

1.2 OPREDELITVE OSNOVNIH POJMOV V TURIZMU

- Zakaj je nujno poznati osnovne pojme v turizmu in njihove definicije?
- Kateri so najpomembnejši osnovni pojmi ali izrazi v T?

Opredefinitev pojma TURIST

- Odkod izvor izraza turist?
- Ang. to tour
- Fra. tour
- Grand Tour tour -ist

- Izraz **turist** so prvič uporabili okoli leta 1800 v Angliji. „A Traveller is now-a-days called a Tourist!“
- **Najstarejša** zapisana **opredelitev** pojma turist je leta 1888 v Parizu: „Turisti se imenujejo popotniki, ki prepotujejo tuje dežele iz same radovednosti in brezdelja in napravijo neke vrste krožnega potovanja v deželah, katere običajno obiskujejo njihovi rojaki!“

(nanaša se na Angleže v Franciji, Švici in Italiji) – izraz zasmehovanja

Pogoste spremembe definicij turistov

- Za potrebe statistike
- Najprej samo tujci

- UNWTO, 1964: pojem **obiskovalec**:
potujejo izven domačega kraja za manj kot 12 mesecev, vendar ne zaradi poslov.
- Obiskovalci se delijo v 2 podskupini:
 - turisti (prenočijo)
 - in enodnevniki obiskovalci (izletniki).
- Domači in tuji

Statistika pozna tudi pojem **potnik**

- Gre za vse osebe, ki prestopijo državno mejo ne glede na razlog (Ni le T motiv).
- Vsi, ki potujejo, so potniki, vendar vsi potniki niso turisti.

Pogoji za T potovanje

- T motiv
- Denar
- Prosti čas
- Storitve (nematerialne dobrine)

- **Opredelitev turista v SLO**

- **SURS, 2003: „Turist** je oseba, ki v kraju zunaj svojega običajnega okolja prenoči vsaj eno noč v nastanitvenem objektu zaradi preživljanja prostega časa, sprostitve, poslov ali drugih razlogov, če ti niso opravljanje dejavnosti, zaradi katere prejme v obiskanem kraju plačilo!“

Kako deli SLO statistika turiste?

- SURS deli **turiste** na tuje in domače.
- Tuji turist pride iz tujine in prenoči vsaj eno noč v nastanitvenem objektu.
- Domači turist je oseba s stalnim bivališčem v RS, ki v drugem kraju vsaj enkrat prenoči.

Opredefinitev izraza TURIZEM

Izviral naj bi iz angleške in francoske besede „tour”
oz. Grand Tour

Izraz **turizem** so prvič uporabili leta 1811 v
časopisu Sporting Magazine v Angliji.

Prva znanstvena definicija T

Josef Strander, Gradec 1917:

„Turizem je bivanje izven kraja stanega bivališča, povzročeno po svobodnem nagibu, v kolikor se s tem skuša zadostiti neki luksuzni potrebi!“

Kaj je v def. drugačnega od današnjega pojmovanja turizma?

Pomembna opredelitev turizma je iz leta 1942:

Walter Hunziker in Kurt Krapf:

„Turizem je splet odnosov in pojavov, ki nastanejo zaradi potovanja in bivanja tujcev v nekem kraju, v kolikor to ne povzroči stalne naselitve in ni povezano s pridobitno dejavnostjo!“

V čem je razlika od današnjega pojmovanja T?
katero obliko T izključuje?

Opredelitev zveze turističnih strokovnjakov **AIEST** iz 1971

- turizem je celota odnosov in pojavov, ki nastanejo zaradi potovanja in bivanja osebe v nekem kraju, v kolikor to bivanje ne povzroči stalne naselitve«.
- V čem je bistvena sprememba od def. iz leta 1942? Katero obliko T vključuje?

- **Opredelitev UNWTO:**

- „Turizem so aktivnosti, povezane s potovanjem in bivanjem oseb izven običajnega življenjskega okolja za najmanj 1 dan in ne več kot 1 leto zaradi zabave, poslov in drugih motivov!“

Katere osebe po def. UNWTO niso turisti?

V čem je problematičen slovenski izraz “enodnevniki”?

- Število definicij turizma je ogromno, toda nobena od njih ni popolna in zagotovo tudi ne dokončna.
- Zakaj?
- Zakaj se bo tudi v prihodnje def. T še spreminjala?

Turizem je splet številnih dejavnosti

- Preplet številnih gospodarskih in negospodarskih dejavnosti.
- T je gospodarski pojav, hkrati pa je tudi negospodarski, družbeni pojav
- Gospodarski in negospodarski učinki turizma
- Kateri so gospodarski učinki?
- Kateri so družbeni učinki?

T obsega:

- družbeno-ekonomski pojav, ki ga povzroči začasna zapustitev stalnega bivališča
- turistični promet kot statistično registriran pojav v obliki števila prihodov, nočitev ali vstopov v državo
- gospodarsko in negospodarsko dejavnost, ki skrbi za zadovoljevanje določenih potreb

Ali ima T po klasifikaciji dejavnosti samostojno področje? Zakaj?

- Ni eno področje
- T je zelo raznovrstna dejavnost
- Mednarodna statistična klasifikacija dejavnosti:
- sektor HoReCa/Ta (Hotels and similar establishments, restaurants, Cafes and bars and Travel Agencies)

Slovenska Standardna klasifikacija dejavnosti (SKD) (sprem. 2008)

- področje I: Gostinstvo, kamor spadajo dejavnosti hotelov in podobnih obratov, dejavnost počitniških domov, kampov in drugih nastanitvenih obratov, točenje pijač, dejavnost menz in priprava ter dostava hrane (catering),
- področje H: Promet in skladiščenje, kamor spada dejavnost organizatorjev potovanj in turističnih agentov,
- področje R: kulturne, razvedrilne in rekreacijske dejavnosti.

Opredelitev pojma turistična destinacija

- veliko definicij
- vsem je skupno, da gre za zaokrožen geografski prostor s številnimi turističnimi produkti.

- geografski prostor, na katerem se nahajajo posamezne turistične zanimivosti, ki so cilj turističnih potovanj, hkrati pa vsebuje tudi infrastrukturo in storitve, ki jih turist potrebuje za bivanje

Zakon o spodbujanju razvoja turizma iz leta 2003

- turistično območje je geografsko zaokroženo območje ene ali več občin, ki ponuja določen splet turističnih storitev oziroma integralni turistični proizvod, zaradi katerega ga turist izbere za svoj potovalni cilj.

Opredelitev SURS

- turistični kraj je tisti kraj, ki nudi privlačne možnosti za bivanje, komunikacijske možnosti in receptivne možnosti.

Delitev T krajev po SURS-u:

- Glavno mesto – Ljubljana
- Zdraviliški kraji
- Obmorski kraji
- Gorski kraji
- Drugi turistični kraji
- Drugi kraji.

Delitev T krajev po ekonomskih kriterijih:

- Kraje z eno turistično sezono (obmorski ali zimski kraji, npr. Ankaran, Kanin)
- Kraje z dvema sezonama, ki imajo vsaj 2 različni privlačnosti, ki se pojavljata v različnih letnih časih (zlasti kraji, ki so turistično privlačni poleti in pozimi, npr. Kranjska Gora, Zreče)
- Kraje brez izrazite sezone (zdraviliški kraji, zgodovinska mesta...).

1.3 POGOJI ZA RAZVOJ TURISTIČNE DEJAVNOSTI

- Kateri so osnovni pogoji za nastanek, razvoj in obstoj T v določeni destinaciji?
- Kaj omogočajo ti pogoji?
- Ali morajo ti pogoji obstajati na strani T povpr. ali na strani T ponudbe?

- Omogočajo: odhod iz kraja bivanja in T dejavnost na destinaciji
- Obstajati morajo: na strani T povpr. (v kraju bivanja – izhodišče T tokov)
- Na strani T ponudbe (v ciljni T destinaciji)

Odvisni so:

- zlasti od okolja, v katerem se turistična dejavnost razvija in značilnosti potencialnih turistov.

Osnovni pogoji na strani turistične ponudbe:

- naravne danosti in klimatski pogoji
- kulturno-zgodovinska dediščina
- splošna in turistična infrastruktura (tudi prometna in komunikacijska dostopnost destinacije)
- T produkti
- promocija destinacije
- Varnost (vojne, bolezni...), image destinacije

Osnovni pogoji na strani turističnega povpraševanja:

- Potrebe, ki so povezane s T (po rekreaciji, začasni spremembi okolja, nabiranju novih izkušenj in znanja, psihološki dejavniki (posnemanje drugih, vpliv medijev, strah...))
- turistični motivi (poslovni, zdravstveni, nakupovalni, verski, zabava...)
- prosti čas (popoldanski, vikend, študijske počitnice, letni dopust...)
- kupna moč potencialnih turistov