

POSLOVNO-KOMERCIALNA ŠOLA CELJE

ODNOS LASTNIKOV TURISTIČNIH KMETIJ V ZGORNJI SAVINJSKI DOLINI DO PROMOCIJE SVOJE DEJAVNOSTI

MENTORICA:

Manja Ferme Rajtmajer, univ. dipl. ekon.

RAZISKOVALKI:

Mateja KUMPREJ, 3. a
Pia ŽAGAR, 3. a

Celje, marec 2006

ZAHVALA

Iskreno se zahvaljujema mentorici gospe Manji Ferme Rajtmajer za trud, pomoč, nasvete in dragocene predloge pri pripravi in izdelavi raziskovalne naloge. Prav tako se iskreno zahvaljujema vsem anketiranim, gospe Renati Kosi ter gospe dr. Tanji Mihalič, ki sta s svojim nasveti ter z dodatnimi informacijami pripomogli k nastanku raziskovalne naloge.

KAZALO

POVZETEK	5
1. UVOD	7
1.1 OPREDELITEV PROBLEMA IN OPIS RAZISKOVALNEGA PODROČJA	7
1.2 RAZISKOVALNI CILJI	8
1.2.1 Področja turizma v teoretičnem delu naloge	8
1.2.2 Cilji v empiričnem delu naloge	8
1.2.3 Najini cilji.....	8
1.3 NAMEN	9
1.4 OPREDELITEV HIPOTEZ	9
1.5 UPORABLJENE RAZISKOVALNE METODE	9
1.6 OMEJITEV PRI IZVEDBI RAZISKAVE	10
2 TEORETIČNI DEL.....	11
2.1 LEPOTE KRAJEV ZGORNJE SAVINJSKE DOLINE	11
2.1.1 Logarska dolina.....	11
2.1.2 Solčava	12
2.1.3 Luče.....	13
2.1.4 Ljubno ob Savinji	13
2.1.5 Gornji Grad.....	14
2.1.6 Nazarje	15
2.1.7 Mozirje	16
2.2 POJEM TURIZEM IN TURIST	17
2.2.1 Turizem.....	17
2.2.2 Turist	17
2.3 TURIZEM NA KMETIJI	17
2.3.1 Turistična dejavnost	17
2.3.2 Nosilec turistične dejavnosti	18
2.4 OBLIKE TURISTIČNE DEJAVNOSTI OZ. VRSTE TURISTIČNIH KMETIJ	18
2.4.1 Kmetija z nastanitvijo	19
2.4.2 Izletniška kmetija.....	19
2.4.3 Vinotoč in osmica	19
2.4.4 Planšarija.....	19
2.5 POGOJI GLEDE UREDITVE PROSTOROV NA TURISTIČNIH KMETIJAH.....	20
2.5.1 Ureditev kuhinje na turistični kmetiji	20
2.5.2 Ureditev sob – minimalna zahtevana ureditev	21
2.5.3 Apartma na turistični kmetiji.....	22
2.5.4 Skupna ležišča na turistični kmetiji	23
2.6 STRATEGIJA TURIZMA	25
2.6.1 Turizem kot gospodarska dejavnost	25
2.6.2 Vizija slovenskega turizma	26
2.6.3 Strategija slovenskega turizma.....	26
2.6.4 Strateški cilji razvoja slovenskega turizma (2002-2006).....	27
2.7 PODEŽELSKI TURIZEM NA KMETIJAH	27
2.8 SLOVENSKA TURISTIČNA ORGANIZACIJA	27
2.9 PROMOCIJA	28
3 EMPIRIČNI DEL	30
3.1. SPLOŠNI PODATKI O IZVEDBI ANKETE	30
3.2 ANALIZA ANKETNIH VPRAŠANJ	31
3.2.1 Demografske značilnosti anketirancev.....	31
3.2.2 Analiza vprašanj.....	34
3.3 OVREDNOTENJE HIPOTEZ.....	62
4 ZAKLJUČEK.....	64
5 VIRI IN LITERATURA.....	66

6 PRILOGE 67

POVZETEK

DESKRIPTORJI: turizem, turistična kmetija, turistična dejavnost, promocija.

Raziskovali sva, kakšen odnos imajo lastniki turističnih kmetij v Zgornji Savinjski dolini do svoje turistične dejavnosti.

Anketirali sva skoraj vse lastnike turističnih kmetij. Zanimalo naju je, na kakšne načine se oglašujejo in kako sodelujejo s slovensko turistično organizacijo ter lokalno skupnostjo. Raziskovali sva tudi njihovo ponudbo in ugotovili, od kod prihaja večina njihovih gostov. Ugotovili sva, da turistične kmetije namenjajo promociji dovolj pozornosti in da je njihov odnos do promocije pozitiven, da med seboj dobro sodelujejo, pogrešajo pa več promocije za mlade obiskovalce in oglaševanje preko sredstev javnega obveščanja.

Za pridobitev teoretičnih osnov so uporabljeni strokovno literaturo in internetni viri. V raziskovalnem delu je uporabljena metoda anketiranja. Dobljeni rezultati so prikazani s pomočjo grafov.

1. UVOD

1.1 Opredelitev problema in opis raziskovalnega področja

V raziskovalni nalogi želiva teoretično poglobiti svoje znanje o vplivu promocije na turistične kmetije. Ugotoviti želiva, kako in na kakšen način se oglašujejo turistične kmetije, kakšen je odnos lastnikov turističnih kmetij do promocije svoje dejavnosti, kaj obsegajo promocijske dejavnosti ter podati predloge za izboljšanje in večji obisk turističnih kmetij.

Raziskavo sva razdelili na:

- Prvi del, kjer sva opredelili raziskovalni problem in oblikovali hipoteze.
- Drugi del, kjer sva teoretično obdelale področje raziskave.
- Tretji del je empirični. Anketirali sva nosilce turističnih kmetij v Zgornji Savinjski dolini. Pri svojem delu sva rezultate podali v obliki grafikonov in jih tudi pojasnili oz. naredili analize anket.
- V sklepnem delu sva podali ugotovitve in ovrednotili postavljene hipoteze.

1.2 Raziskovalni cilji

1.2.1 Področja turizma v teoretičnem delu naloge

- Turist in turizem,
- turizem na kmetijah,
- vrste kmetij v Zgornji Savinjski dolini in opis le-teh,
- promocija,
- strategija razvoja.

1.2.2 Cilji v empiričnem delu naloge

- Izdelava anketnega vprašalnika,
- oblikovanje raziskovalnih hipotez,
- izvedba anketiranja med turističnimi kmetijami,
- obdelava podatkov,
- ovrednotenje postavljenih hipotez,
- oblikovanje sklepov na osnovi pridobljenih podatkov,
- oblikovanje predlogov, s katerimi bi ljudje več obiskovali turistične kmetije.

1.2.3 Najini cilji

- Ugotoviti, kaj obsega turistična ponudba kmetij,
- raziskati, od kod prihajajo gosti;
- ugotoviti, koliko ljudi je zaposlenih na turističnih kmetijah;
- raziskati, kako turisti izvejo za turistične kmetije;
- raziskati, ali imajo turistične kmetije svoj promocijski material in kje se oglašujejo;
- ugotoviti, kaj se lastnikom turističnih kmetij zdi najpomembnejše pri promociji kmetije;
- raziskati, ali oglašujejo posebne dejavnosti za mlade obiskovalce;
- ugotoviti, lokalna skupnost uvršča turistične kmetije v svojo promocijsko dejavnost;
- raziskati, ali lastniki turističnih kmetij spremljajo novosti na področju turizma in podeželja ter če se dodatno izobražujejo.

1.3 Namen

Glavni namen raziskovalne naloge je bil ugotoviti, ali se turistične kmetije dovolj dobro oglašujejo in na ta način doseči, da bi ljudje bolje spoznali turistične kmetije in lepote Zgornje Savinjske doline.

1.4 Opredelitev hipotez

Glede na opredeljen namen raziskave je razumljivo, da je prav empirični del naloge z naslovom Odnos lastnikov turističnih kmetij v Zgornji Savinjski dolini do promocije njihove dejavnost osrednji in najpomembnejši. Hipoteze, ki sva jih opredelili, sva potrdili ali ovrgli pri analizi dobljenih podatkov.

H1: Odnos lastnikov turističnih kmetij je pozitiven, vendar namenljajo promociji premalo pozornosti.

H2: Večina turističnih kmetij nima izdelanega lastnega promocijskega materiala.

H3: Večina turističnih kmetij v Zgornji Savinjski dolini se oglašuje samo v Sloveniji in ne tudi v tujini.

H4: Večina turističnih kmetij ne organizira dneva odprtih vrat.

H5: Turistične kmetije obiskujejo predvsem gostje iz Slovenije.

H6: Potencialni gosti izvejo za turistične kmetije iz kataloga le-teh.

1.5 Uporabljene raziskovalne metode

Pri izdelavi raziskovalne naloge sva uporabili tako primarne kot sekundarne metode raziskovanja. Za pridobitev teoretičnih osnov s področja turizma in trženja sva uporabili strokovno literaturo ter internetne vire. V raziskovalnem delu naloge sva uporabili metodo anketiranja s pomočjo anketnega vprašalnika. S pomočjo programa Excel sva podatke prikazali grafično. Na osnovi dobljenih rezultatov sva ovrednotili predhodno postavljene hipoteze ter oblikovali sklepne ugotovitve ter lastna mnenja.

1.6 Omejitev pri izvedbi raziskave

Vzorec anketirancev je obsegal lastnike turističnih kmetij v Zgornji Savinjski dolini. Sodelovali sva z Združenjem turističnih kmetij za Savinjsko dolino, kjer so nama predlagali, da bi raziskovalno nalogo razširili na celotno Savinjsko dolino. Pripravile sva približno 80 anket, vendar sva se v nadaljevanju opredelili le na Zgornjo Savinjsko dolino, ker sva iz turističnih kmetij Spodnje Savinjske doline dobili vrnjenih le 8 anket. V Zgornji Savinjski dolini pa so nama na anketo odgovorile skoraj vse turistične kmetije. Ankete sva izvajali osebno na turističnih kmetijah oz. po telefonu.

Pred raziskavo sva predpostavili, da bodo anketiranci odgovarjali z vso resnostjo, odgovornostjo in resničnostjo, a kar nekaj anketirancev anketnega vprašalnika ni izpolnilo, zaradi česar sva morali omejiti raziskovalno nalogo le na Zgornjo Savinjsko dolino.

Najina največja omejitev pa je seveda pomanjkanje raziskovalnega znanja, izkušenj in morebitnih dodatnih znanj iz ekonomije.

2 TEORETIČNI DEL

2.1 Lepote krajev Zgornje Savinjske doline

2.1.1 Logarska dolina

Logarska dolina je ena lepših dolin v Evropi. Če se sprehodimo po njej se lahko spomnimo na stoletno sožitje ljudi in narave, ki privablja mnoge goste. Logarska dolina je bila leta 1987 zaradi svojih naravnih lepot in prvobitnosti okolja razglašena za krajinski park. Današna podoba je izoblikoval velik ledenik v zadnji ledeni dobi. Dolina je 7 km dolga ter v povprečju 250 m široka. Poimensko je deljena na spodnji del (Log), srednji del (Plest) ter zgornji del (Kot). Obkrožajo jo številne, preko 2000 m visoke gore: Krofička (2083), Ojstrica (2350), Škarje (2141), Lučka Baba (2244), Planjava (2394), Turska gora (2251), Rinke, Mrzla gora (2203). Logarska dolina je tako enkratna začetna točka za izlete v gore. Ostali pohodniki in tudi družine se lahko sprostijo v izletih do številnih slapov v dolini, ki jih je kar 20. Seveda je večina nestalnih in jih lahko občudujemo samo v pomladnih ter jesenskih mesecih.

Slika 1: SLAP RINKA

Naravni pojavi v Logarski dolini

- Naravno okno nad Brložniškimi slapovi

Stalni slapovi :

- Rinka,
- Palenk,
- Brložniški slapovi,
- Rastočko slapišče,
- slapišče pod Icmanovo pečjo.

Nestalni slapovi (pomlad/jesen) :

- Sušica,
- slapišče pod Klemenčo planino.

2.1.2 Solčava

Solčava je razpotegnjeno naselje v ozki in globoki dolini Savinje. Okolica Solčave je priljubljen cilj ljubiteljev narave. Od tu je izhodišče na okoliške gore in čudovite doline. Kdor se odpravi na gorski greben Olševe (1929 m) se sreča tudi s prazgodovino, saj je na poti znamenita Potočka zijalka. Kraj bil prvič omenjen že leta 1268.

Slika 2: POTOČKA ZIJALKA

2.1.3 Luče

Občina Luče je bila ustanovljena z reformo lokalne samouprave konec leta 1994. Sestavljajo jo zaselki Konjski Vrh, Krnica, Luče, Podveža, Podvolovljek, Raduha in Strmec. Skupna površina občine znaša dobrih 109 kvadratnih kilometrov. Kraj leži na sotočju Savinje in Lučnice. Predvsem lepote kraja in neokrnjena narava so močan argument, ki vabi turiste od blizu in daleč v ta prelepi konec slovenske dežele.

Slika 3: Raduha

2.1.4 Ljubno ob Savinji

Ljubno se omenja že leta 1247 v pisnih virih. Leži v naročju Savinjskih Alp, leži na sotočju Ljubnice in Savinje, pod mogočno skupino planin, kamor vodijo poti za privlačne izlete po neokrnjeni naravi. Ljubno je znano po lesni dejavnosti. Že pet stoletij nazaj je kraj slovel kot središče trgovine z lesom in splavarjenja. Ljubno ima zelo lepo urejen flosarski muzej, v katerem je tudi turistično informacijski center, ter skakalnici, na kateri se vsako leto odvija več tekem.

Slika 4: Ljubno z grbom

2.1.5 Gornji Grad

Področje občine Gornji Grad sestavljajo Nova Štifta z zaselki Tirosek in Šmiklavž, Gornji Grad z zaselki Lenart, Florjan, Dol ter Bočna z zaselki Kropa, Otok in Delce. Od tu imamo možnost obiskati Menino, Lepenatko, Veliki Rogatec, Kašno planino. V Gornjem Gradu se spleča ogledati katedralo, ki je po prostornini največja v Sloveniji. Na poti iz Gornjega Grada proti Ljubnem ob Savinji si je mogoče ogledati gavage.

Slika 5: Gornji Grad z grbom

2.1.6 Nazarje

Kraj leži na sotočju rek Savinje in Drete v Zgornji Savinjski dolini. Je industrijsko središče – predelava lesa, proizvodnja gospodinjskih aparatov in proizvodnja tekstilnih izdelkov. Območje občine obsega 15 naselij spodnjega dela Zadrečke doline, obronkov Menine planine, Črete in Dobrovelj. Sredi Nazarij že več kot 750 let stoji grad Vrbovec. Septembra 2001 je bil v gradu Vrbovec odprt muzej gozdarstva in lesarstva, edini te vrste v Sloveniji. Na hribčku nad Nazarjami stoji frančiškanski samostan, kjer je že konec 18. stoletja delovala šola. Izjemno bogastvo predstavlja samostanska knjižnica, ki se ponaša z nekaterimi redkimi eksponati, med drugim tudi Dalmatinovo Biblijo.

Slika 6: Pogled na samostan v Nazarjah

2.1.7 Mozirje

Starodavni trg leži na začetku Zgornje Savinjske doline, na levem bregu tod še bistre in čiste reke Savinje, na nadmorski višini 330 m. Obkrožajo ga pogorja Golte in Dobrovlja, na vzhodu ga zapira soteska Savinja, na zahodu pa se odpira proti Gornjem Gradu in Logarski dolini. Danes nedvomno daje pečat in utrip Mozirju Mozirski gaj, čudovit botanični vrt na desnem bregu Savinje. Mozirski gaj se odpre 21. aprila in se pisano bohoti vse tja do pozne jeseni. Ni pa zanimiv samo zaradi cvetja ampak tudi zaradi narodopisnih zgradb, avtohtonih dreves in grmovnic. Turistično ponudbo Mozirja nedvomno dopolnjujejo Golte, pozimi s prečudovitimi smučišči, poleti pa z neokrnjeno naravo.

Slika 7: MOZIRSKI GAJ

2.2 Pojem turizem in turist

2.2.1 Turizem

Statistični letopis republike Slovenije za leto 2000 navaja za turizem naslednjo definicijo: »Turizem je dejavnost oseb, ki potujejo v kraje zunaj svojega običajnega okolja in tam tudi ostanejo, vendar manj kot eno leto brez prekinitve, zaradi preživljanja prostega časa, sprostitve, poslov ali iz drugih razlogov.«

2.2.2 Turist

Statistični letopis republike Slovenije za leto 2000 navaja za turista naslednjo definicijo: »Turist je oseba, ki v kraju zunaj svojega običajnega okolja prenoči vsaj eno noč (vendar manj kot eno leto) v gostinskem ali drugem nastanitvenem objektu zaradi preživljanja prostega časa, sprostitve, poslov ali drugih razlogov, če ti niso opravljanje dejavnosti, za katero prejme plačilo v obiskanem kraju.«

2.3 Turizem na kmetiji

Počitniški turizem na kmetiji se pojavlja v različnih oblikah; vedno vključuje nastanitev, pogosto pa uporabnikom nudi tudi ostale storitve. Glavni obliki sta: popolna ponudba, ki je enakovredna hotelski ponudbi (v glavnem poslopju ali v hiši poleg glavnega poslopja) ter samooskrba, kjer se gost nastani na samem zemljišču kmetije, vendar v posebnih letoviških hiškah, v prikolici ali v šotoru na prostoru, namenjenem taborjenju. Turizem na kmetiji lahko razumemo kot obliko turizma na podeželju, imenujemo ga tudi agrarni turizem, agroturizem oz. počitniški turizem na kmetiji.

2.3.1 Turistična dejavnost

Turistična dejavnost je vrsta dopolnilne dejavnosti na kmetiji, ki obsega pripravo in strežbo jedi in pijač, nastanitev gostov ter različne oblike dodatne ponudbe za goste. Urejajo jo predpisi s področja gostinstva in kmetijstva.

Pogosto se za kmetije, ki se ukvarjajo s turistično dejavnostjo, uporablja napačen izraz kmečki turizem. Pravilno poimenovanje kmetije, ki se ukvarja s turizmom, je turistična kmetija.

Kmetija, ki se usmerja v turistično dejavnost, mora biti urejena, zagotavljati mora dovolj surovin za ponudbo domače hrane in pijače in imeti dovolj delovne sile.

2.3.2 Nosilec turistične dejavnosti

Nosilec dopolnilne dejavnosti na kmetiji je fizična oseba, ki se za svoj račun ukvarja s kmetijsko dejavnostjo, pri čemer ni nujno, da je to tudi lastnik kmetije. Lahko je solastnik, zakupnik, družinski član ali drugačen uporabnik kmetije.

2.4 Oblike turistične dejavnosti oz. vrste turističnih kmetij

Gostinska dejavnost (vrste turističnih kmetij):

- kmetija z nastanitvijo,
- izletniška kmetija (kmetija odprtih vrat),
- vinotoč,
- osmica in
- planšarija.

Negostinska dejavnost:

- ogled kmetije in njenih značilnosti ter ogled okolice kmetije;
- prikaz vseh del iz ostalih vrst dopolnilne dejavnosti na kmetiji;
- turistični prevoz potnikov z vprežnimi vozili;
- ježa živali;
- žičnice, vlečnice, sedežnice;
- oddajanje športnih rekvizitov;
- oddajanje površin za piknike.

2.4.1 Kmetija z nastanitvijo

Za nastanitev lahko kmetija ponuja sobe, stanovanje ali apartma in prostor za kampiranje. Kmetija z nastanitvijo lahko ponuja nočitev z zajtrkom, polpenzion ali polni penzion in v primeru ponudbe apartmajev najem apartmaja. Pri nastanitvi v apartmaju ali kampu lahko kmetija nudi oskrbo z lastnimi pridelki.

2.4.2 Izletniška kmetija

Ponuja hrano in pijačo, ne nudi pa prenočišč. Izletniška kmetija lahko nudi jedi iz domačega okolja, doma pridelane in predelane pijače, napitke, ustekleničeno in mineralno vodo. Upravna enota lahko po predhodno pridobljenemu mnenju lokalne skupnosti dovoli kmetu, da nudi tudi kupljeno pijačo.

Na nekaterih območjih so se razvile t.i. kmetije odprtih vrat kot oblika izletniških turističnih kmetij.

2.4.3 Vinotoč in osmica

Vinotoč in osmica sta obliki strežbe in prodaje lastnega vina in drugih doma pridelanih alkoholnih in brezalkoholnih pijač. Medtem, ko lahko v vinotoču prodajajo in strežejo hrano in pijačo čez vse leto, seveda dokler imajo svojo lastno pijačo, pa so osmice lahko odprte največ dvakrat na leto do deset dni.

Zakonski predpisi določajo, da lahko vinotoč nudi hladne prigrizke, domač kruh in domače pecivo ter lastno vino, druge alkoholne in brezalkoholne pijače ter mineralno in ustekleničeno vodo. Osmica lahko poleg naštetega ponujajo tudi eno krajevno značilno jed.

2.4.4 Planšarija

Planšarija je ponudba mleka in mlečnih izdelkov in ponuja:

- sir, mleko, mlečne izdelke in hladne prigrizke,
- doma pridelane alkoholne in brezalkoholne pijače, tople in hladne napitke, eno domačo jed iz kotlička. Na planšariji se nudijo jedi in pijače le v času pašne sezone, ki jo potrdi pašna skupnost za tekoče leto.

2.5 Pogoji glede ureditve prostorov na turističnih kmetijah

Zunanja ureditev, prostori in oprema na turistični kmetiji morajo biti prilagojeni krajevnim arhitekturnim značilnostim in avtentični okolju. Prostori, v katerih strežejo jedi in pijače, morajo zagotavljati domačnost (kmečka kuhinja, kmečke izbe) in v njih ne sme biti značilne točilniške opreme (kot npr. točilnih pultov).

Če ne gre za nastanitev gostov v apartmaju ali kampu, kjer si gostje kuhajo sami, mora imeti kmetija tudi kuhinjo za pripravo jedi in prostor za strežbo jedi in pijač, v katerem mora biti najmanj toliko stolov, kolikor je ležišč in stranišče za goste.

Ureditev prostorov določa Pravilnik o minimalnih tehničnih pogojih, ki se nanašajo na poslovne prostore, opremo in naprave ter o pogojih glede minimalnih storitev v posameznih vrstah gostinskih obratov, pri sobodajalcih in na kmetijah.

2.5.1 Ureditev kuhinje na turistični kmetiji

Kuhinja mora biti zračna, svetla, snažna in urejena, površine v celoti gladke in nepoškodovane. Velikost in zmogljivost kuhinje mora ustrezati obsegu ponudbe. V kuhinji je potrebno ločiti delovna območja za čista opravila od delovnih območij za nečista opravila. Čiste in nečiste poti se ne smejo križati. Križanju čistih in nečistih opravil ter poti se lahko izognemo tudi s strogim spoštovanjem časovnega zamika določenih opravil.

Nečista opravila so:

- skladiščenje vrtnin, sadja, gomoljnic, pijač, embalaže;
- čiščenje in groba obdelava vrtnin;
- predpriprava oz. groba obdelava svežega mesa ter rib;
- pomivanje pribora in kozarcev za goste;
- pomivanje kuhinjske posode;
- shranjevanje čistil in čistilnih sredstev ter
- zbiranje odpadkov.

Čista opravila pa so:

- termična obdelava,
- priprava hladnih in močnatih jedi;
- shranjevanje kruha,
- hladilniki (ločeno za sveža in gotova živila),
- porcioniranje in izdaja hrane,
- shranjevanje čiste posode.

V območju za nečista opravila se lahko uporabljajo isti prostori in oprema za vsa opravila pod pogojem, da se ne izvajajo istočasno in da se predhodna oprema očisti in po potrebi razkuži.

Zagotovljena mora biti zdravstveno ustrezna pitna voda, obvezen je umivalnik za umivanje rok. Roke si umivamo vsakokrat, ko ponovno začnemo z delom, preden režemo ali delamo s krhkimi izdelki, potem, ko smo se dotikali umazanih predmetov ali živil, potem, ko smo si obrisali nos in ko zapuščamo stranišče.

2.5.2 Ureditev sob – minimalna zahtevana ureditev

Soba za nastanitev ima:

- bivalni prostor in
- kopalnico.

Soba mora imeti najmanj:

- enoposteljna soba – 8 m² površine (obvezno pri novogradnji),
- dvoposteljna soba – 12 m² površine (obvezno pri novogradnji),
- na vsako dodatno ležišče 4 m² površine (obvezno pri novogradnji),
- okno z naravno svetlobo,
- splošno razsvetljavo,
- električno vtičnico,
- omarico ali polico pri ležišču,
- omaro za perilo in obleke z najmanj 5 obešalniki,
- mizo in na vsako ležišče 1 stol,
- nočno svetilko ob vsakem ležišču,
- zagotovljeno zatemnitev sobe,
- pred vsakim ležiščem položen predposteljni,
- koš za odpadke,
- osnovna navodila v primeru požarne nevarnosti,
- cenik.

Soba, ki nima lastne kopalnice, mora imeti:

- umivalnik s tekočo hladno in toplo vodo,
- ogledalo z osvetlitvijo in vtičnico,
- pred umivalnikom položeno pralno preprogo (brisačo)
- obešalnik za brisače,
- 2 brisači na osebo,
- polico za toaletni pribor,
- kozarec in milo na osebo ali tekoče milo.

Kopalnica v sobi mora imeti najmanj:

- toplo in hladno tekočo vodo,
- kopalno kad ali prho z zaščito,
- umivalnik,
- polico za toaletni pribor,
- ogledalo z osvetlitvijo in vtičnico,

- splošno razsvetljavo, ki se prižge ob vходу v kopalnico (obvezno pri novogradnji),
- stranišče (če stranišče ni urejeno v posebnem prostoru),
- obešalnik za brisače,
 - 2 brisači na osebo,
 - naravno ali umetno prezračevanje,
 - 1 kozarec na osebo,
 - 1 milo na osebo ali tekoče milo,
 - pri kadi ali prhi pralno preprogo (brisačo)
 - 2 zavitka toaletnega papirja,
 - zaprto posodo za odpadke,
 - obesno kljuko,
 - pribor za čiščenje stranišča.

V nastanitvenih prostorih, kjer so sobe brez kopalnice in stranišča, mora biti v vsaki etaži na vsakih 20 postelj najmanj:

- 1 kopalnica,
- 1 žensko stranišče,
- 1 moško stranišče in 1 pisoar (obvezno pri novogradnji)

2.5.3 Apartma na turistični kmetiji

Apartma je enosobni ali večsobni nastanitveni prostor, kjer si gostje sami pripravljajo jedi. Imeti mora: skupni vhod, dnevni bivalni prostor, eno ali več spalnic, prostor za pripravo jedi, kopalnico in stranišče, navodilo v primeru požarne nevarnosti, splošne informacije, cenik storitev, posodo za odpadke.

Dnevni bivalni prostor mora imeti: okno z naravno svetlobo v velikosti najmanj 1/10 sobne površine, sedežno garnituro s toliko sedeži kot je oseb v apartmaju in drugo funkcionalno opremo, splošno razsvetljavo in dodatno svetilko pri sedežni garnituri, največ dve ležišči, prostor za pripravo jedi (kuhinjska niša, če ni urejena kuhinja), večnamensko mizo (če ni oddeljen jedilni prostor).

Prostor za pripravo jedi mora imeti: štedilnik, posodo in pribor za kuhanje, tekočo pitno hladno in toplo vodo ter pomivalno korito z odcejalnikom, posodo in jedilni pribor za serviranje, hladilnik in omaro za shranjevanje jedi in inventarja, omaro za hrambo čistil in čistilnega pribora, posodo za odpadke.

Enosobni apartma ima spalni prostor urejen v dnevnem bivalnem prostoru.

2.5.4 Skupna ležišča na turistični kmetiji

Kmetija z nastanitvijo lahko poleg sob, apartmajev ali prostora za kampiranje, za nastanitev ponuja tudi skupna ležišča. Možnost za ureditev skupnih ležišč obstajajo na neizrabljenih podstrešjih in v drugih prostorih obstoječih turističnih kmetij in so primerna za sprejem skupin otrok, tabornikov, planincev...

Velikost skupnih ležišč-ležišč v nizu mora biti najmanj 70 x 190 cm, prostor mora imeti police in obešalnike za odlaganje obleke in opreme, stranišče za goste in ločeno urejeno umivalnico za moške in ženske.

Kamp na turistični kmetiji

Na kmetiji je mogoče urediti prostor za kampiranje, ki gostom nudi prostore za postavitev avtodomov, šotorov, počitniških prikolic in hišic ter osebnih avtomobilov ali pa nastanitev v že postavljenih šotorih, počitniških prikolicah in hišicah.

Kamp mora imeti:

- ravne in urejene kampirne površine,
- napis in ponoči osvetljen vhod,
- sprejemni prostor – recepcijo,
- dovozno cesto in dovozne poti, široke najmanj 3m,
- razsvetljene poti do sprejemnega prostora in do sanitarij,
- tekočo vodo (minimalno 200 l/ kampirni prostor/dan),
- električne priključke najmanj za 40% kampirnih prostorov,
- vstopno zapornico oz. vrata,
- načrt kampa, če gre za več kot 100 kampirnih prostorov,
- pribor za prvo pomoč, pokrite posode za odpadke,
- posebna mesta za kurišča, zavarovana pred požarom,
- prostor za postavitev šotora ali počitniške prikolice
- parkirni prostor pred vhodom v kamp, če ni možnosti postavitve avtomobila na kampirnem prostoru),
- število potrebnih umivalnikov, prh, stranišč in pip s pitno vodo je odvisno od števila kampirnih prostorov.

Sanitarni prostori (umivalnica, stranišče), ki so urejeni v sklopu hiše, ne smejo biti oddaljeni od prostora za kampiranje več kakor 200 m.

Prostori na izletniških kmetijah

Izletniška kmetija (kmetija odprtih vrat) mora imeti kuhinjo za pripravo jedi, prostor za strežbo jedi in pijač t.i. kmečko izbo in stranišče za goste.

Vinotoč in osmica imata prostor za točenje pijač, prostor za pripravo prigrizkov, tekočo hladno in toplo vodo in stranišče za goste.

Pogoji glede oblikovanje obratovalnega časa na turistični kmetiji

Pravilnik o merilih za določitev obratovalnega časa gostinskih obratov in kmetij, na katerih se opravlja gostinska dejavnost (Uradni list RS, št.78/99), določa:

- Redni obratovalni čas turistične kmetije z nastanitvijo od 0. do 24. ure, izletniške kmetije med 6. in 1.uro naslednjega dne, vinotoča in osmice med 6. in 23. uro; konkretno obdobje obratovanja v koledarskem letu, tedensko število obratovalnih dni in dnevno število ur obratovanja na kmetiji določi kmet sam, upoštevajoč razmere in možnosti, povezane z opravljanjem osnovne (kmetijske) dejavnosti.
- Da se šteje opravljanje gostinske dejavnosti izven časa, določenega v prejšnjem odstavku, za obratovanje v podaljšanem obratovalnem času, za kar si mora obrat pridobiti pisno soglasje za gostinstvo pristojnega organa lokalne skupnosti.
- Da se mora predpisana prijava razporeda obratovalnega časa prijaviti za gostinstvo pristojnemu organu lokalne skupnosti 15 dni pred začetkom obratovanja in ob spremembi obratovalnega časa, ni pa treba po prvi potrditvi za vsako koledarsko leto ponovno prijavljati razporeda obratovalnega časa, če se ga ne spreminja.
- Obratovalni čas mora biti objavljen na vidnem mestu ob vhodu na kmetijo.

2.6 Strategija turizma

2.6.1 Turizem kot gospodarska dejavnost

Turizem je največja svetovna gospodarska dejavnost in s svojimi lastnostmi predstavlja najznačilnejše področje družbenega razvoja 21.stoletja. Turizem je civilizacijski dosežek sodobnega časa in eden temeljnih faktorjev ekonomskega razvoja. Turizem temelji na izhodiščnih potrebah in vrednotah sodobnega človeka, zato je turistično povpraševanje na globalni in dolgoročni ravni ena najbolj stabilnih, na lokalni ravni pa tudi ena najbolj nepredvidljivih poslovnih področij. Turistična ponudba povezuje številne gospodarske in druge dejavnosti.

Slovenija danes ne predstavlja več kot 0,3% turističnega obiska v Evropi. Toda evropska turistična dejavnost kljub temu prispeva več kot 400 mrd SIT skupnega prometa ali 9,1% BDP in zaposluje 52500oseb.

Slovenski gosti danes v strukturi gostov in prenočitev še vedno predstavljajo skoraj polovico in so prevladujoči gosti dnevnega turizma. Značilno za domače goste je, da se odločajo za relativno krajše počitnice v Sloveniji (3,8 poprečnih nočitev na gosta), medtem ko se za daljši dopust v zimskem in poletnem obdobju odločajo za tuje turistične destinacije. Sezonska komponenta domačega gosta je še vedno relativno visoka, vendar je manjša kot pri tujih gostih. Pri domačih gostih je še vedno relativno veliko povpraševanje v okviru socialnega turizma, torej počitnicah nižjih cenovnih razredov. Daljše počitnice v srednjem in višjem cenovnem razredu pa domači gosti preživljajo v tujih turističnih destinacijah. Temeljna tržna usmeritev pri domačih gostih je tako spodbuditi turistično potrošnjo vseh kategorij domačih gostov v Sloveniji in preusmeritev dela njihovega povpraševanja po tujih turističnih storitvah na slovenski turistični trg.

Ciljne skupine in proizvodi:

- dnevni gosti in izletniki (gorski, zimski in izletniški turizem),
- individualni gostje (športni turizem, rekreativni turizem, kulturni turizem),
- družine in otroci (rekreativni turizem, podeželski turizem, doživljajski turizem),
- upokojenci (zdraviliški turizem, podeželski turizem),
- posebne interesne skupine (poslovni turizem).

2.6.2 Vizija slovenskega turizma

Slovenija želi postati v naslednjih desetih letih razvita turistična država s primerljivo evropsko kakovostjo turističnih storitev in raznovrstno turistično ponudbo, ki bo konkurenčna v razmerju do drugih turističnih območij.

Slovenija se tržno pozicionira do konkurenčnih destinacij kot mlada, majhna, raznovrstna, zanimiva dežela, polna novih doživetij in nenavadnih ponudbenih kombinacij.

- Slovenija je majhna, gostoljubna in prijazna evropska dežela, ki jo lahko odkrivamo na varen in lahko dostopen način.
- Slovenija je edina evropska dežela na stičišču Alp in Jadrana, kjer lahko turist v kratkem času doživi lepote gora, krasa, jezer, rek in skrivnosti morja.
- Slovenija je dežela z ohranjeno in bogato naravo ter kulturo, ki ponuja mir in kakovostne turistične storitve v avtentičnem okolju.
- Slovenija je dežela, ki ima konkurenčne turistične programe in gostu ponuja veliko doživetij za porabljen sredstva.
- Slovenija je dežela z zanimivo ponudbo turističnih programov za mlade in vse tiste, ki cenijo drugačnost in zabavo, aktiven oddih in zdravje, raznovrstnost in varnost.

Vizija slovenskega turizma je kombinacija:

- drznosti v programskem delu (kombinacije povezane ponudbe),
- modernosti v trženjskem pristopu (relacijski marketing),
- tradicionalnosti pri kakovostnih proizvodih (etnološke in ekološke prvine).

2.6.3 Strategija slovenskega turizma

Slovenska turistična ponudba je usmerjena:

- k vrednotam kot so zdravje, varovanje okolja, naravne vrednote in kulturna dediščina, ki zbujejo ugodje, domačnost ter spodbujajo turista k spoznavanju avtohtone kulture;
- k povečevanju možnosti izbire oziroma čim širše turistične ponudbe, ki s svojo raznovrstnostjo in kakovostjo za ponujeno ceno zadovoljuje pričakovanja gostov;
- k doživetjem, ki prinašajo spremembo, zabavo, gibanje in preizkušanje lastnih sposobnosti.

2.6.4 Strateški cilji razvoja slovenskega turizma (2002-2006)

Strateški cilji so konkretne opredelitve prihodnjega razvoja slovenskega turizma. Sestavljajo jih kvalitativni in kvantitativni cilji, ki so usmerjeni v povečanje globalne konkurenčnosti slovenskega turizma in obsega turističnih dejavnosti.

2.7 Podeželski turizem na kmetijah

Temeljni okvir podeželskega turizma predstavljajo turistične kmetije. Slovenija ima 482 registriranih turističnih kmetij, od tega je 189 turističnih kmetij z nastanitvijo, izletniških kmetij je 190, 74 je vinotočev, 27 pa »osmic«. Vse turistične kmetije imajo skupaj 22.284 sedežev in 2.595 turističnih postelj. Za razvoj turizma na kmetijah v Sloveniji skrbi Ministrstvo za kmetijstvo, gozdarstvo in prehrano, skupaj z organi ministrstva v sestavi in Kmetijsko gozdarska zbornica preko kmetijske svetovalne službe. Od leta 1997 je za marketinško predstavitev z domačimi in tujimi gosti zadolženo Združenje turističnih kmetij Slovenije, ob finančni podpori Ministrstva za gospodarstvo in Ministrstva za kmetijstvo, gozdarstvo in prehrano in promocijski podpori STO na tujih trgih. V preteklosti je podeželski turizem na ravni države tržila turistična agencija Vas, ki pa je prenehala poslovati. Na slovenskem podeželju deluje tudi preko 300 turističnih društev.

Temeljni razvojni okvir razvoja turizma na turističnih kmetijah v obdobju 2002-2006 predstavlja:

- razvoj celovite turistične ponudbe vasi in novih turističnih kmetij, med katerimi prevladujejo predvsem kmetije z nastavitvenimi kapacitetami,
- spodbujanje trženjskih aktivnosti v okviru turističnih agencij in nadaljevanje domače in mednarodne promocije v okviru Združenja turističnih kmetij Slovenije in STO,
- povezovanje razvoja turizma na kmetijah oziroma na podeželju z evropskimi predpristopnimi pomočmi (Sapard),
- vzpostavitev registra turističnih kmetij in povezavo turističnih kmetij v integralni turistično informacijski sistem na ravni države.

2.8 Slovenska turistična organizacija

Slovenska turistična organizacija (STO) je krovna nacionalna turistična organizacija za:

- načrtovanje in izvajanje promocije države kot turistične destinacije
- povezovanje obstoječih in pospeševanje razvoja novih produktov in programov nacionalnega pomena
- vzpostavljanje integralne turistične informacijske infrastrukture
- izvajanje razvojno-raziskovalnega del

2.9 Promocija

Promocija se nanaša na komuniciranje, povezano z izdelkom ali storitvijo. Je eden od elementov trženjskega spleta.

Cilji promocije so lahko:

- seznanjati porabnike, npr. z lansiranjem novega izdelka,
- opominjati porabnike,
- prepričati porabnike.

Metode promocije:

1. Pospeševanje prodaje.
2. Oglaševanje: Oglaševanje je plačana oblika neosebne predstavljanja in promocije proizvodov ali storitev, ki jo plača znani naročnik. Turistične proizvode oglašujejo v vseh vrstah medijev (televizija, radio, časopisi, potrošniške revije, oglasi v kinu, oglasi na prostem, brišure kurističnih združenj, komercialni turistični vodiči, rumene strani, razstave, interne revije, direktna pošta. Novejša medija, ki ju oglaševanje turističnih medijev relativno hitro osvaja, sta teletekst in svetovni splet.
3. Stiki z javnostjo.
4. Osebna prodaja.
5. Prodaja po pošti.
6. Razstave in trgovski sejmi.
7. Merchandising.
8. Embalaža.
9. Blagovna znamka.

Z oglaševanjem skušamo:

- pritegniti pozornost,
- ustvariti zanimanje,
- zbuditi željo,
- pripeljati do obiska.

Kontrola oglaševanja:

1. Advertising Standards Authority je prostovoljna organizacija v Veliki Britaniji, ki želi zagotoviti, da bi bilo oglaševanje zakonito, spodobno, pošteno in resnično. V Sloveniji nimamo podobne organizacije. Zveza potrošnikov Slovenije s svojim delovanjem vpliva na "pošteno" oglaševanje.
2. Komisija neodvisne televizije v zahodnoevropskih državah nadzira oglaševanje na televiziji in radiu.

Razlogi za oglaševanje:

- informiranje porabnikov,
- ustvarjanje delovnih mest,
- ustvarjalna – umetniška dejavnost.

Razlogi proti oglaševanju:

- povzroča “nepotrebne” stroške,
- vpliva na ljudi, da kupujejo izdelke/storitve, ki jih v resnici ne potrebujejo,
- spodbuja “napačne” vrednote in vedenje.

3 EMPIRIČNI DEL

3.1. Splošni podatki o izvedbi ankete

<i>Anketiranci:</i>	Turistične kmetije Zgornje Savinjske doline
<i>Čas izvedbe:</i>	Anketiranje je potekalo v mesecu decembru in januarju, pri spraševanju sva za posameznega anketiranca porabili po 20 minut.
<i>Namen ankete:</i>	Pridobiti mnenje anketirancev o promociji njihovih turističnih kmetij.
<i>Način izvedbe:</i>	V največji meri sva uporabili anketiranje s pripravljenimi vprašanji. Ankete so bile izvedene v Zgornji Savinjski dolini.
<i>Udeležba anketirancev:</i>	Skupni vzorec je zajemal vse turistične kmetije v Savinjski dolini, vendar sva bili prisiljeni vzorec omejiti samo na Zgornjo Savinjsko dolino, ker anket po pošti nisva dobili vrnjenih. Zgornjo Savinjsko dolino sva skoraj v celoti anketirali. 15 anketirancev je na ankete odgovorilo po telefonu, 14 anketirancev pa sva obiskale na domu.
<i>Podatki o vprašalniku:</i>	Anketni vprašalnik je zajemal 27 vprašanj, od tega jih je bilo 26 zaprtega tipa ter 1 kombiniranega tipa.

3.2 ANALIZA ANKETNIH VPRAŠANJ

3.2.1 Demografske značilnosti anketirancev

⇒ SPOL

Tabela št. 1

	Število anketiranih (29)	Odstotek(%)
a) ženski	21	28
b) moški	8	72

Slika 8

⇒ STAROST

Tabela št. 2

	Število anketiranih (29)	Odstotek (%)
a) do 29 let	5	17
b) od 30 do 39 let	7	24
c) od 40 do 49 let	13	45
d) od 50 let naprej	4	14

Slika 9

⇒ IZOBRAZBA

Tabela št. 3

	Število anketiranih (29)	Odstotek (%)
a) končana osnovna šola	8	28
b) končan triletni program	7	24
c) končan štiriletni program oz. petletni program srednje šole	7	24
č) končana višja šola	3	10
d) končana visoka šola	4	14

Slika 10

3.2.2 Analiza vprašanj

1. Kakšna je oblika turistične ponudbe na vaši kmetiji?

Tabela št. 4

	Št. anketiranih (29)	Odstotek (%)
a) prenočitvene zmogljivosti	22	76
b) izletniška kmetija	6	21
c) vinotoč	0	0
č) kamp na kmetiji	1	3

Slika 11

2. Kdaj ste se pričeli ukvarjati z vodenjem turistične kmetije?

Tabela št. 5

	Št. anketiranih (29)	Odstotek (%)
a) pred 31. 12. 1999	18	65
b) od 1. 1. 2000 do 31. 12. 2004	9	29
c) od 1. 1. 2005	2	6

Slika 12

3. Od kod prihajajo vaši gosti?

Tabela št. 6

	Št. anketiranih (29)	Odstotek (%)
a) iz Slovenije	7	24
b) iz tujine	3	10
c) približno enako število gostov iz Slovenije in tujine	19	66

Slika 13

4. Koliko je zaposlenih na vaši kmetiji?

Tabela št. 7

	Št. anketiranih (29)	Odstotek (%)
a) nihče	18	62
b) 1	0	0
c) 2	4	14
č) 3 in več	7	24

Slika 14

5. Kaj menite, koliko turističnih kmetij je v Zgornji Savinjski dolini?

Tabela št. 8

	Št. anketiranih (29)	Odstotek (%)
a) manj kot 20	4	14
b) od 20 do 40	18	62
c) več kot 40	7	24

Slika 15

6. Kako večina vaših gostov izve za vašo kmetijo?

Tabela št. 9

	Št. anketiranih (29)	Odstotek (%)
a) preko vaše spletne strani	3	10
b) preko kataloga turističnih kmetij	3	10
c) preko spletne strani Slovenske turistične organizacije (www.slovenia.info/touristfarms)	3	10
č) preko lokalnih prospektov	7	24
d) v sredstvih javnega obveščanja (oglasih)	1	3
e) preko priporočil sorodnikov, prijateljev	12	42
f) na sejmi	0	0

Slika 16

7. Ali imate za vašo turistično kmetijo izdelan lasten promocijski material?

Tabela št. 10

	Št. anketiranih (29)	Odstotek (%)
a) da	17	58
b) ne	8	28
c) ne, vendar imam v načrtu	4	14

Slika 17

8. Ali imate lastno spletno stran o ponudbi vaše turistične kmetije?

Tabela št. 11

	Št. anketiranih (29)	Odstotek (%)
a) da	10	34
b) ne	19	66

Slika 18

Turistične kmetije se na internetu oglašujejo preko spletne strani www.slovenia-tourisem.si.

9. Ali se oglašujete tudi v sredstvih javnega obveščanja?

Tabela št. 12

	Št. anketiranih (29)	Odstotek (%)
a) da	3	10
b) ne	26	90

Slika 19

10. Ali sami poskrbite zato, da se oglašujete tudi v tujini?

Tabela št. 13

	Št. anketiranih (29)	Odstotek (%)
a) da	2	7
b) ne	27	93

Slika 20

Turistične kmetije se oglašujejo v tujini preko združenja turističnih kmetij.

11. Ali organizirate dneve odprtih vrat?

Tabela št. 14

	Število anketiranih (29)	Odstotek (%)
a) da	2	7
b) ne	26	93

Slika 21

Dneve odprtih vrat večina turističnih kmetij ne organizira. Vendar včasih lokalna turistična organizacija poskrbi za ogled kmetij.

12. Kaj se vam zdi najpomembnejše pri promociji vaše kmetije?

Tabela št. 15

	Število anketiranih (29)	Odstotek (%)
a) aktivnost na kmetiji	5	15
b) kulinarika	15	44
c) lokacija kmetije	10	29
č) kvaliteta namestitve	4	12

Slika 22

13. Ali izdeluje oz. prodajate turistične spominke?

Tabela št. 16

	Št. anketiranih (29)	Odstotek (%)
a) jih izdelujem in prodajam	2	7
b) jih prodajam	2	7
c) jih ne izdelujem in ne prodajam	25	86

Slika 23

14. Ali oglašujete tudi posebne dejavnosti za mlade obiskovalce?

Tabela št. 17

	Število anketiranih (29)	Odstotek (%)
a) da	5	17
b) ne	24	83

Slika 24

15. Ali je dostop do vaše kmetije dovolj dobro označen?

Tabela št. 18

	Število anketiranih (29)	Odstotek (%)
a) da	25	86
b) ne	4	14

Slika 25

16. Ali vas lokalna skupnost uvršča v svojo promocijsko dejavnost?

Tabela št. 19

	Število anketiranih (29)	Odstotek (%)
a) da	28	97
b) ne	1	3

Slika 26

17. Ali spremljate novosti na področju turizma na podeželju in ali ste na tem področju tudi dodatno izobražujete?

Tabela št. 20

	Število anketiranih (29)	Odstotek (%)
a) da	29	100
b) ne	0	0

Slika 27

18. Ali turistične kmetije v Zgornji Savinjski dolini med seboj sodelujete? (primer: če imate polno zasedenost, ali napotite stranke na katero drugo turistično kmetijo)

Tabela št. 21

	Število anketiranih (29)	Odstotek (%)
a) da	29	100
b) ne	0	0

Slika 28

19. Ali ste povezani v združenjem v turističnih kmetijah Slovenije?

Tabela št. 22

	Število anketiranih (29)	Odstotek (%)
a) da	29	100
b) ne	0	0

Slika 29

20. Kako ocenjujete promocijo v združenju turističnih kmetij Slovenije?

Tabela št. 23

	Število anketiranih (29)	Odstotek (%)
a) slabo	2	7
b) dobro	21	72
c) odlično	6	21

Slika 30

21. Kako ocenjujete vaše sodelovanje z lokalnimi turističnimi organizacijami?

Tabela št. 24

	Število anketiranih (29)	Odstotek (%)
a) kot nepomembno	3	10%
b) kot pomembno	18	62%
c) kot zelo pomembno	8	28%

Slika 31

22. Kakšen je vaš odnos do promocije vaše kmetije?

Tabela št. 25

	Število anketiranih (29)	Odstotek (%)
a) Menim, da je promocija nepomembna.	0	0
b) Menim, da je promocija pomembna.	16	53
c) Menim, da je promocija zelo pomembna.	14	47

Slika 32

23. Ali vam pri promociji pomagajo tudi zunanji sodelavci?

Tabela št. 26

	Število anketiranih (29)	Odstotek (%)
a) da	19	66
b) ne	10	34

Slika 33

24. Kako ocenjujete kakovost promocije vaše kmetije?

Tabela št. 27

	Število anketiranih (29)	Odstotek (%)
a) slabo	0	0
b) dobro	25	86
c) odlično	4	14

Slika 34

25. Ali je oglaševanje turističnih kmetij v drugih regijah Slovenije boljše kot v Zgornji Savinjski dolini?

Tabela št. 28

	Število anketiranih (29)	Odstotek (%)
a) da	4	14
b) ne	0	0
c) enako	15	52
č) ne vem	10	34

Slika 35

26. Kdo bi moral po vašem mnenju v največji meri poskrbeti za skupno promocijo turističnih kmetij?

Tabela št. 29

	Število anketiranih (29)	Odstotek (%)
a)STO (Slovenska turistična organizacija)	9	31
b)Združenje turističnih kmetij Slovenije	5	17
c) lastniki kmetij sami	15	52

Slika 36

27. Ali imate na kmetiji kakšno posebnost, zaradi katere bi se vas prav posebej splačalo obiskati?

Tabela št. 30

	Število anketiranih (29)	Odstotek (%)
a) da	15	52
b) ne	14	48

Slika 37

28. Če ste pri vprašanju 27 odgovorili z da, navedite katere so te posebnosti?

Posebnosti turističnih kmetij v zgornji savinjski dolini:

- razstava zdravilnih zelišč,
- priprave raznih delavnic,
- priprava specializiranih mlečnih izdelkov,
- čudovit razgled,
- zbirka starih orodij,
- ogled jam,
- vzlet jadralnih padal,
- ekološka hrana,
- sankoške tekme,
- organizirani pikniki,
- ogled malih živali na prostem,
- priprava jedi iz jagnjetine,
- savinjski želodec,
- naravno jezero,
- domači glasbenik.

3.3 OVREDNOTENJE HIPOTEZ

Prvo hipotezo, kjer trdimo, da je odnos lastnikov turističnih kmetij pozitiven, vendar namenljajo promociji premalo pozornosti, sva lahko le delno potrdili. Odnos lastnikov turističnih kmetij je pozitiven. Ugotovili pa sva, da namenljajo svoji promociji veliko pozornosti, da jim je promocija pomembna. Veliko jih ima izdelan svoj promocijski material. Prav tako jih lokalna skupnost uvršča v svojo promocijsko dejavnost. Najpomembnejša pri promociji njihovih kmetij se jim zdi kulinarika ter lokacija kmetije.

Drugo hipotezo, v kateri trdimo, da večina turističnih kmetij nima izdelanega lastnega promocijskega materiala, je v celoti ovržena. Ugotovili sva, da ima večina turističnih kmetij izdelan svoj lastni promocijski material, nekatere pa imajo izdelavo promocijskega materiala še v načrtu. Svojo spletno stran pa ima izdelanih deset turističnih kmetij. Vse turistične kmetije se na spletu oglašujejo preko spletne strani www.slovenia-tourisem.si.

Tretjo hipotezo, da se večina turističnih kmetij v Zgornji Savinjski dolini oglašuje samo v Sloveniji in ne tudi v tujini, sva potrdili. Turistične kmetije se same ne oglašujejo v tujini. V tujini se oglašujejo preko Združenja turističnih kmetij.

Četrto hipotezo, ki pravi, da večina turističnih kmetij ne organizira dneva odprtih vrat sva v celoti potrdili. Večina turističnih kmetij sama ne organizira sama dneva odprtih vrat, vendar pa včasih lokalna turistična organizacija poskrbi za ogled kmetij.

Peto hipotezo, ki pravi, da turistične kmetije obiskujejo predvsem gostje iz Slovenije, sva delno ovrgli. Turistične kmetije beležijo približno enako število gostov iz Slovenije in tujine.

Šesta hipoteza trdi, da potencialni gostje izvejo za turistične kmetije iz katolga le-teh. To hipotezo sva ovrgli. Največ potencialnih gostov izve za turistične kmetije preko priporočil sorodnikov in prijateljev in preko lokalnih prospektov. Manj gostov pa izve

za turistično kmetijo preko njihovih spletnih strani, preko kataloga turističnih kmetij ter preko spletne strani Slovenske turistične organizacije (www.slovenia.info/touristfarm).

4 ZAKLJUČEK

Primerjava, vedenja o promociji turističnih kmetij vedeli na začetku izdelave te raziskovalne naloge in ugotovitve, ob koncu, je razlika ogromna. Prej smo vedeli le to, da so turistične kmetije kmetije, kjer lahko prenočimo in si privoščimo dobro kmečko kosilo.

Izvedeli smo da poznamo več oblik ponudb turističnih kmetij. V Zgornji Savinjski regiji se pojavlja največ turističnih kmetij, ki ponujajo prenočitvene zmogljivosti in izletniške kmetije. Gostje, ki prihajajo v enakem številu iz Slovenije in tujine izvejo za njihove turistične kmetije preko priporočil sorodnikov in prijateljev ter lokalnih prospektov. V manjšini pa izvedo za turistične kmetije preko njihovih spletnih strani, kataloga turističnih kmetij ter spletne strani Slovenske turistične organizacije.

Turistične kmetije v Zgornji Savinjski dolini imajo v večini izdelan svoj promocijski material ali pa imajo to še v načrtu. Skoraj nobena kmetija nima izdelane svoje spletne strani, vse pa se oglašujejo preko spletne strani www.slovenia-tourism.si. Turistične kmetije se same ne oglašujejo v tujini, ampak preko združenja turističnih kmetij. Prav tako sami ne organizirajo dneva odprtih vrat, vendar včasih lokalna turistična organizacija poskrbi za ogled kmetij. Pri promociji jim pomagajo tudi zunanji sodelavci. Vse turistične kmetije so povezane v združenje turističnih kmetij Slovenije in njihova ocena promocije v združenju je dobra. Pomembno je njihovo sodelovanje z lokalnimi turističnimi organizacijami.

Najpomembnejše pri promociji kmetije je lokacija le-te in njihova kulinarčna ponudba. Po mnenju lastnikov turističnih kmetij bi morali za večjo skupno promocijo poskrbeti lastniki sami ter Slovenska turistična organizacija. Pomembna dejavnika sta pa tudi aktivnost na kmetiji in kakovost namestitve. Le na redkih turističnih kmetijah izdelujejo in prodajajo turistične spominke.

Vsi spremljajo novosti na področju turizma na podeželju in se na tem področju dodatno izobražujejo. Turistične kmetije v Zgornji Savinjski dolini med seboj sodelujejo – npr. če imajo polno zasedenost, napotijo stranke na kakšno drugo turistično kmetijo.

Veliko kmetij ima kakšno posebnost, zaradi katere bi se jih prav posebej splačalo obiskati. To so predvsem: razstave zdravilnih zelišč, priprave raznih delavnic, priprava specializiranih mlečnih izdelkov, čudovit razgled, zbirka starih orodij, ogled jam, vzlet jadralnih padal, ekološka hrana, sankaske tekme, organizirani pikniki, ogled malih živali na prostem, priprava raznih jedi.

Poznamo več vrst turističnih kmetij, kakovost storitev pa ocenjujemo z jabolki. Kategorizacija označuje urejenost kmetije kot celote, k čemur štejemo urejenost okolja in zunanji videz kmetije, urejenost zunanjih površin za goste ter urejenost in opremljenost kmečke hiše. Pri ocenjevanju kakovosti je največji poudarek namenjen urejenosti spalnih prostorov, prostorov, v katerih se gost zadržuje čez dan, prostora za pripravo in strežbo hrane ter sanitarnim in higienskimi razmeram. Ocenjujejo pa tudi storitve, ki so ponujene gostom.

K boljšemu poznavanju problematike raziskovalne naloge so nama poleg informacij iz literature in spletnih strani pripomogle tudi vrnjene rešene ankete. Vse skupaj je pripeljalo do ugotovitev, podanih v tem raziskovalnem delu.

5 LITERATURA IN VIRI

GILLESPIE, Andrew. 1998. Ekonomska področja. Ljubljana: Tehniška založba Slovenije.

MIHALIČ, Anja. 2001. Uvod trženja v turizmu. Ljubljana: Ekonomska fakulteta.

<http://www.slovenija-turizem.com> [Citirano: 8. 12. 2005 ob 16:30 uri]

<http://www.slovenia.tourisem.si> [Citirano: 14. 12. 2005 ob 17:00 uri]

<http://www.ljubno.si> [Citirano: 16. 2. 2005 ob 14:45 uri]

<http://www.logarska-dolina.si> [Citirano: 3. 1. 2006 ob 16:30 uri]

<http://www.savinja.com/logarska.htm> [Citirano: 3. 1. 2006 ob 17:00 uri]

<http://www.mg.gov.si/index.php?id=6555> [Citirano: 16. 1. 2006 ob 9:00 uri]

<http://www.stat.si/vodic.asp> [Citirano: 16. 1. 2006 ob 9:30 uri]

<http://www.mozirje.si> [Citirano: 31. 1. 2006 ob 16:00 uri]

<http://www.luce.si> [Citirano: 31. 1. 2006 ob 18:00 uri]

6 PRILOGE

Priloga naloge je anketa o promociji turističnih kmetij ter priloga turističnih kmetij v Zgornji Savinjski dolini.

Spoštovani nosilci turistične dejavnosti na kmetiji!

Sva dijakinja Poslovno-komercialne šole Celje. Obiskujeva 3. letnik srednjega strokovnega izobraževanja, program ekonomski tehnik. V tekočem šolskem letu 2005/2006 sva se odločila, da izdelava raziskovalno nalogo s področja ekonomije. Del ekonomije je turizem, in to je tema, o kateri bva pisali. Natančneje sva svojo nalogo s pomočjo gospe profesorice Manje Ferme Rajtmajer naslovili »Odnos lastnikov turističnih kmetij v Zgornji Savinjski dolini do promocije svoje dejavnosti«.

Mateja Kumprej, Pia Žagar

ANKETA

Pred Vami je anketa, s katero mi boste pomagali, da bom raziskovalno nalogo opravila kar se da najboljše, hkrati pa s to raziskovalno nalogo želim, da bi ljudje predvsem pa turisti bolje spoznali Zgornjo Savinjsko dolino in njene lepote ter bolje obiskovali Vaše turistične kmetije.

Anketa je anonimna, podatki pa strogo zaupni in se bodo uporabili le za namene raziskovalne naloge.

Za odgovore se Vam že vnaprej zahvaljujem.

Prosim, obkrožite črke pred ustreznimi odgovori.

OSEBNI PODATKI

➤ Spol:

- a) moški
- b) ženska

➤ Starost:

- a) do 29 let
- b) od 30 do 39 let
- c) od 40 do 49 let
- č) od 50 let dalje

➤ Izobrazba:

- a) končana osnovna šola
- b) končan triletni program
- c) končan štiriletni oz. petletni program srednje šole
- č) končana višja šola
- d) končana visoka šola

1. KAKŠNA JE OBLIKA TURISTIČNE PONUDBE NA VAŠI KMETIJI?

- a) prenočitvene zmogljivosti
- b) izletniška kmetija
- c) vinotoč
- č) kamp na kmetiji

2. **KDAJ STE SE PRIČELI UKVARJATI Z VODENJEM TURISTIČNE KMETIJE?**
- a) pred 31. 12. 1999
 - b) od 1. 1. 2000 do 31. 12. 2004
 - c) od 1. 1. 2005
3. **OD KOD PRIHAJAJO VAŠI GOSTI ?**
- a) iz Slovenije
 - b) iz tujine
 - c) približno enako število gostov iz Slovenije in tujine
4. **KOLIKO JE ZAPOSLENIH NA VAŠI KMETIJI ?**
- a) nihče
 - b) 1
 - c) 2
 - d) 3 in več
5. **KAJ MENITE, KOLIKO TURISTIČNIH KMETIJ JE V ZGORNJI SAVINJSKI DOLINI?**
- a) manj kot 20
 - b) od 20 do 40
 - c) več kot 40
6. **KAKO VEČINA VAŠIHI GOSTOV IZVE ZA VAŠO KMETIJO ?**
- a) preko vaše spletne strani
 - b) preko kataloga turističnih kmetij
 - c) preko spletne strani Slovenske turistične organizacije
 - d) preko lokalnih prospektov
 - e) sredstvih javnega obveščanja (OGLASI)
 - f) preko priporočil sorodnikov, prijateljev
 - g) na sejnih
 - h) preko turistične agencije
7. **ALI IMATE ZA VAŠO TURISTIČNO KMETIJO IZDELAN LASTEN PROMOCIJSKI MATERIAL?**
- a) da
 - b) ne
 - c) ne, vendar imamo v načrtu
8. **ALI IMATE LASTNO SPLETNO STRAN O PONUDBI VAŠE TURISTIČNE KMETIJE ?**
- a) da
 - b) ne
9. **ALI SE OGLAŠUJETE TUDI V SREDSTVIH JAVNEGA OBVEŠČANJA?**
- a) da
 - b) ne
10. **ALI SAMI POSKRIBITE ZATO, DA SE OGLAŠUJETE TUDI V TUJINI?**
- a) da
 - b) ne

- 11. ALI ORGANIZIRATE DNEVE ODPRTIH VRAT?**
a) da
b) ne
- 12. KAJ SE VAM ZDI NAJPOMEMBNEJŠE PRI PROMOCIJI VAŠE KMETIJE?**
a) aktivnosti na kmetiji
b) kulinarika
c) lokacija kmetije
č) kvaliteta namestitve
- 13. ALI IZDELUJETE OZIROMA PRODAJATE TURISTIČNE SPOMINKE?**
a) jih izdelujem in prodajam
b) jih prodajam
c) jih ne izdelujem in ne prodajam
- 14. ALI OGLAŠUJETE TUDI POSEBNE DEJAVNOSTI ZA MLADE OBISKOVALCE KMETIJ ?**
a) da
b) ne
- 15. ALI JE DOSTOP DO VAŠE KMETIJE DOVOLJ DOBRO OZNAČEN?**
a) da
b) ne
- 16. ALI VAS LOKALNA SKUPNOST UVRŠČA V SVOJO PROMOCIJSKO DEJAVNOST?**
a) da
b) ne
- 17. ALI SPREMLJATE NOVOSTI NA PODROČJU TURIZMA NA PODEŽELJU IN ALI SE NA TEM PODROČJU TUDI DODATNO IZOBRAŽUJETE?**
a) da
b) ne
- 18. ALI TURISTIČNE KMETIJE V ZGORNJI SAVINJSKI DOLINI MED SEBOJ SODELUJETE? (primer: če imate polno zasedenost, ali napotite stranke na katero drugo turistično kmetijo?)**
a) ne
b) da
- 19. ALI STE POVEZANI Z ZDRUŽENJEM TURISTIČNIH KMETIJ SLOVENIJE?**
a) da
b) ne
- 20. KAKO OCENJUJETE PROMOCIJO V ZDRUŽENJU TURISTIČNIH KMETIJ SLOVENIJE?**
a) slabo
b) dobro
c) odlično

21. **KAKO OCENJUJETE VAŠE SODELOVANJE Z LOKALNIMI TURISTIČNIMI ORGANIZACIJAMI?**
- a) *kot nepomembno*
 - b) *kot pomembno*
 - c) *kot zelo pomembno*
22. **KAKŠEN JE VAŠ ODNOS DO POMEMBNOСТИ PROMOCIJE VAŠE KMETIJE?**
- a) *Menim, da je promocija nepomembna.*
 - b) *Menim, da je promocija pomembna.*
 - c) *Menim, da je promocija zelo pomembna.*
23. **ALI VAM PRI PROMOCIJI POMAGAJO TUDI ZUNANJI SODELAVCI?**
- a) *da*
 - b) *ne*
24. **KAKO OCENJUJETE KAKOVOST PROMOCIJE VAŠE KMETIJE ?**
- a) *slabo*
 - b) *dobro*
 - c) *odlično*
25. **ALI JE OGLAŠEVANJE TURISTIČNIH KMETIJ V DRUGIH REGIJAH SLOVENIJE BOLJŠE KOT V ZGORNJI SAVINSKI DOLINI ?**
- a) *da*
 - b) *ne*
 - c) *enako*
 - č) *ne vem*
26. **KDO BI MORAL PO VAŠEM MNENJU V NAJVEČJI MERI POSKRIBETI ZA SKUPNO PROMOCIJO TURISTIČNIH KMETIJ ?**
- a) *STO (Slovenska turistična organizacija)*
 - b) *Združenje turističnih kmetij Slovenije*
 - c) *Lastniki kmetij sami*
27. **ALI IMATE NA KMETIJI KAKŠNO POSEBNOST, ZARADI KATERE BI SE VAS PRAV POSEBEJ SPLAČALO OBISKATI?**
- a) *da*
 - b) *ne*
28. **ČE STE NA VPAŠANJE 28 ODGOVORILI Z DA, NAVEDITE KATERE SO TE DEJAVNOSTI.**
-
-

 <p>Turistična kmetija JUVANIJA</p> <ul style="list-style-type: none">- Logarska dolina 8, 3335 Solčava- + 386 (0)3 838 90 80- www.slovenia-tourisem/juvanija	

 <p>Restoranska kmetija LENAR</p> <ul style="list-style-type: none">- Logarska dolina 11, 3335 Solčava- +386 (0)3 838 90 06- www.logarska-dolina.si- www.slovenia-tourisem.si/lenar	

 <p>Turistična kmetija PLESNIK</p> <ul style="list-style-type: none">- Logarska dolina 13, 3335 Solčava- + 396 (0)3 838 90 09- www.slovenia-tourisem/plesnik	

 <p>metija /T</p> <ul style="list-style-type: none">- Logarska dolina 24, 3335 Solčava- +386 (0)3 584 71 18- www.slovenia-tourisem.si/zibovt	

<p>Turistična kmetija RAMŠAK</p>
 <ul style="list-style-type: none">- Podolševa 13, 3335 Solčava- +386 (0) 3 584 60 50- www.slovenia-tourisem/ramsak-krivec	

 <p>uristična kmetija MAJDAČ</p> <ul style="list-style-type: none">- Podolševa 10, 3335 Solčava- +386 (0)3 839 49 40- www.slovenia-tourisem.si/majdac	

**Turistična kmetija
GOVC- VRŠNIK**

-Robanov Kot 34, 3335 Solčava
-+386 (0)3 839 50 16
-www.slovenia-tourisem.si/govc

**Šna kmetija
PEČOVNIK**

- Robanov Kot 33, 3335 Solčava
- + 386 (0)3 584 60 56
- www.slovenia-tourisem.si/osep

**a kmetija
K-OŠEP**

- Robanov Kot 29, 3335 Solčava
- +386 (0)3 838 60 36
- www.slovenia-tourisem.si/bevsek

Turistična kmetija
ZGORNJI ZAVRATNIK

- Raduha 49a, 3334 Luče
- +386 (0)3 838 41 60
- <http://users.volja.net/zzavratnik>
- www.slovenia-tourisem.si/zavratnik

Turistična kmetija
POGOREVC

- Podvolovljek 31, 3334 Luče
- + 386 (0) 3 584 42 43
- www.geosities.com/pogorevc1
- www.slovenia-tourisem.si/pogorevc

Turistična kmetija
SP. JEROVČNIK

- Krnica 52, 3334 Luče
- +386 (0)3 584 40 87
- www.slovenia-tourisem.si/kumer

Turistična kmetija
METUL

- Krnica 34, 3334 Luče
- +386 (0)3 584 40 89
- www.slovenia-tourisem.si/metul

 <p>tična kmetija ROGAR</p> <ul style="list-style-type: none">- Podolševa 24, 3335 Solčava- +386 (0)3 839 50 30- www.slovenia-tourisem.si/rogar	

 <p>na kmetija BRINOVC</p> <ul style="list-style-type: none">- Spodnja Rečica 65, 3332 Rečica- +386 (0)3 839 19 22- www.slovenia-tourisem.si/brinovec	

<p style="text-align: center;">Turistična kmetija SP. JEROVČNIK</p> <ul style="list-style-type: none"> - Krnica 52, 3334 Luče - +386 (0)3 584 40 87 - www.slovenia-tourisem.si/kumer 	<p style="text-align: center;">Turistična kmetija RAMŠAK</p> <ul style="list-style-type: none"> - Florjan 26, 3342 Gornji Grad - +386 (0)3 584 32 91 - www.slovenia.tourisem.si/ugovsek
<p>
 Turistična kmetija METUL</p> <ul style="list-style-type: none"> - Krnica 34, 3334 Luče - +386 (0)3 584 40 89 - www.holidaydays.com/farm/kmetija/m - www.slovenia-tourisem.si/metul <p style="text-align: center;">✓</p>	<p style="text-align: center;">Turistična kmetija ROGAR</p> <ul style="list-style-type: none"> - Podolševa 24, 3335 Solčava - +386 (0)3 839 50 30 - www.slovenia-tourisem.si/rogar

<p style="text-align: center;">Turistična kmetija VISOČNIK</p> <p>-Ter 54, 3333 Ljubno - +386 (0)3 584 17 05 - www.kmetija-visocnik.com - www.slovenia-tourisem.si/visocnik</p> <p style="text-align: center;">✓</p>	<p style="text-align: center;">Turistična kmetija ŠPEH- ZG.JEZERNIK</p> <p>-Krnica11, 3334 Luče - +386 (0)3 584 40 60 - www.users.volja.net/zgjezernik/ - www.slovenia-tourisem.si/speh</p>
<p style="text-align: center;">Turistična kmetija STOGLEJ</p> <p>- Podveža3, 3334 Luče - +386 (0)3 838 40 30 -www.slovenia-tourisem.si/stoglej</p>	<p style="text-align: center;">Turistična kmetija BUKOVJE</p> <p>- Primož 79, 3333 Ljubno - +386 (0)3 838 14 16</p>

- ✓ Turistična kmetija- Veršnik Erika, Tirosek 1, Gornji Grad 3342, +386 (0)3 584 76 24
- ✓ Turistična kmetija JESEVNIK, Šmihel 26, Mozirje 3330 +386 (0)3 583 15 08
- ✓ Turistična kmetija NAPOTNIK, Šmihel 24, Mozirje 3330 +386 (0)3 583 15 12
- ✓ Turistična kmetija- Goličnik Štefanija, Šmihel 14, Mozirje 3330 + 386 (0)3 583 15 07
- ✓ Turistična kmetija PETRIN, Sp. Pobrežje 11, Rečica 3332 (kamp) + 386 (0)3 583 54 72

RAZLAGA ZNAKOV:

→ Dobra ponudba kmetije, preprosto opremljene sobe s skupno kopalnico in straniščem.

→ Zelo dobra ponudba kmetije, dobro opremljene sobe (večina z lastno kopalnico in straniščem).

→ Odlična ponudba, veliko udobja; dobro opremljene sobe (vse z lastno kopalnico in straniščem), pestra ponudba hrane, pestra dodatna ponudba.

→ Namestitev.

→ Izletniška kmetija.