživetij z vključevanjem naravnih in kulturnih virov.
Povečanje doživetij, ki zaračunavajo izkušnjo z naravo in kulturo.
Dvig cen turističnih doživetij, ki vključujejo naravo in kulturo.
Prispevek turizma k turistični valorizaciji naravnih in kulturnih danosti.

	Izboljšati mednarodno prepoznavnost.
	Rast števila pozitivnih ocen na Tripadvisor in Booking.com.
Rast mednarodnih medijev, ki pišejo o destinaciji.
Rast turističnih in splošnih objav v mednarodnih medijih.

	Prispevati k dvigu ugleda poklicev v turizmu.
	Zadovoljstvo zaposlenih v turizmu.
Rast ugleda poklicev med mladimi (osnovnošolci, srednješolci, lokalna skupnost)
Rast vpisa na srednješolske, višješolske in fakultetne programe s področja turizma.

	Izboljšati vlogo GIZ Podčetrtek pri razvoju in trženju turistične ponudbe.
	Rast zadovoljstva z delom GIZ Podčetrtek med gospodarstvom.
Rast sprejetih in realiziranih iniciativ GIZ Podčetrtek.
Rast aktivnosti GIZ Podčetrtek s širšim vplivom na destinacijo.
Rast obsega deležnikov odzivnih na pobude in skupne aktivnosti z GIZ Podčetrtek.

	UKREP
	KAZALNIKI URESNIČEVANJA KVALITATIVNIH CILJEV

	DM1
	Organizacijski in finančni model.
Podpisani sporazum o partnerstvu.
Poslovna vizitka GIZa.
Novi kadri v GIZu.
Komercialni (svetovalni) projekti za deležnike na destinaciji.
Obseg prihodkov iz naslova komercialnih (svetovalnih) storitev za deležnike na destinaciji.

	DM2
	Intranet
Aktivna raba intraneta med vsaj 20% deležnikov do konca strateškega obdobja

	DM3
	Protokol delovnih srečanj z deležniki.
Vsaj 2 srečanji na letni ravni.

	DM4
	Število udeležb na delovnih srečanjih regionalne in nacionalne ravni.
Obseg konkretnih predlogov GIZa implementiranih na nacionalni ravni.
Vsebinski in finančni prispevek regionalne in nacionalne ravni pri razvoju turizma destinacije.

	TR1
	Študija turističnega potenciala virov
Izvedbeni načrt valorizacije
Vsaj en (na letni ravni) nov turistični proizvod, ki vključuje naravni ali kulturni vir.

	TR2
	Trženjski splet destinacije

	TR3
	Benchmark študija konkurenčnosti
Oblikovanje USP in ukrepov implementacije USP
Vsaj ena (na letni ravni) strateška promocijska kampanja za doseganje prepoznavnosti.
Izpostavljanje USP atributov pri ocenah turistov na Tripadvisor in Booking.com.
Izpostavljanje USP atributov v splošnih in turističnih medijih.

	TR4
	Akcijski načrt optimizacije prodajnih in promocijskih kanalov.
Rast učinkov promocijskega in distribucijskega proračuna, pri GIZ in posameznih ponudnikih.

	TR5
	Protokol nagrade Turistični promotor
Število turističnih promotorjev

	TR6
	Turistični programi za promotorje
Turistični programi za »vplivneže«
Število ambasadorjev
Vpliv ambasadorjev in vplivnežev

	TR7
	Aktivni trženjski sklad.
Število promocijskih in prodajnih akcij spodbujenih iz sklada.

	TR8
	Priročnik za rabo turistične znamke
Rast deležnikov, ki skladno in konsistentno rabijo znamko.

	TR9
	Število pohodniških turističnih doživetij
Število kolesarskih turističnih doživetij
Promet ustvarjen na pohodniških in kolesarskih poteh.

	TR10
	Število butičnih 5* doživetij, ki imajo vsaj en evidentiran nakup

	TR11
	Rast deležnikov z aktivno rabo družbenih turističnih omrežij
Rast odzivnosti turistov na družbenih turističnih omrežjih

	TR12
	Promocijske kampanje z vključevanjem letališč ZAG in GRZ kot vhodnima prometnima vozliščema za destinacijo.
Število avio-turistov iz letališč GRZ in ZAG.

	ČV1
	Upad letne fluktuacije kadrov
Aktivnosti delovne skupine za kadre v turizmu
Študija ključnih problemov oziroma izzivov z rešitvami.

	ČV2
	Aktivnosti za promocijo poklicev v sodelovanju s TGZS in OPZS
Promocijski materiali

	ČV3
	Število raziskovalnih nalog za SŠ, VŠ in fakultete
Število organiziranih gostovanj osnovno in srednješolcev v turističnih podjetjih.
Kadrovske štipendijske sheme turističnih podjetij v destinaciji.

	ČV4
	Projektni svet
Protokol nagrade
Število nagrajencev
Medijska podpora nagradam

	KAKO1
	Metodologija SMOT
Število deležnikov vključenih v poročanje
Analize SMOT
Ukrepi glede na izsledke podatkov iz SMOT

	KAKO2
	Projektna skupina Turizem Podčetrtek
Protokol ocenjevanja
Število nagrajencev
Medijski odziv na projekt.

	KAKO3
	Projektna ekipa
Število udeleženih podjetij
Število udeležencev
Število dogodkov.

	PI1
	Investicijski svet
Projekt ključnih investicij
Število projektnih vlog za pridobivanje investicij
Število odobrenih investicij
Število uspešno izvedenih investicij
Aktivnosti podpore GIZ pri realizaciji investicij

	PI2
	Število investicijskih del v infrastrukturo

	PI3
	Število posodobljenih turističnih doživetij

	PI4
	Število novih označb
Zadovoljstvo turistov z označbami na destinaciji

	PI5
	Število ponudnikov vključenih v DRS
Rast obsega direktne prodaje preko DRS
Rast prometa od prodaje preko DRS

	PI6
	Število ponudnikov vključenih v SRIP
Število RR projektov v katere je vključena destinacija
Število podjetij z registrirano raziskovalno dejavnostjo pri ARRS

	PI7
	Rast investicijske podpre GIZ in občin za ukrepe TR1

	PI8
	Investicijski načrt podpore SiSam
Promet ustvarjen s podporo SiSam

	TT1
	Študija NZD
Število implementiranih ukrepov iz NZD
Pozitivni učinki ukrepov NZD

	TT2
	Rast ponudnikov vključenih v ZSST
Ohranjanje znaka Slovenia Green
Upad okoljskega odtisa turizma
Rast prepoznavnosti znaka na ravni destinacije

	TT3
	Študija izvedljivosti SiSam
Rast deležnikov vključenih v SiSam
Rast točk stika med ponudniki in porabniki v SiSam
Obseg promocijskih aktivnosti za prepoznavnost SiSam

	TT4
	Zmanjšanje okoljskega odtisa turizma pri turistih
Povečanje vloge trajnostnega razvoja pri zadovoljstvu turistov
Rast vloge trajnostnega razvoja turizma pri odločanju za turistični obisk

	PS1
	Interno glasilo
Rast izdaj internega glasila
Rast odziva lokalne skupnosti na glasilo

	PS2
	Število strokovnih omizij
Rast aktivnih udeležencev strokovnih omizij
Rast pasivnih udeležencev strokovnih omizij
Vplivi (učinki) strokovnih omizij

	PS3
	Število letnih srečanj
Rast aktivnih udeležencev stimulativnih srečanj
Število projektov nastalih iz stimulativnih srečanj

[bookmark: _Toc536615607]7 ZAKLJUČEK
Strategija razvoja turizma destinacije GIZ Podčetrtek zasleduje idealni model razvoja turizma in upošteva časovne ter druge ovire za doseganje idealnega modela. Rezultati prvega[footnoteRef:21] strateškega obdobja so usmerjeni v oblikovanje optimalnega sistema turizma, ki bo omogočil, da se v naslednjem strateškem obdobju destinacija že približa idealnemu modelu. Strategija je nastajala ob aktivnem sodelovanju večje skupine deležnikov turizma na destinaciji in pri tem potrebe, težnje in zahteve deležnikov v strateške smernice vključevala skladno s stopnjo aktualnega razvoja turizma in s ciljem čim prej doseči idealni model razvoja turizma. Strategija narekuje skrbniku (GIZ Podčetrtek) in deležnikom, da destinacijske in individualne razvojne procese usmerjajo v doseganje ciljev strategije razvoja destinacije, pri tem sledijo strateškim usmeritvam in politikam ter ukrepom razvoja turizma za obdobje 2019−2023. [21: Pred aktualno strategijo razvoja turizma destinacija ni imela strateškega dokumenta zato se kot prvo strateško obdobje razume obdobje 2019 – 2023.]

Ključ za uspešno implementacijo strategije je:
1. dosledno slednje zapisanemu;
2. prilagajanje prioritet aktualnim razmeram na destinaciji in trgu;
3. upoštevanje, da je strateški razvoj turističnih destinacij dolgotrajen proces in šele na srednji rok prinaša vidne rezultate;
4. da imajo vsi deležniki (javni, civilni in zasebni sektor) pravico in tudi dolžnost sodelovati pri strateškem razvoju turizma;
5. da je delo destinacijske organizacije (tj. GIZ Podčetrtek) ključno za uravnotežen in trajnostni razvoj destinacije;
a. potrebno pa je organizacijo profesionalizirati in okrepiti;
6. da je strateško načrtovanje in razvoj turizma odvisno od kakovosti podatkovne podpore o turizmu do »danes«;
a. monitoring turizma »do danes« je slab, zato je primarno potrebno vzpostaviti učinkovit, izvedljiv in uporaben sistem monitoringa;
7. da strategija razvoja turizma upošteva stanje turizma danes in vire za strateški razvoj do leta 2023.

Turisti in prebivalstvo turistično ponudbo in njeno izvajanje ocenjujejo kot dobro, gospodarski sektor pa izraža težnje po več sistemski in trženjski podpori. Destinacija je prepoznavna, vendar ji manjka močna trženjska pozicija ter predvsem turistična ponudba z visoko dodano vrednostjo. Ključne potrebe destinacije, predvsem v smislu marketinga turistične destinacije, pa je danes težko identificirati, saj ima destinacija slabo vzpostavljen sistem monitoringa vedenja, dejavnikov in učinkov vedenja turistov ter turističnih ponudnikov. Poznavanje vedenja na aktualnih in potencialnih trgih je torej slabo in onemogoča trženjsko analitiko in z njo podprto segmentiranje potrošnikov. Posledično se strategija do leta 2023 usmerja v vzpostavitev sistema monitoringa in podpore za poslovno odločanje v turizmu. S tem sledi tudi nacionalnim težnjam na področju turizma in hkrati na ravni destinacije zagotavlja pogoje za ugotavljanje vplivov turizma, vedenja turistov in dejavnikov njihovega vedenja ter s tem omogoča prilagojeno načrtovanje razvojnih ukrepov in politik v prihodnje.

98

[bookmark: _Toc536615608]8 PRILOGE
Priloga 1: TURIZEM 08-16 (ključni indikatorji)
	
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015
	2016
	INDEX
08/16

	Prihodi
	Domači
	68027
	66250
	67198
	63839
	57688
	57809
	55609
	57061
	58968
	87

	
	Tuji
	23496
	22484
	27650
	30775
	32392
	35393
	37073
	37470
	40888
	174

	Nočitve
	Domači
	272147
	267581
	263925
	245174
	219106
	212206
	201741
	200015
	205511
	75

	
	Tuji
	87252
	83253
	93684
	103854
	113094
	119395
	121963
	117980
	131988
	151

	Pdb
	Domači
	4,0
	4,0
	3,9
	3,8
	3,8
	3,7
	3,6
	3,5
	3,5
	/

	
	Tuji
	3,7
	3,7
	3,4
	3,4
	3,5
	3,4
	3,3
	3,1
	3,2
	/

Priloga 2: MEDNARODNI TURIZEM 08-16 (ključni indikatorji in trgi)
	HRVAŠKA

	
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015
	2016
	INDEX08/16

	Prihodi
	4929
	3634
	4478
	4960
	4683
	4388
	4249
	4935
	5680
	115

	Nočitve
	14511
	10717
	12350
	12489
	12163
	11159
	11224
	12311
	13651
	94

	Pdb
	2,9
	2,9
	2,8
	2,5
	2,6
	2,5
	2,6
	2,5
	2,4
	/

	ITALIJA

	Prihodi
	8661
	9625
	11687
	11641
	11526
	11962
	12763
	12927
	13285
	53

	Nočitve
	27151
	30834
	36831
	35690
	36052
	35124
	35541
	35077
	37735
	39

	Pdb
	3,1
	3,2
	3,1
	3,1
	3,1
	2,9
	2,8
	2,7
	2,8
	/

	AVSTRIJA

	Prihodi
	4950
	4722
	5511
	6266
	
	6742
	8611
	8948
	8554
	9329
	88

	Nočitve
	21642
	20650
	22709
	24314
	
	25341
	29782
	30109
	27228
	30751
	42

	Pdb
	4,4
	4,4
	4,1
	3,9
	
	3,8
	3,5
	3,4
	3,2
	3,3
	/

	 MADŽARSKA

	Prihodi
	134
	75
	75
	110
	
	154
	170
	267
	201
	230
	72

	Nočitve
	374
	252
	233
	332
	
	415
	539
	647
	545
	602
	61

	Pdb
	2,8
	3,4
	3,1
	3,0
	
	2,7
	3,2
	2,4
	2,7
	2,6
	/

	 NEMČIJA

	Prihodi
	1254
	1248
	1126
	1424
	
	1427
	1478
	2016
	1723
	1500
	20

	Nočitve
	6133
	5825
	4932
	6518
	
	6339
	5951
	7501
	6844
	6327
	3

	Pdb
	4,9
	4,7
	4,4
	4,6
	
	4,4
	4,0
	3,7
	4,0
	4,2
	/

Priloga 3: Stališča ključnih deležnikov

PRIMARNA ANALIZA MNENJ IN STALIŠČ O TURIZMU

UVOD
Strategija razvoja turizma predstavlja temeljne usmeritve razvoja turistične destinacije v specifičnem strateškem obdobju. Praviloma se pripravlja za kratkoročno (3−5 let) in srednjeročno (6−10 let) časovno obdobje, v redkih primerih pa tudi za daljše (10+ let) obdobje.
Ključni dejavniki uspešnosti turistične razvojne strategije so:
· upoštevanje turističnih virov;
· sposobnost destinacije, da turistične vire razvije v turistične proizvode (doživetja);
· konsenz vseh deležnikov na destinaciji o smernicah razvoja turizma;
· fleksibilnost akcijskega načrta izvajanja strategije in
· odgovorna implementacija strategije.
Dokument predstavlja stališča in mnenje ključnih deležnikov o turizmu danes in željah ter pričakovanjih deležnikov v kratkoročnem razvojnem obdobju. Deležnike predstavljajo turistični ponudniki oziroma gospodarske družbe in samostojni podjetniki neposredno povezani s turizmom ter tisti, ki v turizmu vidijo priložnost za razvoj svoje, s turizmom sicer posredno povezane, gospodarske dejavnosti. Prebivalci destinacije in turistični obiskovalci (stacionarni in izletniki) v zadnjih dveh letih.
Poročilo temelji na primarni raziskavi izvedeni v obdobju december 2017–marec 2018.

1 METODOLOGIJA
Primarno raziskavo smo izvajali s pomočjo anketnega vprašalnika, prilagojenega posamezni skupini deležnikov. V raziskavo so zajeti:
· turistični ponudniki in drugi gospodarski subjekti, ki v turizmu vidijo poslovno priložnost (pravne osebe in samostojni podjetniki);
· prebivalci destinacije (občine Bistrica ob Sotli, Kozje, Podčetrtek)
· turisti, ki so destinacijo obiskali v zadnjih dveh letih.

Anketni vprašalniki so bili prilagojeni posamezni skupini deležnikov, a so imeli tudi nekatere skupne elemente (tj. konstrukte). Tabela 1 prikazuje ključna področja ali konstrukte, ki smo jih merili pri posamezni skupini deležnikov. Iz tabele izhaja, da smo področja merjenja prilagajali skupini deležnikov v kontekstu njihove vloge pri razvoju turizma. Na primer, tako prebivalstvo kot gospodarstvo smo spraševali o dejavnikih prepoznavnosti destinacije (npr. primernih oblikah turizma in pristopu k razvoju turizma). Turiste smo spraševali o tistih področjih turizma, ki nakazujejo značilnosti turistične ponudbe in stopnjo zadovoljstva.

[bookmark: _Toc536615638]Tabela 30: področja primarne raziskave glede na tip deležnika
	Konstrukt/Dejavniki razvoja turizma
	Prebivalci
	Gospodarstvo
	Turisti

	Zadovoljstvo s stanjem turizma
	
	
	

	Vzroki zadovoljstva/nezadovoljstva
	
	
	

	Smernice razvoja
	
	
	

	Sodelovanje (stopnja, oblike in ovire)
	
	
	

	Destinacijski management
	
	
	

	Dejavniki prepoznavnosti
	
	
	

	Značilnosti anketirancev
	
	
	

	Vedenje (npr. destinacije, pogostost, zadovoljstvo, izkušnje, informiranje
	
	
	

	Stopnja poznavanja
	
	
	

	Stališča do turizma
	
	
	

	Stopnja odzivnosti (ustrezno/neustrezno)
	
	
	

	
	26/164
	30/38
	/

Anketiranje smo izvajali s pomočjo spletnega raziskovalnega orodja 1ka. Vprašalniki so vključevali med 16 (turisti) in 30 (gospodarstvo) vprašanji. Povprečni čas reševanja ankete je bil med 5 minut in 47 sekund (prebivalstvo) in 9 minut ter 24 sekund (gospodarstvo). Anketni vprašalniki za turiste so bili prevedeni v 4 mednarodne jezike, ki odražajo najpogostejše jezikovne skupine turistov (slovensko, italijansko, nemško in angleško). Turisti druge narodnosti z drugim maternim jezikom so bili nagovorjeni za sodelovanje v raziskavi z angleškim vprašalnikom. Anketirance smo k raziskavi povabili preko kontaktov turističnih ponudnikov in GIZ Podčetrtek. Vprašanja so bila odprtega (npr. dejavniki prepoznavnosti) in zaprtega tipa (npr. stališča do turizma). Pri merjenju intervalnih spremenljivk (npr. stopnja zadovoljstva) smo uporabili petstopenjske lestvice likertovega tipa, uporabljali pa smo tudi odprti in binarni tip odgovorov.

V anketi je sodelovalo 68 gospodarstvenikov ali samostojnih podjetnikov iz turističnega območja GIZ Podčetrtek, vendar je anketo pravilno in v celoti izpolnilo le 30 anketirancev. Slednji predstavljajo raznolike turistične subjekte, s povprečno 12 leti delovnih izkušenj in kar več kot dve tretjini z 10 ali večletnimi delovnimi izkušnjami v turizmu (petina vprašanih do 5 let). Polovica vprašanih prihaja iz družinskih podjetij. 60% vprašanih je na vodstvenih, desetina na administrativnih in ostali na operativnih delovnih mestih v turizmu. 41% jih prihaja iz podjetij z 1 do 10 zaposlenimi. Slaba četrtina jih je iz samostojnih podjetij, dobra tretjina iz društev. Slaba petina se jih ukvarja s prehrambnim gostinstvom ali nastanitvenim gostinstvom, desetina s turističnim posredništvom in slaba tretjina z društveno dejavnostjo.

V anketi je prav tako sodelovalo 164 prebivalcev iz turističnega območja GIZ Podčetrtek, vendar je anketo pravilno in v celoti izpolnilo le 26 povabljenih anketirancev. Med njimi je dobre tri četrtine žensk. Dve petini sodelujočih ima dokončano srednjo ali tehnično šolo, slabi dve tretjini pa univerzitetno ali specialistično stopnjo izobrazbe. Med sodelujočimi je slaba tretjina takih s področja ekonomije, nekaj manj kot petina s področja turizma in gostinstva, ostali so iz drugih poklicnih področij. Nekaj manj kot petina jih je nezaposlenih oziroma samozaposlenih, 44% je zaposlenih v lastnem podjetju, 22% pa vključenih v formalno izobraževanje. 5% sodelujočih je politično aktivnih (npr. član političnih strank), dobra tretjina je družbeno aktivnih (npr. član/ica društev). 78% sodelujočih je starih med 24 in 47 let, 11% do 23 in 11% 48 let ali več. Slabih 40% jih je zaposlenih v javni upravi, po en dela v trgovski dejavnosti, industrijskem in izobraževalnem sektorju. Tretjina sodelujočih je samskih, 10% v razmerju brez otrok. Slabih 40% ima otroke stare do 18 in 17% otroke stare 18 let ali več. Dobra polovica sodelujočih je iz občine Podčetrtek, slaba tretjina iz občine Kozje, ostali pa iz občine Bistrica ob Sotli. V raziskavi je sodelovalo 26 posameznikov, ki so izrazili interes za turizem kot pojav v njihovem bivanjskem okolju.

Rezultati ankete niso reprezentativni na celotno populacijo posamezne skupine deležnikov, zato se uporabljajo zgolj kot smernice za oblikovanje strateških usmeritev razvoja turizma. Stopnja odzivnosti anketirancev je nizka, a tudi primerljiva s podobnimi raziskavami za potrebe oblikovanja turističnih razvojnih strategij. Nizka stopnja odzivnosti hkrati nakazuje, da je ena izmed strateških razvojnih prioritet turizma na turističnem območju GIZ Podčetrtek dvig stopnje zavedanja o prisotnosti in pomenu turizma v regiji ter aktivni udeležbi vseh skupin deležnikov pri razvoju in izvajanju turistične ponudbe.

2 REZULTATI RAZISKAVE
V nadaljevanju predstavljamo ključne izsledke raziskave in podajamo strateške smernice glede posameznega konstrukta oziroma dejavnika razvoja turizma glede na posamezno skupino deležnikov.

2.1 Turistično gospodarstvo/ponudniki
Splošno ugotavljamo, da je stopnja zadovoljstva s turizmom v turistični regiji nizka. Nekoliko bolje so ocenjeni aspekti ponudbe (npr. obseg, kakovost), kot manj kakovostno pa aspekti turističnega destinacijskega managementa (npr. izvajanje ponudbe, trženje in promocija, kontrola). Upoštevajoč nizko odzivnost anketirancev in posledično nezmožnost generalizacije povprečnih vrednosti je smiselno izpostaviti delež tistih anketirancev, ki s posameznim aspektom turizma izražajo zadovoljstvo (oceni 4 in 5 na petstopenjski lestvici zadovoljstva). Kot zelo zanimiv izsledek izstopa dejstvo, da kar 43% vprašanih ni niti zadovoljnih niti nezadovoljnih s splošno uspešnostjo turističnega gospodarstva. Nihče od vprašanih prav tako ni zelo zadovoljen s kontrolo nad izvajanjem ponudbe in stopnjo trajnostnega razvoja turizma. Na drugi strani med 4 in 11 odstotki vprašanih izraža, da sploh ni zadovoljnih z nobenim od merjenih aspektov turizma v regiji. Med 28 in 55 odstotki vprašanih se ne more opredeliti med nezadovoljstvom ali zadovoljstvom s posameznimi aspekti turizma.

[bookmark: _Toc536615639]Tabela 31: zadovoljstvo s turizmom v regiji
	
	N
	Sr. vrednost
	St. odklon
	% zadovoljnih

	Splošna uspešnost turističnega gospodarstva.
	28
	3,57
	,959
	50

	Turistična ponudba (npr. obseg ponudbe, kakovost ponudbe, itd.).
	29
	3,52
	,949
	55

	Turisti in obiskovalci (npr. število, njihova potrošnja, vedenje, narodnost, starost, itd.).
	29
	3,48
	,871
	45

	Delo GIZa Turizem Podčetrtek.
	29
	3,45
	1,021
	52

	Podpora razvoju turizma (npr, aktivnosti občine, države, društev, GIZ-a, itd.).
	29
	3,34
	1,010
	45

	Skrb za turista (npr. turistična signalizacija, turistično vodenje, napisi v tujih jezikih, prevozne storitve za turiste, itd.).
	29
	2,97
	,981
	31

	Sodelovanje z drugimi (npr. sodelovanje z GIZ Podčetrtek, občina, drugi ponudniki, itd.).
	28
	2,96
	1,232
	32

	Trženje turistične ponudbe.
	28
	2,96
	,962
	29

	Kontrola nad izvajanjem ponudbe (npr. standardi kakovosti, izpostavljanje kakovostnih ponudnikov, prijavljanje nočitev, odvajanje davkov, izvajanje ponudbe kot je promovirana, itd.).
	28
	2,96
	,793
	29

	Kadri za delo v turizmu (npr. znanje, število, odgovornost, itd.).
	29
	2,86
	,875
	17

	Stopnja trajnostnega razvoja turizma (npr. varovanje vode, biodiverzitete; primerno plačevanje zaposlenih v turizmu, itd.).
	29
	2,79
	,726
	14

	Legenda: 1 = sploh nisem zadovoljen/a; 5= zelo sem zadovoljen/a

Sodelujoči so imeli možnost, da poleg kvantitativne ocene zadovoljstva s posameznim atributom turizma podajo še kvalitativne razloge za stopnjo izraženega zadovoljstva. Bolj specifično, anketirancem smo ponudili, da so po podani oceni zadovoljstva podali tri razloge za nezadovoljstvo z 1) delom GIZ Podčetrtek, 2) turistično ponudbo in 3) turisti oziroma obiskovalci. Gre za tri dejavnike, ki igrajo ključno vlogo pri uspešnosti turističnega gospodarstva. Dejavniki, ki vodijo v nezadovoljstvom z delom GIZa se nanašajo na, neenakomerno zastopanje interesov celotnega območja (npr. »Ne izvaja aktivnosti za občino Kozje; Neaktivnost izven Podčetrtka in Olimja, Več promocije ostalih občin ne samo Podčetrtka, Organizira dogodke tudi v drugih občinah, Neprepoznavna integracijska vloga in oblikovanje skupnih turističnih produktov, ki bi celostno predstavili območje Obsotelja, Več vključit področja občin Bistrica ob Sotli in Kozje v konkretno ponudbo«), kar predstavlja tudi skupni imenovalec nižje stopnje zadovoljstva z delom GIZa. Manj izrazito, pa vendar, je zaznati mnenja o »neangažiranosti« in »nejasne usmeritve« razvoja turizma. Dejavniki, ki vodijo v nezadovoljstvo s turistično ponudbo, se nanašajo na kakovost prometne omreženosti in dostopnosti destinacije (npr. »cestna signalizacija v krožišču Podčetrtek, non stop iščejo željeno distinacijo in je ne najdejo niti po elektronskem vodniku -garmin«), sodelovanje med ponudniki (npr. »premalo povezovanja, zadrževanje gostov Term na koriščenju samo njihove ponudbe, nelojalna konkurenca Term sobodajalcem«) ter raznolikost ponudbe (npr. »raznolika ponudba, premo različnih ponudb«). Dejavniki nezadovoljstva s turisti se nanašajo na obseg (npr. »premalo turistov«) in njihovo vedenje (npr. »preveč varčni, smeti za njimi pobiramo mi − za nekaterimi, turisti ne znajo niti pozdraviti, ko pridejo mimo − torej sploh nimajo občutka, da so prišli v nek urejen turistični kraj«).

Sodelovanje je ključni pogoj za trajnostni razvoj turističnih območij in vodi v iskanje konsenzov za zadovoljstvo vseh deležnikov turizma. Raziskava kaže, da obseg sodelovanja med ponudniki ni problematičen, saj manj kot 5% vprašanih ne sodeluje z drugimi ponudniki. 56% vprašanih sodeluje redko, 36% pa pogosto. Ugotavljamo tudi (tabela 3), da kar 70% vprašanih ocenjuje vzpostavitev sodelovanja kot dobro ali zelo dobro, le 50% vprašanih podobno ocenjuje tudi rezultate sodelovanja. Ključna ugotovitev je, da mora turistična organizacija oblikovati ustrezne pogoje sodelovanja različnih deležnikov, ki naj vodijo k pozitivnim rezultatom sodelovanja. Potrebno je identificirati cilje posameznih oblik sodelovanja in mehanizem spremljanja dosežkov sodelovanja. Obstaja možnost, da sodelovanje vodi v rezultate, a slednji neučinkovito komunicirajo, zato je potrebno oblikovati sistem komuniciranja o sodelovanju med deležniki in učinkih takega sodelovanja.

[bookmark: _Toc536615640]Tabela 32: sodelovanje med deležniki
	Značilnosti sodelovanja
	N
	Sr. vrednost
	St. odklon
	% z oceno dobro ali več

	Vzpostavitev sodelovanja
	20
	3,50
	1,051
	70

	Kakovost sodelovanja
	19
	3,53
	,964
	58

	Rezultati sodelovanja
	20
	3,30
	1,081
	50

	Legenda: 1= zelo slabo; 5= zelo dobro

Anketirance smo vprašali tudi po najpomembnejših razlogih za obseg in zadovoljstvo s sodelovanjem, a je na to vprašanje odgovoril le en anketiranec.

2.1.1 Usmeritve razvoja turizma
Uspešnost implementacije turistične strategije je v celoti odvisna od podpore turističnih deležnikov, pri čemer pa ravno turistično gospodarstvo predstavlja najpomembnejšega deležnika. Najpomembnejši v tem kontekstu ne pomeni, da so mnenja drugih skupin deležnikov (tj. turisti, lokalno prebivalstvo, javni sektor) nepomembna, a turistično gospodarstvo predstavlja gonilno silo investicij in izvajanje turistične ponudbe. Turizem je gospodarska panoga, kjer zasebni sektor skrbi za razvoj turizma, ostale skupine deležnikov pa razvoj zgolj usmerjajo, v manjši meri tudi spodbujajo (s finančnimi in nefinančnimi spodbudami). Z raziskavo med turističnim gospodarstvom smo ugotavljali splošne smernice ali želje razvoja turizma ter specifična produktna področja in značilnosti turistov, ki jih turistično gospodarstvo ocenjuje kot primerne za turistično regijo.

Tabela štiri kaže splošne smernice razvoja turizma v prihodnje. Iz tabele izhaja, da je integrirano delovanje ključna želja in pot za turizem v prihodnje. Kar 92% vprašanih namreč povsem podpira trditev, da se je pri razvoju in izvajanju turizma potrebno bolj povezovati in sodelovati. Gospodarski deležniki prav tako vidijo potrebo po povečanju turistične ponudbe in turistov, vendar na način, da se povečan obseg dogaja skladno s trajnostnimi usmeritvami. Kar 79% vprašanih se strinja, da je vse ponudnike potrebno vključiti v Zeleno shemo slovenskega turizma. Zanimivo je, da jih manj kot polovica meni, da naj turizem zmanjša negativni vpliv na naravne vire in okolje. V odnosu do kakovosti turistične ponudbe le dobra tretjina podpira idejo o dvigu cen turističnih doživetij in kakovosti le teh nad tri zvezdice. Nakazuje se tudi podpora povečanju turistične ponudbe in turističnega obiska.

[bookmark: _Toc536615641]Tabela 33: splošne smernice razvoja turizma – gospodarstvo/javni sektor
	
	N
	Sr. vred.
	St. odklon
	% ki se strinja

	Pri razvoju in izvajanju turizma se moramo bolj povezati in sodelovati.
	24
	4,87
	,448
	92

	Potrebujemo več turistične ponudbe.
	24
	4,46
	,721
	88

	Vse turistične ponudnike je potrebno vključiti v Zeleno shemo slovenskega turizma.
	24
	4,21
	,977
	79

	Potrebno je povečati število turistov.
	24
	4,12
	,850
	79

	Potrebujemo bolj kakovostno turistično ponudbo.
	24
	4,04
	,955
	75

	Občina mora več vlagati v turizem.
	24
	4,00
	,978
	79

	Prebivalci morajo imeti »besedo« pri razvoju turizma.
	24
	4,00
	1,180
	76

	Potrebno je izboljšati prispevek turizma h kakovosti bivanja v naših krajih.
	24
	3,88
	1,227
	70

	Vsi turistični ponudniki se morajo tržiti pod enotno tržno znamko in jo dosledno uporabljati.
	24
	3,63
	1,345
	55

	Turizem mora zmanjšati svoj negativni vpliv na naravne vire (npr. voda, rastlinstvo, živalski svet, itd.).
	24
	3,54
	1,351
	46

	Potrebno je dvigniti cene turističnih doživetij.
	24
	3,04
	1,197
	37

	Turistična infrastruktura kakovosti pod 3* nima mesta v naši regiji.
	23
	3,00
	1,314
	35

	Legenda: 1= se sploh ne strinjam; 5 = se popolnoma strinjam

Tabela 5 jasno nakazuje, da si turistični deležniki v prihodnje želijo več povezovanja in sodelovanja pri vseh področjih izvajanja turizma. Navkljub nezmožnosti generalizacije rezultatov na celotno populacijo turističnih deležnikov v regiji,je iz pridobljenih rezultatov moč sklepati, da je povezovanje in integrirano delovanje na področju turizma ena ključnih prioritet novega strateškega obdobja. 80 ali več odstotkov vprašanih meni, da se morajo najpomembnejše aktivnosti na področju turizma (tabela 4) izvajati povsem povezano. Aktivnosti se nanašajo na štiri najpomembnejše funkcije destinacijskega managementa, ki zajemajo destinacijski trženjski splet (ang. destination marketing mix) in operativno funkcijo destinacijskega managementa, ki skrbi za izvajanje turističnih »obljub« in izpolnjevanje pričakovanj turistov.

[bookmark: _Toc536615642]Tabela 34: integrirano delovanje v prihodnje
	Aktivnosti
	N
	Sr. vrednost
	St. odklon
	% z željo po povsem povezanem izvajanju

	Načrtovanje razvoja turizma.
	21
	4,86
	,359
	85

	Promocija turistične ponudbe.
	21
	4,90
	,301
	91

	Distribucija in prodaja turistične ponudbe.
	21
	4,67
	,577
	71

	Izvajanje celostne turistične ponudbe.
	21
	4,86
	,478
	90

	Razvoj celostne turistične ponudbe.
	21
	4,81
	,402
	81

	Nadzor nad kakovostjo turistične ponudbe.
	21
	4,52
	,680
	62

	Raziskave potreb in želja turistov/obiskovalcev.
	21
	4,57
	,598
	62

	Razvoj turistične infrastrukture.
	21
	4,81
	,402
	81

	Legenda: 1= povsem samostojno; 5 = povsem povezano

Tabela 6 kaže podporo razvoju oblik turizma, ki jih turistična regija danes že ponuja. Kaže se, da je podpora visoka za vse razen za adrenalinski turizem. Slednje smo anketirancem predstavili kot turistično rekreativno ponudbo, ki omogoča ekstremne oblike športa in rekreacije. Kot je lahko razvidno, to obliko turizma podpira ali povsem podpira manj kot polovica sodelujočih. Ostale oblike turizma beležijo več kot 80% podporo.

[bookmark: _Toc536615643]Tabela 35: najprimernejše oblike turizma
	Primerne oblike turizma
	N
	Sr. vrednost
	St. odklon
	%, ki se strinja

	Turizem na podeželju (domača kulinarika, turistične kmetije, vinske ceste itd.).
	21
	4,76
	,539
	95

	Zdravstveni in termalni turizem (zdravilišča, lepotne klinike, rehabilitacijski centri itd.).
	21
	4,71
	,561
	95

	Rekreativni in športni turizem (kolesarstvo, pohodništvo, ježa konj itd.).
	21
	4,62
	,805
	90

	Izobraževalni turizem (poletne šole, raziskovalni tabori, šole v naravi itd.).
	21
	4,48
	,750
	96

	Kulturni turizem (kulturne prireditve, dogodki, muzeji, galerije, ogledi kulturne dediščine itd.).
	21
	4,43
	,746
	86

	Poslovni turizem (kongresi, konference, seminarji itd.).
	21
	4,38
	,865
	86

	Prireditveni turizem (na primer koncerti, glasbene revije, festivali itd.).
	21
	4,29
	,902
	81

	Adrenalinski turizem (plezanje, motoristični športi, adrenalinski parki, ``downhill`` kolesarjenje, padalstvo itd.).
	21
	3,57
	1,326
	48

	Legenda: 1= se sploh ne strinjam; 5 = se popolnoma strinjam

Za uspešen razvoj turizma je izjemnega pomena tudi kompatibilnost gostujoče in gostiteljske kulture. Posledično smo ugotavljali profil sprejemljivega turista glede na nekatere tipične značilnosti turistov (npr. starost, območje domovanja itd.). Rezultati (tabela 7) kažejo, da anketiranci podpirajo heterogenost turistov, saj se praviloma nagibajo k raznoliki strukturi turistov glede na njihovo starost, družinski in izobrazbeni status. Le pri materialnem statusu in območju domovanja je opaziti nihanja pri podpori. Namreč, slabih 70% vprašanih podpira turiste vseh materialnih statusov, slaba petina (29%) pa kot najprimernejše turiste vidi tiste z višjimi dohodki, slaba desetina vprašanih tudi le tiste z višjo izobrazbeno stopnjo. Glede na geografsko lego domovanja se med manj primerne geografske trge uvrščajo Bližnji vzhod, Afrika in Južna Amerika.

[bookmark: _Toc536615644]Tabela 36: primerni turistični trgi in značilnosti turistov
	KATEGORIJA
	ZNAČILNOST
	% PODPORE

	Starost
	Vse starostne skupine
	86

	Materialni status
	Vse dohodkovne skupine
	68

	Družinski status
	Vsi družinski statusi
	96

	Izobrazba
	Vse izobrazbene skupine
	82

	IZVOR TURISTOV (% podpore)

	Evropa
	Avstralija & Nova Zelandija
	Azija
	Afrika
	Bližnji vzhod
	S. Amerika
	J. Amerika

	100
	77
	72
	50
	57
	86
	59

Stroka izpostavlja, da je turistični imidž pomemben dejavnik konkurenčnosti, da nastaja spontano ali organsko in da vpliva na percepcijo in posledično vedenje turistov. Vedenje turistov je močno pogojeno s koristmi in motivi, ki jih turisti zasledujejo s svojim udejstvovanjem v turizmu. V procesu načrtovanja počitnic iščejo informacije, ki nakazujejo ključne turistične vire, infrastrukturo ter koristi, ki jih slednje prinaša potrošniku. Skladno s tem se je zadnja pomembna vsebina raziskave nanašala na imidž oziroma dejavnike imidža turistične regije GIZ Podčetrtek. Anketirance smo prosili, danavedejo tri stvari (npr. področje, osebo, znak, simbol, slogan, besedo), s katerimi naj se regija Turizem Podčetrtek promovira oziroma pozicionira na turističnih trgih. Iz odprtih odgovorov smo lahko razbrali, da želijo turistični ponudniki izpostavljati 1) naravne danosti ali vire, 2) turistično infrastrukturo in 3) koristi, ki jih počitnice v turistični regiji prinašajo. Tabela 8 prikazuje ključne pojme, ki lahko predstavljajo konkurenčno prednost turistične regije Podčetrtek na turističnih trgih.

[bookmark: _Toc536615645]Tabela 37: dejavniki tržnega pozicioniranja
	VIR
	PONUDBA/INFRASTRUKTURA

	Čistoča, Narava, Gostoljubje, Kulinarika, Ljudje, Raznovrstnost, Kultura, Dediščina, Termalna voda, Varnost, Vera
	Terme, Regijski park

	KORISTI

	Mir, Življenje, Sožitje, Varnost, Zdravje

2.2 Prebivalci
Pomembni indikatorji interesa za turizem kot družbeni ali gospodarski pojav v kraju bivanja so:
· stopnja poznavanja ali zavedanja turizma,
· interes za turizem in
· podpora turizmu.
Vse indikatorje smo merili na lestvici od 0 do 100, pri čemer 0 pomeni »nič« in 100 »zelo veliko«. Sodelujoči kažejo relativno visoko stopnjo (73 od 100) poznavanja turizma in visoko stopnjo (85 od 100) interesa za turizem. V raziskavi je po tem vprašanju lahko sodeloval le vsak posameznik, ki je izkazal interes 30 ali več. Te smo vprašali tudi po stopnji podpore nadaljnjemu razvoju turizma in rezultati kažejo, da sodelujoči turizem močno (89 od 100) podpirajo. 40% sodelujočih se tudi strinja, da jim turizem lahko predstavlja osnovni vir prihodkov, kar 56% pa turizem vidi kot vir dodatnih prihodkov.

Tabela 9 kaže stališča sodelujočega prebivalstva do razvoja in učinkov turizma v prihodnje. Razvidno je, da prebivalci pričakujejo, da bo turizem dvignil kakovost bivanja v območju občin turistične regije GIZ Podčetrtek. Prav tako sodelujoči pričakujejo aktivno vlogo pri usmerjanju razvoja turizma v prihodnje. Ravno nasprotno, a tudi pričakovano, pa se zgolj 4% sodelujočih strinja z dvigom cen turističnih doživetij. Nekaj manj kot polovica vprašanih se tudi strinja, da naj turizem v prihodnje zmanjša svoj ekološki vpliv. Spodbudno je tudi, da slabi dve tretjini sodelujočih meni, da naj občina več vlaga v turizem in da je potrebno povečati turistično ponudbo destinacije.

[bookmark: _Toc536615646]Tabela 38: splošne smernice razvoja turizma – prebivalstvo
	
	N
	Sr. vred.
	St. odklon
	%, ki se strinja

	Potrebno je izboljšati prispevek turizma h kakovosti bivanja v naših krajih.
	23
	4,04
	1,022
	81

	Prebivalci morajo imeti »besedo« pri razvoju turizma.
	23
	3,87
	1,014
	69

	Potrebujemo več turistične ponudbe.
	23
	3,74
	1,214
	69

	Potrebujemo bolj kakovostno turistično ponudbo.
	23
	3,70
	1,259
	61

	Potrebno je povečati število turistov.
	22
	3,50
	1,144
	54

	Občina mora več vlagati v turizem.
	22
	3,32
	1,211
	59

	Turizem mora zmanjšati svoj negativni vpliv na naravne vire (npr. voda, rastlinstvo, živalski svet itd.).
	23
	3,17
	1,370
	43

	Potrebno je dvigniti cene turističnih doživetij.
	23
	2,26
	,915
	4

	Legenda: 1= se sploh ne strinjam; 5 = se popolnoma strinjam

2.2.1 Usmeritve razvoja turizma
Prebivalci kot primerne ocenjujejo vse od ponujenih oblik turizma, odstotek popolne podpore posameznim oblikam pa variira. Največji delež sodelujočih podpira različne oblike turizma na podeželju in rekreativni športni turizem. Najmanjšo podporo beležijo adrenalinski, prireditveni in kulturni turizem.

[bookmark: _Toc536615647]Tabela 39: najprimernejše oblike turizma
	
	N
	Sr. vred.
	St. odklon
	% ki podpira

	 Turizem na podeželju (domača kulinarika, turistične kmetije, vinske ceste itd.).
	21
	4,76
	,539
	95

	 Rekreativni in športni turizem (kolesarstvo, pohodništvo, ježa konj itd.).
	22
	4,55
	,671
	91

	 Zdravstveni in termalni turizem (zdravilišča, lepotne klinike, rehabilitacijski centri itd.).
	22
	4,50
	,859
	77

	 Izobraževalni turizem (poletne šole, raziskovalni tabori, šole v naravi itd.).
	22
	4,18
	1,006
	77

	 Poslovni turizem (npr. kongresi, konference, seminarji itd.).
	21
	4,14
	,964
	71

	 Prireditveni turizem (na primer koncerti, glasbene revije, festivali itd.).
	22
	4,05
	,844
	66

	 Adrenalinski turizem (plezanje, motoristični športi, adrenalinski parki, ``downhill`` kolesarjenje, padalstvo itd.).
	22
	4,00
	,976
	63

	 Kulturni turizem (kulturne prireditve, dogodki, muzeji, galerije, ogledi kulturne dediščine itd.).
	22
	4,00
	1,024
	68

Anketirani prebivalci ocenjujejo, da tipične socio-demografske značilnosti turistov niso pomemben dejavnik pri trženju turistične ponudbe destinacije, saj ocenjuejo, da naj destinacijo obiskujejo raznolike skupine turistov glede na starost, spol, materialni status ali izobrazbo. V kontekstu ključnih trgov, podobno kot gospodarstvo popolnoma podpirajo Evropo, v veliki meri tudi Avstralijo in Novo Zelandijo ter Severno Ameriko. Najmanjšo podporo izražajo Aziji, Afriki in Bližnjemu vzhodu. Prav tukaj pa je očitna razlika od stališč gospodarstva, saj skoraj petina več gospodarstva te regije podpira kot turistične trge primerne za destinacijo. Obstaja torej nevarnost razkoraka, ki bi v primeru, da gospodarstvo začne pridobivati turiste iz the regij lahko pripeljajo do trenj med lokalnim prebivalstvom in turističnim gospodarstvom.

[bookmark: _Toc536615648]Tabela 40: primerni turistični trgi in značilnosti turistov
	KATEGORIJA
	ZNAČILNOST
	% PODPORE

	Starost
	Vse starostne skupine
	89

	Materialni status
	Vse dohodkovne skupine
	72

	Družinski status
	Vsi družinski statusi
	89

	Izobrazba
	Vse izobrazbene skupine
	83

	IZVOR TURISTOV (% podpore)

	Evropa
	Avstralija & Nova Zelandija
	Azija
	Afrika
	Bližnji vzhod
	S. Amerika
	J. Amerika

	100
	72
	33
	28
	39
	73
	50

Anketirance smo prosili, da navedejo tri stvari (npr. področje, osebo, znak, simbol, slogan, besedo) s katerimi naj se regija Turizem Podčetrtek promovira oziroma pozicionira na turističnih trgih. Iz odprtih odgovorov smo lahko razbrali, da želijo turistični ponudniki izpostavljati 1) naravne in kulturne danosti ali vire, 2) turistično infrastrukturo oziroma ponudbo in 3) koristi, ki jih počitnice v turistični regiji prinašajo. Tabela 12 prikazuje ključne pojme, ki lahko predstavljajo konkurenčno prednost turistične regije Podčetrtek na turističnih trgih.

[bookmark: _Toc536615649]Tabela 41: dejavniki tržnega pozicioniranja
	VIR
	PONUDBA/INFRASTRUKTURA

	Dediščina, Dogodki, Domačnost,
Kulinarika, Legende, Ljudje, Narava, Zeleno
	Terme, Kmetije, Rekreacija

	KORISTI

	Sožitje, sprostitev

Priloga 4: vodilni proizvodi glede na ključne tematske turistične proizvode konkurenčnih nacionalnih destinacij.
Rogaška Slatina
	Kultura
	Muzej Anin dvor, Steklarna Rogaška, Donat Mg

	Narava
	Vrelec, tematske poti,

	Gastronomija
	Lokalna kulinarika, restavracije, gostišča, vinarstvo, Turistično-izletniške kmetije, vinske ceste

	Zdravje/Dobro počutje
	Medical center Rogaška, Wellness in spa ponudba, Kozmetika, Donat Mg

	Kolesarstvo
	15 kolesarskih poti dolgih od 8,5km do 61km

	Pohodništvo
	Tematske poti, sprehod pa zdraviliškem jedru, planinske poti, Evropska pešpot

	Prireditve
	Anin festival Rogaška Slatina, Anin ples, maraton + mnogi drugi

	Vodna zabava
	hotelski bazeni in bazeni Rogaške Riviere

Brežice
	Kultura
	Gradovi, muzeji, arhitektura, staro mestno jedro

	Narava
	Parki, sotočje Krke in Save, izvir, najdebelejši hrast dob v Sloveniji, gnezdišče ptiča čebelarja, ajdovska jama, brod no Mostecu

	Gastronomija
	Repnice, restavracije, gostilne, picerije, vinotoči in vinske kleti, lokalna kulinarika, slaščičarne

	Zdravje/Dobro počutje
	Termalni vrelci, Terme čatež in Paradiso

	Kolesarstvo
	Izposoja koles, svetovanje in vodenje, električno kolo, kolesarske poti

	Pohodništvo
	Poti po hribih, tematskih pešpoti ali učnih poti

	Prireditve
	Mednarodni folklorni festival + mnogi drugi festivali (družina, mesto, SEVIQC, pivo), tek, podjetniško obrtni sejem

	Vodna zabava
	terme, ribolov, SUPanje,

Kranjska gora
	Kultura
	Alpska vasica, pravljične dežele, galerija, muzeji (planinski, Gornjesavski), spomeniki, cerkve in kapelice, domačije in hiše (Kajžnkova hiša, Liznjekova hiša)

	Narava
	Jezero Jasna, gore, slapovi, soteske, jezera, doline, razgledne točke, TNP, Julijske Alpe

	Gastronomija
	Restavracije, gostilne, bari, pubi, kavarne, lokalna kulinarika, kulinarična pot

	Zdravje/Dobro počutje
	Wellness, solna terapija

	Kolesarstvo
	Kolesarske poti, kolesarski park, zimski kolesarski park

	Pohodništvo
	Poti v hribe in gore, zimsko pohodništvo

	Prireditve
	Veselice, srečanje konjenikov, Kekčevi, Aljaževi, Škerlovi, Lavtiarjevi dnevi, Ruski vikend, Tek na Vršič, pokal Vitranc, Planiški poleti, Žive jaslice

	Vodna zabava
	Ribolov

Celje – Laško
	Kultura
	Muzeji (Laško, elektroprenos, rudarski), domačij, galerije, knjižnice, gledališče, Stari grad Celje, cerkve, dvorci, staro mestno jedro

	Narava
	Mestni gozd, Šmartinsko jezero, termalna voda, Rečiška dolina, Šmohorske lipe, sekvoje, rastišče svišča

	Gastronomija
	lokalna kulinarika, gostilne, restavracije, pizzerije, kavarne, slaščičarne, turistične kmetije, planinske koče

	Zdravje/Dobro počutje
	termalna kopališča

	Kolesarstvo
	Kolesarske poti, izposoja opreme, sodobni interaktivni zemljevidi,

	Pohodništvo
	Poti po gozdovih in hribih, planinske poti, učne pot

	Prireditve
	Pivo in cvetje, etnološke prireditve, pohodi, Celjski pust, dnevi kulture, Mednarodni sejem obrti in podjetnosti, Živa zgodovina na starem gradu Celje

	Vodna zabava
	Ribolov, letno kopališče

Ptuj
	Kultura
	Muzeji in galerije (zgodovina, likovna zapuščina, sodobna likovna umetnost), razstavišča, spomeniki, Ptujski grad, mestna hiša, Minoritski samostan, cerkve, knjižnica

	Narava
	Ptujsko jezero, Grajski park pri gradu Turnišče, Arheološki park Panorama

	Gastronomija
	Gostilne, restavracije, vinoteke, kavarne, slaščičarne, lokalna kulinarika

	Zdravje/Dobro počutje
	Wellnes center Valens Augusta, Terme Ptuj

	Kolesarstvo
	Kolesarske poti različnih zahtevnosti

	Pohodništvo
	Pohodniške poti mimo spomenikov naravne in kulturne dediščine

	Prireditve
	Tek, srednjeveški dan, Prangerjada, festival sodobne umetnosti, odprta kuhna, festival Arsna, rez trte, trgatev trte, kolesarski maraton, kurentovanje

	Vodna zabava
	Terme Ptuj, Vejkpark - smučanje in deskanje na vodi

Radenci
	Kultura
	Domačije, kmečke hiše, kapelice, grobišče, spomeniki

	Narava
	Naravne lepote ob rekreacijskih poteh, Mura, Pomurje, vrelci

	Gastronomija
	Gostilne, restavracije, vinotoči, izletniška kmetija, lokalna kulinarika

	Zdravje/Dobro počutje
	Zdravilišče Radenci

	Kolesarstvo
	5 kolesarskih poti različnih zahtevnosti

	Pohodništvo
	Rekreacijske poti

	Prireditve
	Kolesarski maraton, likovne razstave, gurmanski festivali, trgatev, martinovanje

	Vodna zabava
	Zdravilišče Radenci, Terme Banovci, Letno kopališče Radenci

Zreče
	Kultura
	arheološke najdbe, Zreški grad, muzej (železnica, 2. svetovne vojne), kovačije, hiše, razstava, Učne poti, cerkve

	Narava
	Območje Natura 2000, jezero, reka (Dravinja), Pavlakova jama

	Gastronomija
	Gostilne, turistične kmetije, žganjekuha, kmečka tržnica

	Zdravje/Dobro počutje
	klimatsko zdravilišče Rogla, termalno zdravilišče Terme Zreče, wellness

	Kolesarstvo
	Več kolesarskih poti

	Pohodništvo
	Učne poti, poti v hribe

	Prireditve
	Ropotanje v starih Zrečah, Skumavčevi likovni dnevi na Resniku

	Vodna zabava
	Ribolov, termalni bazeni

Novo Mesto
	Kultura
	Muzej (arheološka dediščina), staro mestno jedro, cerkev, gradovi, predstave, Rudolfov splav, kozolci, cviček in zidanice, arheološka najdišča

	Narava
	Drevored, Ragov log, jama, reka Krka, dolenjsko pogorje (Gorjanci,) Trška gora

	Gastronomija
	Gostilne, pizzerije, planinski domovi, restavracije, vinotoči in vinske kleti, lokalna kulinarika

	Zdravje/Dobro počutje
	Wellnes Otočec, Terme Krka

	Kolesarstvo
	Kolesarske poti, izposoja koles, kolesarski izleti

	Pohodništvo
	Pešpoti večjih težavnosti, nordijska hoja, tematske pešpoti

	Prireditve
	Kolesarski maraton, razstave, predavanja, pohodi, nastopi

	Vodna zabava
	Ribolov, splavarjenje, čolnarjenje, terme

Priloga 5: vodilni proizvodi glede na ključne tematske turistične proizvode konkurenčnih nadnacionalnih destinacij.
Woertersee[footnoteRef:22] [22: https://issuu.com/woertherseetourismus/docs/woerthersee-plus-card_2018_en]

	Kultura
	Minimundus, observacijski stolp, planetarij, muzej (sodobne umetnosti, literature), galerije, cerkev, grad

	Narava
	Jezera (Worthersee, Urbansee), pokrajina, gozdovi

	Gastronomija
	Bistroji, restavracije, gostišča, vinoteka, sodobna kuhinja, sokovi, cider, žgana pijača

	Zdravje/Dobro počutje
	Spa

	Kolesarstvo
	Izposoja električnih koles, gorska pot z električnim kolesi

	Pohodništvo
	Nordijska hoja, tematske poti, poti v hribe, pešpoti

	Prireditve
	Wörtherseetreffen (avtomobili), kulinarični festival See-Ess-Spiele Kulinarik Festival am Wörthersee, World bodypainting festival

	Vodna zabava
	Plavanje jezero, plavanje bazeni, jadranje, smučanje na vodi, potapljanje, raftanje, parasailing, kanjoning, SUPanje, kajakanje

Erding[footnoteRef:23] [23: https://www.erding-tourist.de/en]

	Kultura
	Pivnica, muzej, stara središča mesta, muzeji (kmetijski, prazgodovinski, Erding), gradovi

	Narava
	Parki, gozdovi

	Gastronomija
	Pivnica, gostišča

	Zdravje/Dobro počutje
	Terme Erding (savna, wellness)

	Kolesarstvo
	Najem elektronskih koles, kolesarske poti, kolesarske trgovine

	Pohodništvo
	Pešpoti po ravnem in hribovitem terenu, tematske pešpoti

	Prireditve
	glasbeni in kulturni festivali, šege in običaji, praznovanje, karnevali, športne prireditve, Erding Jazz Days, Erding town triathlon

	Vodna zabava
	Terme Erding, plavanje v jezerih, notranji bazeni

Heviz[footnoteRef:24] [24: http://www.heviz.hu]

	Kultura
	Mestno jedro, mestna hiša, cerkve, muzej (Egregy), arheološka odkritja, spomeniki

	Narava
	Lokvanji, jezero Heviz

	Gastronomija
	Restavracije, vinarstvo, lokalna kulinarika, vinske kleti

	Zdravje/Dobro počutje
	Jezero Heviz, zdravilno blato, zdravilna voda, wellness, spa, Blatno jezero

	Kolesarstvo
	Izposoja koles, kolesarske poti različnih težavnosti

	Pohodništvo
	Pešpoti po naravi, nordijska hoja

	Prireditve
	Festival vina, kulturni in glasbeni festivali, športne prireditve, predstave, programi za otroke

	Vodna zabava
	plavanje

Umag[footnoteRef:25] [25: https://www.coloursofistria.com/sl/destinacije/umag]

	Kultura
	svetilniki, mestno obzidje, cerkev, muzej mesta Umag, galerija Marin, utrdbe

	Narava
	morje

	Gastronomija
	Olivno olje, vino, morske jedi, restavracije, bistroji, bari, slaščičarne, turistične kmetije

	Zdravje/Dobro počutje
	Wellness, hotel Sol Umag

	Kolesarstvo
	Kolesarske steze

	Pohodništvo
	

	Prireditve
	Croatia Open Umag, Istria Gourmet Festival, Sepomaia viva, Mednarodni festival komornega gledališča Zlatni lav (Zlati lev), Dnevi paradižnika, Umag Welldays, Dnevi Švoj (Dnevi morskega lista)

	Vodna zabava
	Plavanje, izlet z ladjo

Priloga 5: Prilivi iz naslova Turistične takse

	OBČINA BISTRICA OB SOTLI
	2016
	2017
	2018

	JANUAR
	/
	/
	/

	FEBRUAR
	/
	/
	/

	MAREC
	/
	/
	/

	APRIL
	 9,78
	 75,90
	 16,10

	MAJ
	/
	 1,15
	 9,20

	JUNIJ
	 4,60
	 9,20
	/

	JULIJ
	 25,30
	 97,75
	 4,60

	AVGUST
	 12,65
	 27,60
	 4,60

	SEPTEMBER
	 /
	 47,15
	 32,20

	OKTOBER
	 83,37
	 3,45
	 4,60

	NOVEMBER
	 6,90
	 2,30
	/

	DECEMBER
	 1,15
	 /
	/

	OBČINA KOZJE
	PRILIVI TT

	2008
	0

	2009
	0

	2010
	0

	2011
	0

	2012
	0

	2013
	20,20

	2014
	124,85

	2015
	0

	2016
	0

	2017
	0

	2018
	55,20

Priloga 6: Sezonalizacija turizma

Sezonska nihanja nočitev – domači turisti
	
	2008
	2009
	2010
	2013
	2014
	2015
	2016
	2017
	2018

	JAN
	 15.491
	 15.769
	 17.594
	 11.432
	 12.480
	 12.169
	 12.610
	 26.038
	 13.196

	FEB
	 23.473
	 21.936
	 22.986
	 16.539
	 16.237
	 16.852
	 17.382
	 16.470
	 19.096

	MAR
	 17.111
	 17.346
	 17.289
	 14.115
	 13.377
	 14.023
	 13.209
	 16.808
	 19.371

	APR
	 19.970
	 18.246
	 20.145
	 14.327
	 12.819
	 15.708
	 15.855
	 15.610
	 19.288

	MAJ
	 21.960
	 21.235
	 18.156
	 15.128
	 14.812
	 13.957
	 13.389
	 14.467
	 17.015

	JUN
	 24.824
	 24.379
	 23.174
	 18.915
	 18.140
	 18.162
	 18.066
	 16.817
	 20.860

	JUL
	 33.572
	 35.644
	 34.026
	 28.838
	 25.849
	 24.899
	 27.079
	 27.551
	 28.269

	AVG
	 35.416
	 35.132
	 35.062
	 30.568
	 27.770
	 27.091
	 27.821
	 28.322
	 29.576

	SEP
	 21.023
	 20.897
	 19.419
	 13.985
	 13.181
	 12.776
	 13.794
	 15.180
	/

	OKT
	 22.656
	 23.706
	 21.130
	 17.426
	 17.309
	 17.304
	 15.824
	 16.918
	/

	NOV
	 18.491
	 17.691
	 17.691
	 15.015
	 13.647
	 13.747
	 17.326
	 15.269
	/

	DEC
	 19.430
	 18.989
	 17.589
	 14.506
	 14.762
	 14.090
	 15.025
	 15.821
	/

* podatki za november 2010 niso dostopni zato uporabljamo podatek iz leta 2009

Sezonska nihanja nočitev – tuji turisti
	
	2008
	2009
	2010
	2013
	2014
	2015
	2016
	2017
	2018

	JAN
	 6.874
	 6.575
	 7.855
	 9.216
	 10.249
	 12.055
	 11.761
	 11.775
	 10.939

	FEB
	 3.801
	 2.601
	 4.093
	 5.961
	 6.016
	 7.917
	 9.932
	 8.412
	 7.997

	MAR
	 6.258
	 5.875
	 5.688
	 7.687
	 6.406
	 7.164
	 8.520
	 7.407
	 8.228

	APR
	 6.161
	 6.736
	 7.377
	 6.748
	 9.203
	 7.870
	 7.229
	 9.266
	 7.977

	MAJ
	 5.639
	 5.027
	 5.580
	 7.600
	 8.125
	 6.753
	 8.062
	 6.540
	 6.840

	JUN
	 4.520
	 4.318
	 5.023
	 7.221
	 8.373
	 6.875
	 7.807
	 7.870
	 7.852

	JUL
	 8.344
	 7.615
	 9.394
	 15.359
	 15.005
	 14.941
	 15.329
	 16.314
	 16.222

	AVG
	 13.298
	 11.526
	 14.271
	 20.789
	 21.722
	 19.820
	 23.046
	 23.874
	 22.250

	SEP
	 7.414
	 7.344
	 8.637
	 9.076
	 9.508
	 8.218
	 12.725
	 10.114
	 /

	OKT
	 6.584
	 7.129
	 9.543
	 8.541
	 9.029
	 10.168
	 10.202
	 9.438
	 /

	NOV
	 5.634
	 6.119
	 6.119
	 9.065
	 9.306
	 9.006
	 8.845
	 9.368
	 /

	DEC
	 5.269
	 5.564
	 5.771
	 8.075
	 8.317
	 9.164
	 8.981
	 9.948
	 /

* podatki za november 2010 niso dostopni zato uporabljamo podatek iz leta 2009

Priloga 7: Projekcija rasti turizma
	
	PRIH2019
	PRIH2020
	PRIH2021
	PRIH2022
	PRIH2023

	DOM
	62499
	64374
	66306
	68295
	70344

	TUJ
	45490
	47765
	50153
	52661
	55294

	
	107990
	112139
	116459
	120955
	125637

	
	
	
	
	
	

	
	
	
	
	
	

	
	NOČ2019
	NOČ2020
	NOČ2021
	NOČ2022
	NOČ2023

	DOM
	210792,2
	215008
	219308,2
	223694,3
	228168,2

	TUJ
	140776,5
	146407,5
	152263,8
	158354,4
	164688,6

	
	351569
	361416
	371572
	382049
	392857

TRG

Slovenija

TURIST

Različnih socio-demografskih značilnosti, s poudarkom na višjem materialnem statusu

STORITEV

kultura in dediščina

Filozofija

gostoljubno

tradicionalno

šport in rekreacija

dobro počutje in zdravje

izobraževanje/posel

kakovostno

Evropa

Azijsko - pacifiška regija

odgovorno

Interesi za šport, naravo, kulturo, zdravje in dobro počutje ter razvajanje in notranje zadovoljstvo

gastronomija

so-ustvarjalno

butično

PREDNOSTI

Valorizacija

PRILOŽNOSTI

Opredmetenje

NEVARNOSTI

Odpornost

SLABOSTI

Odprava

Profesionalizacija

Odnosov med deležniki

Sodelovanje

Javno-zasebno partnerstvo

Diferenciacija

 Značilnosti turističnih doživetij

Izvajanja tur. storitev

Razvoja turističnega sistema

Ustvarjalni dialog

Izmenjava znanj in izkušenj

Načina izvajanja storitev

Rast

Trajnostno

Odgovorno

VIR
narava, gostoljubje, kulinarika, domačnost, kultura, ljudje, voda, varnost, čistoča

PONUDBA/INFRASTRUKTURA
terme, regijski park, turistične kmetije, šport in rekreacija

KORISTI
mir, sožitje, zdravje, življenje, sprostitev.

POSLOVANJE

obisk

cene

IZKUŠNJE

zadovoljstvo

VPLIVI

naravni viri

narava

kultura

javna infrastruktura

prilivi

plače

prodaja

dobiček

kakovost bivanja

ORGANIZACIJA & KOORDINACIJA (4)

TRŽENJE(11)

KAKOVOST IN KONTROLA (3)

ČLOVEŠKI VIRI (4)

INVESTICIJE (8)

PODPORA SPREMEMB (3)

TRAJNOSTNI RAZVOJ (4)

image2.png
25.000

§ ——2013
3 20.000
2 —2014
2 15000 2015
——2016
——2017
——2018
30.000
——2008
25.000 ——2009
20000 ——2010
8 ——2013
g 15.000
2 —2014
2
10.000 —2015
——2016
5.000
——2017
B ~———2018

JAN

JuL

AVG

SEP

OKT

NOV

DEC

image3.png
okoli$, narava, jeleni, mirna lokacija

hrana, pijaca

Infrastruktura (soba, bazen, savna, golf)

prijazno osebje/dober service

Cistota

cena, zapestnice za platevanje, kuponi, razmerje
notno Zivljenje, glasba, animacija, vzdusje

za otroke (igrala, hrana...)

ni prenatrpanosti (tiina, zasebnost, udobje, samo odrasli)
dostopnost do destinacije

parkirisce

trgovina s spominki, zeli¥¢na lekarna

dober design

ekolo3ko orientirano/organic

prijazno za domace Zivali

internet

10

15

20

25

30

35

40

45

image4.png
slaba in zastarela infrastruktura, ni zas¢ite za varnost
prenatrpanost, ¢akanje

neprijazno osebje, premalo zaposlenih
cena

nezadovoljiva hrana

netistota

hrup

internet

premalo dogodkov

delovni ¢as (wellnessa)

ni azurnih informacij na internetni strani
homofobi¢no

premalo stranis¢

ni prostora za prtljago

10

12

14

image5.png
700000
600000
500000
400000
300000
200000
100000

5 PRIHSKUP
= NOCSKUP
PRIHDOM
2 PRIHTUJ
s NOCDOM
11 NOCTUJ

image6.png
X PDB DOMACI
4 PDBTUJI

V7%,

7%

i

image7.png
200000
180000
160000
140000
120000
100000
80000
60000
40000
20000

Nemcija
I Madzarska
A Italija
& Hrvadka

“ Avstrija

image8.png
80000
70000
60000

kX

=

Nemcija
Il Madzarska
A Italija
& Hrvadka

4% Avstrija

image9.png
6,00

5,00

4,00

3,00

2,00

5 Avstrija

% Hrvadka

A Italija

Il Madzarska

Nemcija

image10.png
ZUNANJI

DEJAVNIKI

R&R

sS&vVv

0o&D

INAVPr3IaAdl rNYYL1ON

A

image1.png
TURIZEM%PODCETRTEK

