

STRATEGIJA TURIZMA MESTNE OBČINE SLOVENJ GRADEC 2021-2025

Strategija trajnostnega razvoja turizma in trženja turistične destinacije
Slovenj Gradec za obdobje 2021–2025

IZKAZNICA PROJEKTA

DOKUMENT: Strategija trajnostnega razvoja turizma in trženja turistične destinacije Slovenj Gradec za obdobje 2021–2025

NAROČNIK: Mestna občina Slovenj Gradec

Odgovorna oseba naročnika: Tilen Klugler, župan Mestne občine Slovenj Gradec

IZVAJALEC: JAVNI ZAVOD ZA TURIZEM, ŠPORT, MLADINSKE IN SOCIALNE PROGRAME SPOTUR SLOVENJ GRADEC, Glavni trg 1, 2380 Slovenj Gradec

Odgovorna oseba izvajalca: Marija Lah, direktorica

Dokument pripravila: Lucija Fink, mag. posl. ved

OBDOBJE PRIPRAVE: oktober 2020 – januar 2021

1	UVOD	7
1.1	NAMEN IN CILJI STRATEŠKEGA DOKUMENTA	9
1.1.1	CILJI DOKUMENTA IN KOMU JE NAMENJEN	10
1.1.2	USKLAJENOST STRATEGIJE S KROVNIMI DOKUMENTI	10
2	METODOLOGIJA DELA	12
2.1	PROCES OBLIKOVANJA STRATEGIJE	12
2.2	DELEŽNIKI	12
2.2.1	VKLJUČEVANJE KLJUČNIH DELEŽNIKOV V PRIPRAVO STRATEGIJE	13
2.2.1.1	Polstrukturirani globinski intervjuji	13
2.2.1.2	Delavnica	14
2.2.1.3	Spletna anketa	15
2.3	PREDSTAVITEV TURISTIČNE DESTINACIJE SLOVENJ GRADEC	15
3	ANALIZA STANJA	18
3.1	ANALIZA TURISTIČNIH TRENDOV	18
3.1.1	TURIZEM GLOBALNO	18
3.1.1.1	Zelena potovanja in trajnostni turizem	18
3.1.1.2	Individualna in avtentična doživetja	18
3.1.2	TURIZEM NA EVROPSKI RAVNI	21
3.1.2.1.1	Evropa po pandemiji covid	21
3.1.3	SLOVENSKI TURIZEM	22
3.1.4	ANALIZA TRGOV	24
3.1.5	ALPSKA SLOVENIJA IN KOROŠKA REGIJA	25
3.1.6	TURISTIČNA DESTINACIJA SLOVENJ GRADEC	26
3.2	ANALIZA TURISTIČNE PONUDBE NA DESTINACIJI SLOVENJ GRADEC	28
3.2.1	NESNOVNA KULTURNA DEDIŠČINA MO SG	30
3.2.2	SNOVNA KULTURNA DEDIŠČINA MO SG	32
3.2.3	PRIREDTVINE IN DOGODKI	34
3.2.4	KULINARIKA	36
3.2.4.1	Slovenija – evropska gastronomska regija 2021	39
3.2.5	NARAVA, ŠPORT IN REKREACIJA	40
3.2.6	ANALIZA NASTANITVENIH KAPACITET IN OBISKA TURISTOV NA DESTINACIJI SLOVENJ GRADEC	42
3.2.7	ANALIZA SWOT TURISTIČNE PONUDBE DESTINACIJE SLOVENJ GRADEC	46
3.2.8	ANALIZA KLJUČNIH KAZALNIKOV PRETEKLEGA STRATEŠKEGA DOKUMENTA	49
3.2.9	ANALIZA PREDVIDENIH INVESTICIJ MO SG S PODROČJA TURIZMA 2021–2025	49
4	URESNIČEVANJE STRATEGIJE	53
4.1	PROGRAMSKE SMERNICE RAZVOJA TURIZMA NA DESTINACIJI SLOVENJ GRADEC	54
4.1.1	SMER »KULTURA«	54
4.1.2	SMER »NARAVA«	56
4.1.3	SMER »MNOŽIČNI (ŠPORTNI) TURIZEM«	57

4.1.3.1	Druge oblike turizma	57
4.2	POZICIONIRANJE OBISKOVALCEV DESTINACIJE SLOVENJ GRADEC	58
4.3	SMERNICE TRŽENJA IN TRŽNE KOMUNIKACIJE	59
4.3.1	JAVNI ZAVOD SPOTUR KOT ORGANIZACIJA ZA DESTINACIJSKI MENEDŽMENT (DMO)	59
4.3.1.1	Sistemizacija in kadrovska zasedba JZ SPOTUR	60
4.3.1.2	Aktivnosti RRA Koroška na področju turizma 2021	62
4.3.2	TRŽNA KOMUNIKACIJA	63
4.3.3	TRŽENJSKA ORODJA	64
4.3.4	ZGODBARJENJE	65
4.3.5	TRŽNA ZNAMKA	66
4.3.5.1	Analiza percepcije destinacije Slovenj Gradec	69
4.3.5.1.1	Izvedba in analiza spletnega anketiranja	69
4.3.5.1.2	Analiza percepcije turizma na destinaciji Slovenj Gradec	69
4.3.5.1.3	Analiza vplivov turizma na dejavnosti na destinaciji Slovenj Gradec	70
4.3.5.1.4	Analiza percepcije znamke mesta Slovenj Gradec	72
4.3.6	SMERNICE RAZVOJA DESTINACIJSKE ZNAMKE SLOVENJ GRADEC	74
4.3.6.1	Proces izgradnje destinacijske znamke Slovenj Gradec	75
4.3.6.2	Osebnost destinacijske znamke Slovenj Gradec	76
4.3.6.3	Identiteta destinacijske znamke Slovenj Gradec	76
4.3.6.4	Jedro destinacijske znamke Slovenj Gradec	77
4.3.6.5	Vizija in poslanstvo destinacije Slovenj Gradec	77
4.3.7	FINANCIRANJE TURIZMA V MO SG	78
5	<u>RAZVOJNE PRIORITETE TURIZMA NA DESTINACIJI SLOVENJ GRADEC ZA OBDOBJE 2021–2025</u>	80
5.1	OPERATIVNI NAČRT IZVEDBE STRATEŠKIH PRIORITET	80
5.1.1	TRŽENJE IN ZNAMČENJE	81
5.1.2	KAKOVOST	85
5.1.3	ZELENI TRAJNOSTNI RAZVOJ	91
5.1.4	PROJEKTNA PODROČJA	93
6	<u>KAZALNIKI USPEŠNOSTI IN MONITORING</u>	105
7	<u>VIRI</u>	107
8	<u>PRILOGE</u>	108

KAZALO PRILOG

Priloga 1: Vrste nastanitvev in nastanitvene zmogljivosti na destinaciji Slovenj Gradec za leto 2020...	108
Priloga 2: Grafični prikaz analize demografskih podatkov anketiranih	109
Priloga 3: Prireditve v Mestni občini Slovenj Gradec in ocena števila obiskovalcev	110
Priloga 4: Športne prireditve v Mestni občini Slovenj Gradec v letu 2019	111
Priloga 5: Vplivi turizma na dejavnosti v Mestni občini Slovenj Gradec	112
Priloga 6: Pripisi vrednot znamke Slovenj Gradca	114
Priloga 7: Pripisi lastnosti znamke Slovenj Gradca	115
Priloga 8: Analiza uspešnosti razvoja destinacije Slovenj Gradec po kvalitativnih kazalnikih (2011 - 2019)	115

KAZALO GRAFOV

Graf 1: Proces oblikovanja dokumenta	12
Graf 2: Prikaz pridobitve podatkov za oblikovanje strateškega dokumenta	13
Graf 3: Prihodi turistov v mestne občine v Sloveniji za leti 2018/2019	43
Graf 4: Prenočitve v mestnih občinah za leti 2018/2019	43
Graf 5: Prihodi in nočitve turistov v MO SG po mesecih 2019	44
Graf 6: Prihodi tujih turistov v MO SG po državah za leto 2019	44
Graf 7: Prihodi domačih in tujih turistov v MO SG 2015–2019	45
Graf 8: Povprečna doba bivanja turistov v MO SG po mesecih in letih 2015–2019	45
Graf 9: Turistična taksa v MO SG 2015–2021 v EUR	46
Graf 10: Organigram kadrovske sistemizacije delovnih mest v JZ SPOTUR	61
Graf 11: Organizacijska struktura OE Turizem 2025	61
Graf 12: Prepoznavnost Slovenj Gradca po dejavnostih	70
Graf 13: Percipirani primarni turistični proizvodi (vrsta ponudbe) destinacije Slovenj Gradec za obdobje 2021-2025	72
Graf 14: Nabor percipiranih lastnosti in vrednot	73
Graf 15: Percepcija destinacije Slovenj Gradec	74
Graf 16: Priklic in točke edinstvenosti destinacije Slovenj Gradec po mnenju intervjuvancev	74
Graf 17: Sistem krovne znamke in podznamk destinacije Slovenj Gradec	76
Graf 18: Osebnost destinacijske znamke Slovenj Gradec	76
Graf 19: Vpliv kadrov na turizem	113

KAZALO TABEL

Tabela 1: Izvedba polstrukturiranih globinskih intervjujev	13
Tabela 2: Izvedba delavnice na temo turizma v MO SG	14
Tabela 3: Izvedba spletnega anketiranja	15
Tabela 4: Značilnosti destinacije Slovenj Gradec, oktober 2020	15
Tabela 5: Priznanja in nagrade Mestni občini Slovenj Gradec v obdobju 2015–2020	28
Tabela 6: Obisk po znamenitostih v MO SG 2015–2019	34
Tabela 7: Analiza SWOT turistične ponudbe na destinaciji Slovenj Gradec	46
Tabela 8: Programske smernice razvoja turizma na destinaciji Slovenj Gradec	54
Tabela 9: Ugotovljene prednosti destinacije Slovenj Gradec (strokovna javnost)	69
Tabela 10: Ugotovljene pomanjkljivosti destinacije Slovenj Gradec (strokovna javnost)	70
Tabela 11: Ključni kazalniki razvoja destinacije Slovenj Gradec	105

KAZALO SLIK

Slika 1: Alpska Slovenija	26
Slika 2: Spomeniki državnega pomena v MO SG	32
Slika 3: Sakralne znamenitosti cerkev sv. Pankracija, sv. Elizabete, sv. Duha in sv. Jurija	34
Slika 4: Etnološke znamenitosti na podeželju Plešivški mlin, Herčeva žaga in Marovškov kozolec.....	34
Slika 5: Dežela škratov na Gmajni nad Slovenj Gradcem	36
Slika 6: Logotip in slogan turistične destinacije Slovenija	67
Slika 7: Logotip destinacije Koroška	68
Slika 8: Logotip naziva Mesto glasnik miru	68
Slika 9: Grb in zastava Mestne občine Slovenj Gradec.....	68
Slika 10: Logotip JZ SPOTUR.....	75
Slika 11: Vizija in poslanstvo destinacije Slovenj Gradec.....	77

KRATICE

B2B - Od podjetja do podjetja (ang. Business to Business)
B2C – Od podjetja do stranke (ang. Business to Customer)
BPS – Študija percepcije znamke (ang. Brand Perception Study)
CGP – celostna grafična podoba
DMO – Organizacija za destinacijski management (ang. Destination Management Organization)
EKSRP – Evropski kmetijski sklad za razvoj podeželja
ESRR – Evropski sklad za regionalni razvoj
ETIS – evropski turistični sistem indikacije za trajnostni destinacijski management (ang. European Tourism Indicators System for sustainable destination management)
GCC - države članice Sveta za zalivsko sodelovanje
JZ SPOTUR- Javni zavod Spotur
KD SG – Kulturni dom Slovenj Gradec
KGLU – Koroška galerija likovnih umetnosti
KKM SG – Knjižnica Ksaverja Meška Slovenj Gradec
KMKC Kompleks – Koroški mladinski kulturni center Kompleks
KPM – Koroški pokrajinski muzej
MIN RS – Ministrstvo za infrastrukturo Republike Slovenije
MK RS – Ministrstvo za kulturo Republike Slovenije
MKC SG – Mladinski kulturni center Slovenj Gradec
MGRT RS – Ministrstvo za gospodarski razvoj in tehnologijo Republike Slovenije
MO SG – Mestna občina Slovenj Gradec
MSSG – Mladinski svet Slovenj Gradec
OE TURIZEM – Organizacijska enota 'Turizem', Javni zavod Spotur
OZN – Organizacija združenih narodov
PR – odnosi z javnostmi (ang. Public Relations)
RDO – Regionalna destinacijska organizacija
RRA Koroška – Regionalna razvojna agencija Koroška
STO – Slovenska turistična organizacija
SPIRIT - Javna agencija Republike Slovenije za spodbujanje podjetništva, internacionalizacije, tujih investicij in tehnologije.
SURs – Statistični urad Republike Slovenije
ŠSSG SŠSGM Gostinstvo in turizem – Šolski center Slovenj Gradec Srednja šola Slovenj Gradec in Muta, program Gostinstvo in turizem
TD SG – Turistično društvo Slovenj Gradec
TIC SG – Turistično informacijski center Slovenj Gradec
UNWTO – Svetovna turistična organizacija

1 UVOD

Mislinjska dolina je zaznamovana z večno dvojnostjo: leži na območju med Južnimi apneniškiimi in Centralnimi Alpami, v preteklih stoletjih je tod potekala solna meja in kar nekaj stoletij je bilo Slovenjgraško posebna enota med Koroško in Štajersko – zato se na robu doline koroško narečje preplete s štajerskim. Dvojnost pa je izrazita tudi v soočenju med tradicijo mesta Slovenj Gradec in podeželskim zaledjem. Kdor ga resnično spozna, ga vzljubi (Berzelak in Zajc Berzelak, 2005, str. 7)¹. Zgodovinska podoba Slovenj Gradca sega daleč v prazgodovino, kar dokazujejo mezolitsko najdišče v jami Špehovka v Hudi luknji, neolitske najdbe orodja v več krajih in keltskega gradišča nad Slovenj Gradcem (Berzelak in Zajc Berzelak, 2005, str. 22).

Koroško-štajersko mejno področje v porečju Mislinje je bilo vselej v zgodovini idilično odmaknjen svet, razprostran med blago zaobljenimi pobočji in plečatimi kopami Pohorja na eni strani ter zadnjimi obronki visokogorskih Karavank z mogočnim osamelcem Uršljo goro na drugi strani. Številna arheološka najdišča v okolici Slovenj Gradca pričajo, da je bila kotlina sredi zgodovinske Graške doline že od nekdaj pomembno naseljitveno območje ob strateški poti iz osrednje Slovenije v Celovško kotlino in dalje proti severu.²

Prostor je imel velik pomen v vseh zgodovinskih obdobjih predvsem zaradi svoje ugodne geografske in prometne lege. Zgodovina mesta je tesno povezana s Starim trgom, kjer je že v antični dobi obstajala rimska naselbina Colatio (Berzelak in Zajc Berzelak, 2005, str. 46). Grad nad današnjim Starim trgom pa se v lasti mogočnih koroških vojvod Spanheimov prvič omeni leta 1091 in je poleg Rajhenburga (Brestanice) najstarejša bivalna utrdba na slovenskem Štajerskem. Po izumrtju Spanheimov je domovanje skupaj z naselbino in posestvi v širši okolici po sorodstvenih vezeh pripadla rodbini Andeških. Že v času vojvode Bertolda III. Andeškega (ok. 1185) je v trgu delovala pomembna kovnica denarja, ki jo je radodarno podpiral zlasti Bertold V. Andeški, oglejski patriarh, saj je bila tukaj najsevernejša točka znotraj vplivnega območja njegove nadškofije. Naselbino je preselil »na zeleno trato«, ki jo oblivajo trije potoki: Mislinja, Suhodolnica in Homšnica, ter nanjo poleg imena Windischgrätz prenesel tudi tržne pravice. Slovenj Gradec se je uspešno razvijal tudi po njegovi smrti, ko je posest prešla v roke oglejskega patriarhata, kajti že pred letom 1267 je pridobil mestne pravice. Pod Habsburžani od 14. stoletja dalje se je mesto obdalo z močnim obzidjem, ki je varovalo mirno življenje porajajočega se meščanstva, drobnega plemstva in sloja manjših obrtnikov.

Leta 1396 je mesto dobilo sodstvo, dokazi o delovanju bolnišnice segajo v leto 1417, medtem ko je bila mestna uprava vzpostavljena v letu 1440. V 16. stoletju je na tem območju začela delovati tudi šola.

Jugovzhodni del srednjeveškega mesta je služil cerkvenim potrebam, severovzhodni obrtnim dejavnostim, ob zahodni obzidni stranici je delovalo gospostvo Rotenturn, osrednji del pa je pripadal meščanom. Leta 1811 je bil Slovenj Gradec požgan. V 19. in 20. stoletju so bile vzpostavljene nove prometne povezave, ki so pripomogle k razširjanju obzorij znamenitih slovenjgraških pomembnežev Huga Wolfa, Franca Bernekerja, Jakoba Sokliča in Franca Ksaverja Meška.

¹ Berzelak S. in Berzelak Zajc, K. (2005). *Slovenj Gradec in Mislinjska dolina*. Slovenj Gradec: Mestna občina Slovenj Gradec.

² <http://www.slovenjgradec.si/O-mestu/Zgodovina>

Strnjena naselja so razporejena po dolini, na pobočjih Pohorja in obrobni pogorij pa so raztreseni manjši zaselki in samotne kmetije. Slemena, doline in kotline so tipična posebnost alpskega hribovja. Skoraj dve tretjini ozemlja prekrivajo gozdovi (Berzelak in Zajc Berzelak, 2005, str. 21).

Mesto se je v zadnjih štirih desetletjih, zlasti s prireditvami in razstavami v Koroški galeriji likovnih umetnosti pod pokroviteljstvom Združenih narodov, uveljavilo kot mesto, ki si prizadeva promovirati ideje manj nasilnega in bolj humanega sveta, v katerem vladata strpnost in medsebojno spoštovanje. Tako si je Slovenj Gradec leta 1989 prislužil naziv glasnik miru, s čimer je še toliko bolj podkrepil svoje delovanje v izpolnjevanju zavez do boljšega razumevanja miru na podlagi pravičnosti in človekovih pravic. S tem je bil včlanjen tudi v Mednarodno združenje mest glasnikov miru.³

Prav zaradi mirovniških aktivnosti na osnovi kulture in likovnih umetnosti ima Slovenj Gradec posebno mesto med nosilci listine. Mesta glasniki miru se že od podelitve nazivov dalje srečujejo na vsakoletnih zasedanjih generalne skupščine, kjer sprejemajo sklepe o prenašanju idealov enakosti, solidarnosti, vzajemnosti in mednarodnega sodelovanja, katerega posledica bi bil svetovni mir. Najpomembnejša konferenca z vidika našega mesta je potekala leta 2005 prav v Slovenj Gradcu, ko je bila sprejeta tudi slovenjgraška deklaracija za mir, v kateri je izražena želja po transformaciji družbe iz vojne kulture h kulturi miru.

Po prejetju naziva glasnik miru je mesto nadaljevalo s prirejanjem razstav, uveljavile so se tudi nove prireditve, kot je vsakoletni Mirovniški festival. Tu so še proslave ob svetovnem dnevu OZN, Natečaj za otroško likovno in literarno delo ter fotografijo, in Tek miru. Vsem aktivnostim je skupni imenovalec kultura miru, z dogajanjem sta povezani tudi organizaciji Unesco in ASP net šol, katere članica je Prva osnovna šola Slovenj Gradec.

Najpomembnejši in najambicioznejši projekt v novejši zgodovini je bilo sodelovanje mesta pri projektu Evropske prestolnice kulture 2012. Predstavljal je desetletja trajajoča kreativna prizadevanja na področju kulture, umetnosti in miru. Vizija evropske prestolnice Maribor s partnerskimi mesti je povezana predvsem s tem, da bi celotna vzhodna kohezijska regija zaradi razgibanega kulturnega ustvarjanja doživela pospešen razvoj na vseh področjih. Pod tem okriljem se je MO SG odvijalo 25 projektov s številnimi vzporednimi aktivnostmi in gostujočimi prireditvami. Vseh dogodkov je bilo več kot 100. V vsem letu 2012 je mesto obiskalo skoraj 52.000 obiskovalcev, nastopilo pa je več kot 3000 nastopajočih.⁴

Še eno pomembno priznanje je Slovenj Gradec prejel v letu 2015, in sicer zlato priznanje v okviru evropskega tekmovanja v urejenosti mest in vasi Entente Florale. Gibanje in njegov osnovni moto izvirata iz želje in hotenja prebivalcev evropskih mest in krajev, ki so zase, za svoje someščane in popotniške turiste želeli ustvariti novo, višjo kakovost bivanja v svoji sredini. Slovenj Gradec je v letu 2016 prejel srebrno priznanje znamke kakovosti Slovenia Green Destination (Slovenija – Zelena destinacija). Ob tem se je kot turistična destinacija uvrstil tudi na seznam stotih najbolj trajnostnih destinacij na svetu. Slovenj Gradec je v letu 2019 po ponovnem pregledu in ovrednotenju kriterijev prejel bronasto priznanje znamke kakovosti Slovenia Green Destination (Slovenija – Zelena destinacija).

Razvoj turizma je bil v preteklosti organiziran na različne načine in v sestavu različnih organizacijskih oblik. Na širši ravni Koroške je vlogo strateškega upravljavca destinacije prevzela RDO – RRA Koroška, MO SG je svoj strateški pogled v turizmu opredelila že v letu 2005 (do 2009) z dokumentom Strategija razvoja turizma Mestne občine Slovenj Gradec ter ponovno v letih 2011–2015.

³ <http://www.turizem-slovenjgradec.si/slovenj-gradec/predstavitev>

⁴ <http://www.turizem-slovenjgradec.si/slovenj-gradec/posebnosti-mesta>

Od leta 2009 je JZ SPOTUR krovna institucija in povezovalac turistične dejavnosti na območju MO SG, ki skrbi za celovito strateško upravljanje in razvoj turizma, razvoj integralnih produktov, povezovanje turističnih ponudnikov v MO SG in širše, trženje in koordinacijo z vsemi deležniki ter promocijo in prepoznavnost destinacije. Odbor za razvoj turizma, gostinstvo in trgovino MO SG, ki ga sestavlja devet članov, obravnava vprašanja, povezana s stanjem in razvojem turizma, gostinstva in trgovine, spremlja, podaja mnenja in predloge v zvezi z razvojem turizma ter skrbi za usklajeno delovanje turizma, gostinstva in trgovine. Odbor obravnava vse predloge aktov in drugih odločitev iz pristojnosti občine na področju turizma, gostinstva in trgovine, ki so Mestnemu svetu MO SG predlagani v sprejem, oblikuje o njih svoje mnenje in poda stališče s predlogom odločitve. Skrb za izvajanje projektov in nalog s področja turizma pri MO SG ima Oddelek za gospodarstvo MO SG.

Turizem se zagotovo umešča med pomembne gospodarske panoge tudi v MO SG, zato je pričakovati, da bo pri oblikovanju prihodnjega temeljnega razvojnega dokumenta občine *Vizija in strategija Mestne občine Slovenj Gradec* opredeljen kot ena od ključnih razvojnih strateških usmeritev.

1.1 NAMEN IN CILJI STRATEŠKEGA DOKUMENTA

Strategija turizma Mestne občine Slovenj Gradec 2021–2025 je krovni dokument za načrtovanje turističnega razvoja na območju Mestne občine Slovenj Gradec, ki se v nadaljevanju predstavlja kot destinacija Slovenj Gradec. Izvaja se pod okriljem Javnega zavoda SPOTUR, ki bo hkrati organizacija za destinacijski menedžment (DMO). Strateški dokument temelji na strokovnem in raziskovalnem pristopu ter postavlja usklajen razvoj turizma v MO SG. Strategija je oblikovana v participativnem procesu širše strokovne in laične javnosti, zato predstavlja skupen načrt, kako se bo Slovenj Gradec razvijal v naslednjih strateških obdobjih.

Strategija jasno opredeljuje vizijo, cilje, potrebne korake za njihovo doseg, merljivost in transparentnost turističnih tokov. Hkrati je odprt dokument, ki se bo glede na spremenjene razmere na turističnem trgu redno letno preverjal in posodabljal. Zato je dokument pripravljen s poudarkom na opredelitvi operativne izvedbe strateških ciljev in monitoringom uspešnosti.

MO SG je v preteklem obdobju že oblikovala strateške dokumente za razvoj turizma, Strategiji turizma v Mestni občini Slovenj Gradec sta bili sprejeti/veljavni v letih 2005–2009 in 2011–2015. Prva je opredeljevala nekaj do zdaj uresničenih ciljev:

- Mesto s kakovostnim življenjskim okoljem, kjer turisti iščejo kulturna doživetja ob raziskovanju preteklosti.
- Mesto in okolica ponujata kakovostne nastanitvene zmogljivosti. Slovenj Gradec postane center pohodništva ter zimskoturistični center Koroške.
- Slovenj Gradec ima na voljo kakovostne promocijske materiale, turistično spletno stran ter rezervacijski sistem on-line.
- V Slovenj Gradcu se vse leto dogajajo številne prireditve, ena izmed njih s srednjeveško tematiko ima širši evropski značaj.
- Razvoj turizma v Slovenj Gradcu gre v smeri kakovostnega individualnega turizma.
- Turistična ponudba Slovenj Gradca je pomemben del turističnega območja Koroške in Pohorja.

- Turistična panoga na območju Slovenj Gradca je ekonomsko uspešna, privablja nove investitorje, hkrati je prizanesljiva do naravnega okolja in prebivalcev.⁵

Analiza uresničevanja Strategija turizma MO SG 2011–2015 je predstavljena v poglavju 3.2.8.

Strategija predstavlja pomemben strateški okvir za razpise in kandidature ter je okvir za usmerjanje poslovnih načrtov in investicij turističnih podjetij v turizem na destinaciji. Strateški dokument se obravnava na Odboru za razvoj turizma, gostinstvo in trgovino MO SG ter Mestnem svetu MO SG. Z njim se seznanijo vse turistične deležnike na destinaciji.

S sklepom župana MO SG se imenuje »Komisija za evalvacijo strateških ciljev turizma«, ki ocenjuje letno realizacijo izvedenih ciljev turizma in so sestavni del Strategije turizma MO SG 2021–2025 ter končno evalvacijo ob zaključku strateškega obdobja. Komisija svoja poročila predaja v obravnavo Upravi MO SG, in Odboru za razvoj turizma, gostinstvo in trgovino MO SG.

1.1.1 Cilji dokumenta in komu je namenjen

Strategija razvoja in trženja turistične destinacije Slovenj Gradec predstavlja osnovo za pripravo letnih programov dela in razvojno-trženjskih okvirov za področje turizma na destinaciji Slovenj Gradec (pri zasnovi njihovih investicijskih, razvojnih in trženjskih projektov na področju turizma). Dokument predstavlja tudi pomembno strateško osnovo, na katero se sklicujejo različni deležniki pri kandidiranju za finančna sredstva oziroma projekte, in usmerja razvoj ponudbe, umeščanje v destinacijske trženjske kanale, boljše razumevanje trgov, trendov, koncepta tržne znamke destinacije Slovenj Gradec in njenih konkurenčnih prednosti.

Cilji so:

1. analizirati obstoječo turistično ponudbo na destinaciji Slovenj Gradec, na osnovi globalnih gibanj v Evropi in Sloveniji, njihovih trendov in analize identificirati ključne potenciale za rast konkurenčnosti turizma na destinaciji Slovenj Gradec;
2. opredeliti ukrepe za doseg ciljev v novem strateškem obdobju in odgovornosti za izvedbo;
3. določiti ključne kazalnike za dobro transparentnost izpolnjevanja ciljev in za hiter odziv na korektivne ukrepe.

1.1.2 Usklajenost strategije s krovnimi dokumenti

Strategija razvoja turizma MO SG za obdobje 2021–2025 upošteva smernice in vsebino krovnih dokumentov:

- ETIS, European Tourism Indicators System for sustainable destination management,⁶
- Strategija trajnostne rasti slovenskega turizma 2017–2021,⁷
- Regionalni razvojni program za Koroško razvojno regijo 2021–2027,⁸

⁵ Strategija razvoja turizma v Mestni občini Slovenj Gradec 2011–2015.

⁶ https://ec.europa.eu/growth/sectors/tourism/offer/sustainable/indicators_en

⁷ https://www.slovenia.info/uploads/dokumenti/kljuni_dokumenti/strategija_turizem_koncno_9.10.2017.pdf

⁸ file:///C:/Users/Fink/Downloads/RRP_Koroska_21-27_strateski%20del%20(1).pdf

- Zelena shema slovenskega turizma,⁹
- Priročnik turistične znamke Slovenije,¹⁰
- Zgodbe v slovenskem turizmu,¹¹
- Okusiti Slovenijo, kandidatura Slovenije za Evropsko gastronomsko regijo 2021,¹²
- Trajnostna urbana strategija Slovenj Gradec 2015–2030,¹³
- Analiza stanja športne infrastrukture in otroških igrišč v Mestni občini Slovenj Gradec, 2020,¹⁴
- Strategija za mlade v Mestni občini Slovenj Gradec 2021–2025,
- Občinski prostorski načrt Mestne občine Slovenj Gradec,¹⁵
- Celostna prometna strategija Mestne občine Slovenj Gradec.¹⁶

⁹ https://www.slovenia.info/uploads/zelena_shema/2020/drugi_prironiki/2020_01_sto_zsst_slo_web.pdf

¹⁰ https://www.slovenia.info/uploads/dokumenti/turisticnaznamka_10126.pdf

¹¹ https://www.slovenia.info/uploads/dokumenti/Zgodbarski_priroATnik_-_celoten_31.1_17646.pdf

¹² https://www.slovenia.info/uploads/publikacije/taste_slovenia/okusiti-slovenijo.pdf

¹³ https://www.slovenjgradec.si/media/uploads/files/TUS/Trajnostna%20urbana%20strategija%20MSG_20151102.pdf

¹⁴ <https://www.slovenjgradec.si/LinkClick.aspx?fileticket=rEb8oTZg3c%3D&portalid=0>

¹⁵ <https://www.uradni-list.si/glasilo-uradni-list-rs/vsebina/2017-01-3088/odlok-o-obcinskem-prostorskem-nacrtu-mestne-obcine-slovenj-gradec>, <https://www.uradni-list.si/glasilo-uradni-list-rs/vsebina/2020-01-0993/odlok-o-spremembah-in-dopolnitvah-obcinskega-prostorskega-nacrta-mestne-obcine-slovenj-gradec-sdopn4-mosg>

¹⁶ <https://www.slovenjgradec.si/Za-ob%4%8Dana/Promet/Celostna-prometna-strategija/ArtMID/621/ArticleID/3899/OB%4%8cINSKI-SVET-SPREJEL-CELOSTNO-PROMETNO-STRATEGIJO>

2 METODOLOGIJA DELA

2.1 PROCES OBLIKOVANJA STRATEGIJE

Metodologija izvedbe strateškega dokumenta je rezultat izvedbe celovite študije, ki temelji na raziskovanju sekundarnih (namizno raziskovanje) in primarnih virov podatkov (intervjuji, ankete in delavnice). Priprava strategije je potekala v obdobju oktober–december 2020, vključno z vsemi v nadaljevanju omenjenimi fazami:

Graf 1: Proces oblikovanja dokumenta

2.2 DELEŽNIKI

Strategija razvoja turizma in trženja turistične destinacije Slovenj Gradec v obdobju 2021–2025 vključuje vse ključne deležnike s področja turizma v MO SG. Pri snovanju strateškega dokumenta so se upoštevale vse skupine deležnikov, kot so lokalna skupnost, domače prebivalstvo, javni sektor (JZ SPOTUR, MGRT RS, STO, RRA Koroška), drugi zavodi, gospodarski sektor s ključnimi skupinami ponudnikov (nastanitve, gostinstvo, trgovci itd.), nevladne organizacije (turistična društva, kulturna društva, športna društva, druga društva), interesne skupine, obiskovalci, druge organizacije.

Strateški dokument je skupaj z njimi pripravila projektna skupina v sestavi:

- Marija Lah, direktorica JZ SPOTUR,
- Borut Marošek, vodja OE za šport JZ SPOTUR,
- Zala Loparnik, TIC SG (JZ SPOTUR),
- Alja Primožič, Oddelek za negospodarstvo MO SG,
- Lucija Fink, zunanja sodelavka.

2.2.1 Vključevanje ključnih deležnikov v pripravo strategije

Graf 2: Prikaz pridobitve podatkov za oblikovanje strateškega dokumenta

2.2.1.1 Polstrukturirani globinski intervjuji

Izvedenih je bilo 19 globinskih intervjujev s predstavniki ključnih skupin deležnikov, in sicer s področij turizma, kulture, športa, zdravstva, šolstva, podjetništva, uprave in mestnega sveta MO SG. Izbor predstavnikov področij je oblikovala projektna skupina. Kvalitativna analiza je projicirala stanje v preteklih aktivnostih, percepcijo razlogov in vizijo razvoja v prihodnosti (prednosti, slabosti, priložnosti in nevarnosti).

Tabela 1: Izvedba polstrukturiranih globinskih intervjujev

Obdobje	24. oktober–10. november 2020*
Način	Sestanki na spletni aplikaciji Zoom
Izvedba	Lucija Fink, zunanja sodelavka
Intervjuvanci	Borut Marošek, JZ SPOTUR (odgovoren za področje športa), Martina Šisernik, mestna svetnica in podžupanja MO SG, Zala Loparnik, TIC Slovenj Gradec (JZ SPOTUR) Rok Konečnik, Športna zveza Slovenj Gradec, Andreja Hribernik, direktorica Koroške galerije likovnih umetnosti, Andreja Gologranc, direktorica Kulturnega doma Slovenj Gradec, Boštjan Klemenčič, predsednik Športnega društva Sele-Vrhe, Tadej Pungartnik, direktor Koroškega pokrajinskega muzeja, Lucijan Perger, Perger 1757, d. o. o. Gabrijela Kotnik, direktorica Šolskega centra Slovenj Gradec, Irma Javornik, Ekološko – turistična kmetija Lešnik Darko Sagmeister, vodja oddelka za negospodarske dejavnosti, proračun in splošne zadeve MO SG, David Valič, direktor Podjetniškega centra Slovenj Gradec, Alenka Jezernik, v. d. direktorice Splošne bolnišnice Slovenj Gradec, Peter Cesar, predsednik Turističnega društva Slovenj Gradec, Peter Uranc, Hiša Ančka, Cvetka Hajtnik Murko, Gostilna Murko, Mitja Javornik, JZ SPOTUR (odgovoren za področje mladine), Aleš Gangl, predstavnik Mladinskega sveta Slovenj Gradec.
Dinamika intervjujev	Šest tematskih sklopov: 1. mnenje o destinaciji Slovenj Gradec;

	<ol style="list-style-type: none"> 2. tri ključne lastnosti, na katerih bi morali graditi prepoznavnosti destinacije Slovenj Gradec; 3. kaj ima destinacija Slovenj Gradec in česa nima, zakaj je edinstvena; 4. tri ključne ovire, ki bi jih morala MO SG premostiti za pospešen turistični razvoj; 5. ključni in potencialni trgi; 6. katere (integralne) turistične produkte bi lahko v MO SG ponudili; <p>→ dodatno: beseda, s katero označimo (zaznano lastnost) MO SG.</p>
Cilji	Oblikovanje percepcije o turistični destinaciji Slovenj Gradec, prepoznavanje ključnih ovir in osrednjih razvojnih področij v prihodnosti.
Omejitve	Neodzivnost – k sodelovanju so bili povabljeni drugi predstavniki, vendar se niso odzvali. Zaradi velikega števila dejavnosti, ki so integrirane v turizem in tudi vplivajo nanj, je bil nujen izbor dejavnosti in njihovih kompetentnih predstavnikov.

2.2.1.2 Delavnica

Ugotovljena izhodišča v opravljenih polstrukturiranih globinskih intervjujih so bila temelj za izvedbo delavnice, ki je s pomočjo prisotnih strokovnjakov in strokovnih delavcev s področja turizma podala poglobljeno mnenje o smernicah razvoja turizma na destinaciji Slovenj Gradec, še posebej glede na trenutno situacijo zaustavitve turističnih tokov.

Tabela 2: Izvedba delavnice na temo turizma v MO SG

Termin	25. november 2020 ob 16.30
Način	Spletna aplikacija Zoom
Izvedba	Marija Lah, direktorica JZ SPOTUR, Lucija Fink, zunanja sodelavka.
Dinamika delavnice	<ul style="list-style-type: none"> • Predstavitve namena delavnice (Marija Lah, direktorica SPOTUR). • Posnetek stanja turizma in vizije v prihodnje – povzetek intervjujev predstavnikov dejavnosti v MO SG (Lucija Fink, mag. posl. ved, zunanja sodelavka). • Izvedba spletne ankete z udeleženci (Lucija Fink, mag. posl. ved, zunanja sodelavka). • Izzivi turizma po covid – pogovor s sodelujočimi in izmenjava mnenj o strateških usmeritvah na področju turizma za obdobje 2021–2025.
Vabljeni udeleženci	<ul style="list-style-type: none"> • Predstavniki nastanitvenih in gostinskih obratov, turističnih kmetij, kmetij z dopolnilno ponudbo, turističnih društev in turistični vodniki, • predstavniki kulturnih institucij, kulturnih društev in drugi ponudniki kulturnih vsebin, • predstavniki športnih institucij, športnih društev in klubov, • predstavniki šolskih institucij in zasebnih izobraževalnih ustanov, • predstavniki zdravstvenih institucij in zasebni ponudniki zdravstvenih storitev, • predstavniki akademskih klubov, • predstavniki interesnih skupin mladih ter • vsi, ki soustvarjajo turistično klimo v MO SG.
Udeleženci	Enaindvajset predstavnikov pomembnih deležnikov na področju turizma: ponudniki nastanitvenih kapacitet, športno-turističnih društev, turistični vodniki, turistične agencije, pedagoški delavci na področju turizma, predstavniki mladih itd.

Cilj	Izpostavitve ključnih ugotovitev analize (intervjuji, spletna anketa), anketa o prepoznavnosti destinacije z udeleženci, ponovno ovrednotenje stališč do ključnih problematik na področju turističnega razvoja destinacije po pandemiji covid in vpliv globalnih sprememb, ki jih prinaša ter oblikovanje ugotovitev s pomočjo natančno fokusiranih delavnic. Oblikovanje prihodnjega razvoja na področju turizma, opredelitev razvojnih ciljev in identifikacija razvojnih projektov na področju turizma v MO SG.
Omejitve	Težja komunikacija zaradi spletne izvedbe, posledično ne dovoljuje razvoja poglobljene debate. Omejitev na točno določene in vnaprej pripravljene teme.

Dobljeni rezultati, ugotovitve in predlogi iz delavnic so vključeni med predvidene ukrepe za uresničitev zastavljene strategije.

2.2.1.3 Spletna anketa

K oblikovanju strategije so bili vabljeni lokalni prebivalci in drugi obiskovalci te destinacije, ki so bili pozvani k izpolnjevanju spletnega anketnega vprašalnika: preko spletne strani www.slovenjgradec.si, Facebookovih profilov JZ SPOTUR, 'Slovenj Gradec, moje mesto' in župana MO SG, oglasa v občinskem glasilu S Glasnik, objavo na Koroškem radiu, portalu mojaobcina.si, prilogi Večer Koroška in Koroške novice.

Tabela 3: Izvedba spletnega anketiranja

Obdobje	5. november–20. december 2020
Način	Spletna anketa, www.1ka.si
Dinamika ankete	Anketiranci so odgovorili na 21 vprašanj: <ul style="list-style-type: none"> • sedem demografskih, • pet o tržni znamki, • devet o turizmu.
Realizacija	Izpolnjeni sta bili 302 ankete; <ul style="list-style-type: none"> • 89 % rezidentov MO SG, • 11 % nerezidentov MO SG.
Cilj	Vpogled v percepcijo znanih prednosti in slabosti destinacije, prepoznavo atributov in razvojnih smernic ter zaznavo destinacije kot tržne znamke.
Omejitve	V vprašalnik je zajeta le slovenska populacija. Število realiziranih vprašalnikov ni enakomerno zastopano glede na mikrolokacijo bivanja.

2.3 PREDSTAVITEV TURISTIČNE DESTINACIJE SLOVENJ GRADEC

Tabela 4: Značilnosti destinacije Slovenj Gradec, oktober 2020

Geografska lega v Sloveniji ¹⁷ : severovzhodna regija; Koroška statistična regija	

--	--

¹⁷ <http://www.rra-koroska.si/si/regionalni-razvoj/koroska-regija>

Površina ¹⁸	174 m ²
Klimatske razmere ¹⁹	Podnebje nižjega gorskega sveta in vmesnih dolin v severni Sloveniji; povprečna temperatura najtoplejšega meseca nad 10 °C; subkontinentalni padavinski režim; povprečna letna količina padavin 1100–1700 mm.
Nadmorska višina ²⁰	413 m
Naselja	Pet mestnih četrti: MČ Center, MČ Polje, MČ Legen – mesto, MČ Štibuh, MČ Stari trg – mesto in 10 vaških skupnosti: VS Stari trg, VS Pameče – Troblje, VS Sele - Vrhe, VS Gradišče, VS Podgorje, VS Šmiklavž, VS Razbor, VS Turiška vas, VS Šmartno, VS Legen.
Pomembne prometne povezave	Koroška in Slovenj Gradec ležita med dvema osrednjima koridorjema transevropskega prometnega omrežja TEN-T: baltsko-jadranskega in sredozemskega. Kljub temu prometna dostopnost regije in občine ostaja neustrezna, predvsem v smeri osrednje Slovenije. MO SG je edina mestna občina v Sloveniji brez železniške povezave. ²¹ Križišče navezav je proti jugu (Velenje), severu (Dravograd) in zahodu (Ravne na Koroškem), tvorita jo glavna cesta Dravograd–Slovenj Gradec–Velenje–Arja vas (G1-4), ki prečka občino v smeri sever–jug, nanjo se z zahoda priključi regionalna cesta Ravne na Koroškem–Kotlje–Slovenj Gradec (R2-227). Vzporedno z glavno cesto vodi proti Velenju tudi regionalna cesta Slovenj Gradec–Mislinjska Dobrava–Šmiklavž–Graška gora (R3-696), od občinskega središča na Kope pa turistična cesta Slovenj Gradec–Pungart (RT-932). Hrbtenico povezovanja znotraj občine predstavlja glavna cesta Dravograd–Slovenj Gradec–Velenje–Arja vas ter regionalna cesta Slovenj Gradec–Mislinjska Dobrava–Šmiklavž–Graška gora. ²²
Ceste v MO SG ²³	Občinske ceste na območju MO SG, skupaj 295,037 km: <ul style="list-style-type: none"> • lokalne ceste – 144,918 km; • zbirne mestne ali zbirne krajevne ceste – 6,733 km; • mestne in krajevne ceste – 8,2 km; • javne poti v mestu Slovenj Gradec – 19,647 km; • javne poti v naseljih in med naselji – 102,997 km; • občinske kolesarske poti – 12,502 km. Državne ceste na območju MO SG, skupaj 54,1 km: <ul style="list-style-type: none"> • glavna cesta I. reda – 14,2 km, • regionalna cesta I. reda – 10,5 km, • regionalna cesta III. reda – 15,3 km, in turistična cesta III. reda – 14,1 km.
Število prebivalcev ²⁴	16.609 (8356 moških, 8253 žensk)
Gostota naseljenosti ²⁵	96 prebivalcev/m ²

¹⁸ www.sistat.si

¹⁹ http://zgs.zrc-sazu.si/Portals/8/Geografski_vestnik/Pred1999/GV_6801_039_056.pdf

²⁰ <https://www.turizem-slovenjgradec.si/informacije/splosne-informacije>

²¹ <http://sptm.si/wp-content/uploads/2019/04/Slovenj-Gradec-CPS-2017.pdf>

²² <https://www.uradni-list.si/glasilo-uradni-list-rs/vsebina/2017-01-3088/odlok-o-obcinskem-prostorskem-nacrtu-mestne-obcine-slovenj-gradec> (

²³ <https://www.slovenjgradec.si/Za-ob%C4%8Dana/Promet/Cestno-omre%C5%BEje/ArtMID/623/ArticleID/83/Obstoje%C4%8de-cestno-omre%C5%beje>

²⁴ www.sistat.si

²⁵ www.sistat.si

Delovno aktivno prebivalstvo (za l. 2019)²⁶	8399
Registrirana brezposelnost²⁷	604 (151 osnovna šola in manj, 164 poklicna, 159 srednja šola, 130 prebivalcev s 6., 7. ali višjo stopnjo izobrazbe)

²⁶ www.sistat.si

²⁷ https://www.ess.gov.si/trg_dela/trg_dela_v_stevilkah/registrirana_brezposelnost#Ob%C4%8Dine

3 ANALIZA STANJA

3.1 ANALIZA TURISTIČNIH TRENDOV

3.1.1 Turizem globalno

Po krizi v letu 2008 globalni turizem spet narašča. Turizem ima ključno vlogo v svetovnem gospodarstvu, saj je v letu 2018 ustvaril 10,4 % svetovnega BDP in zaposloval 319 milijonov ljudi, kar predstavlja 10 % celotne zaposlenosti v letu 2018. ZDA, Kitajska, Japonska, Nemčija in Združeno kraljestvo so bili v letu 2018 največji turistični trgi, ki so skupaj ustvarili 47 % celotnega BDP v globalnem turističnem sektorju. V letu 2018 je število mednarodnih prihodov turistov po vsem svetu doseglo 1,4 milijarde, kar je 6 % več kot v letu 2017. Leto 2018 je sedmo zaporedno leto, ko je rast turističnega izvoza preseгла rast blagovnega izvoza. Globalni turistični sektor je v letu 2018 pritegnil investicije v višini 797,4 milijarde EUR. V letu 2019 naj bi se investicije povečale za 4,4 %. V zadnjih nekaj letih se med najpomembnejše trende v turizmu uvršča uporaba novih tehnologij in digitalizacija, povezovanje turističnih organizacij z visokotehnološkimi podjetji pa povečuje konkurenčnost. Vedno več ljudi po svetu uporablja internet in mobilni internet, zato vedno več držav izkorišča možnosti uporabe digitalnih storitev v turističnem sektorju.²⁸

Svetovni gospodarski forum (WEF) uvršča Slovenijo v letu 2019 na 36. mesto z vidika konkurenčnosti v turističnem sektorju. Indeks zajema 140 držav in vključuje številne dejavnike, ki omogočajo trajnostni razvoj sektorja in prispevajo h konkurenčnosti države. Na prvem mestu je ponovno Španija, sledita ji Francija in Nemčija.²⁹

Tudi WORLD TRAVEL & TOURISM COUNCIL je izdal 18 protokolov in priporočil za zagotavljanje varnega in zdravega potovanja, nastanitev in storitev, povezanih s turizmom, tako turistov kot zaposlenih v turizmu. Slovenija je ena izmed 61 držav, ki je že aktivno pristopila k zagotavljanju potrebnih ukrepov in pridobila naziv Safe Travels Stamp, ki daje potniku večje zagotovilo o skrbi za varnost zdravja na destinaciji.³⁰

3.1.1.1 Zelena potovanja in trajnostni turizem

Raziskave Booking.com kažejo, da 72 % turistov meni, da moramo ukrepati in se odločati o trajnostnih potovanjih, da bi planet rešili in ga ohranili za prihodnje generacije.³¹ Z naraščajočim zanimanjem za ekoturizem bodo hoteli in potovalne agencije v svojo ponudbo vse bolj vključevali tudi odgovorni vidik ter spodbujali goste k oddihu, ki ima čim manjši negativen vpliv na okolje, kot je na primer potovanje v bližnje kraje. Drug način za podporo odgovornemu in zelenemu turizmu je izbira hotelov in restavracij, ki so naravnane trajnostno in zeleno.³² Glede na pandemijo covid-19 najverjetneje narašča tudi tendenca trajnostnega turizma.

3.1.1.2 Individualna in avtentična doživetja

Sodobni turist je v iskanju novih doživetij. Kar 69 % turistov si je v letu 2016 zadalo, da bodo izkusili nekaj novega, 17 % jih ima namen potovati samih, 15 % ima namen prvič izkusiti avanturistično potovanje. Le 31 % turistov načrtuje svoje potovanje na podlagi svojih preteklih izkušenj. Na globalni ravni 47 %

²⁸ <https://www.izvoznookno.si/panoge/turizem-sport-in-prosti-cas/>

²⁹ <https://www.izvoznookno.si/panoge/turizem-sport-in-prosti-cas/>

³⁰ <https://wtcc.org/COVID-19/Safe-Travels-Global-Protocols-Stamp>

³¹ <https://pro.regiondo.com/tourism-trends-2018/>

³² <http://travel.usnews.com/features/the-biggest-travel-trends-to-watch-in-2017/>

turistov obišče določeno destinacijo zaradi kulture ali ljudi, ki tam živijo.³³ Prav tako skrbi za svoje dobro počutje in psihično zdravje, ima težnjo po lokalni, organski hrani, zaradi česar je pripravljen plačati višjo ceno.³⁴ Narašča tudi trend večje porabe, vendar ne samo zaradi splošnega dviga življenjskih izdatkov. Kar 49 % turistov bo porabilo več, »ker si to zaslužijo«, 31 % zato, ker je to »pomembno za njihovo zdravje in dobro počutje«.

Poročilo Travel Trend Report³⁵ za oktober 2020 navaja šest ključnih potovalnih trendov po letu 2020:

- turizem v divjini (pobegi pod golo nebo),
- nomadski turizem (potovanja z avtodomi),
- ekoturizem (»cultivations« – »gojenje«),
- avtentični turizem (potopitev v lokalno skupnost),
- velneški turizem (dolgoživost se premika),
- čuječnostni turizem (motivacijski kampi (co-working)).

Personalizacija potovanj

Po mnenju Think with Google 57 % potnikov pravi, da bi morala podjetja prilagoditi svojo nakupno izkušnjo in jo zasnovati na svojem vedenju, osebnih željah in preteklih odločitvah. Prednostna naloga bi zato morala biti ponudba storitev, usmerjenih v stranke, ki jih zadovolji tako, da se nenehno vračajo. Proces se začne z vidnostjo oglasa na družbenih omrežjih ali spletnem mestu. Predlogi za potovanja se ponudijo glede na to, kje je stranka brskala po internetu. To je mogoče nastaviti s pomočjo specializiranih marketinških orodij in oglasnih platform, kot sta Google in Facebook.³⁶

Transformativna potovanja

Eden glavnih ciljev transformativnega potovanja je sodelovanje v nečem, kar ima višji življenjski pomen in potovanju dodaja namen. Booking.com je objavil, da bi 68 % svetovnih popotnikov razmislilo o udeležbi v kulturnih izmenjavah, kjer bi se naučili novih veščin, 54 % bi se jih odločilo za volontersko delo na destinaciji in 52 % za mednarodno delovno prakso. Na podlagi tega trenda se lahko organizatorji potovanj osredotočijo na ponujanje edinstvenih in namenskih aktivnosti skupaj s svojimi običajnimi produkti in storitvami.

Izkustveni turizem

Harris Group je izvedel študijo, ki je pokazala, da 72 % milenijcev raje porabi več denarja za enkratne izkušnje in ne za materialne dobrine. Izkušnja gastronomskega turizma popotnikom omogoča, da uživajo v različnih lokalnih kuhinjah, se morda celo naučijo kuhati nekatere recepte in so pri tem del tradicije obiskane destinacije. Prav tako raje bivajo pri lokalnih družinah in ne v hotelih. To jim daje priložnost, da še tesneje sodelujejo z domačini in doživijo njihov način življenja.³⁷

V povezavi s tem narašča število platform, na katerih si posamezniki izmenjujejo dobrine in storitve. V letu 2019 je bilo v okviru platforme Airbnb, na kateri posamezniki ponujajo in rezervirajo nastanitve, na voljo več kot 15 milijonov nastanitev v več kot 220 državah sveta.³⁸ Statistični podatki Airbnb kažejo, da so blokade in karantene covid-19 močno vplivale na prihodek podjetja. Vrednost Airbnb se je v nekaj

³³ TripBarometer, 6 keytraveltrendsfor 2016

³⁴ Euromonitor International, Top 10 Global ConsumerTrends for 2016.

³⁵ https://static.euronews.com/website/pdf/euronews-trend-report-travel-after-Oct-2020.pdf?utm_source=euronews.com%26utm_medium=organic%26utm_campaign=whitepaper

³⁶ <https://pro.regiondo.com/tourism-trends-2018/>

³⁷ <https://pro.regiondo.com/tourism-trends-2018/>

³⁸ Tourism and the European Union – Recent trends and policy developments.

mesecih zmanjšala za 48,6 %, s 35 milijard na 18 milijard dolarjev, in bo zaradi novega koronavirusa izgubil 54 % prihodkov, saj so se rezervacije naenkrat znižale za 85 %.³⁹

Toda več ljudi si prizadeva potovati samostojno iz različnih razlogov. Nekateri si želijo svobode, da lahko počnejo, kar hočejo in kadar koli hočejo, namesto da bi bili »vezani« na skupino prijateljev, družino ali partnerja. Drugi potujejo sami zaradi osebne rasti in iščejo sebi lastne pustolovščine. Takim popotnikom je varnost izjemnega pomena, zato mora biti ponudba takih storitev zanesljiva in vredna zaupanja.

Velneško popotništvo

Popotniki iščejo izkušnjo, ki jih bo obogatila, dosegla ali ohranila zdravje ali vzbudila dobro počutje in ravnovesje v življenju. To ni omejeno zgolj na klasično ponudbo razvajanj v velneških centrih, ampak je mogoče projicirati še na druga atraktivna področja, kot so na primer adrenalinska in zabavna doživetja, ki ponujajo priložnost za osebno rast s premagovanjem strahov ali širjenjem obzorij.⁴⁰

Digitalne in mobilne rezervacije turističnih doživetij

Podjetja za organizacijo potovanj in turistične dejavnosti so prav tako postopoma sprejemala tehnologijo in spletne rezervacije. Leta 2019 je 71 % anketiranih operaterjev v svojih podjetjih uporabljalo sistem on-line rezervacij, kar se je znatno povečalo s samo 25 % leta 2010. Poleg tega so ta podjetja dosegala hitrejšo rast in višjo donosnost. Ko se počasi približujemo obdobju po epidemiji covid, se bo avtomatizacija v tem sektorju še naprej povečevala.⁴¹

Velik je tudi porast rezerviranja nastanitve preko pametnih telefonov, v letih 2011–2015 se je število takšnih rezervacij zvišalo za 1700 % (z 1 % vseh rezervacij na 18 %).⁴² Po navedbi portala TripAdvisor kar 88 % njihovih uporabnikov opravi rezervacijo preko pametnega telefona. Operaterji poročajo, da sta dve od petih spletnih rezervacij opravljeni na mobilnih napravah. Ti uporabniki pametnih telefonov so tudi pomembnejši za turistično podjetje iz naslednjih razlogov: za ogleda in aktivnosti na potovanju porabijo 50 % več, v povprečju se udeležijo 2,9 ture na potovanje in dvakrat bolj verjetno bodo pustili spletne ocene.⁴³

Porast uporabe družbenih omrežij

Veča se delež uporabnikov družbenih omrežij, saj je do leta 2018 njihovo število naraslo na skupno 2,5 milijarde.⁴⁴ Kar 97 % t. i. milenijcev na svojih profilih na družbenih omrežjih (Facebook, Instagram, Whatsapp, Snapchat itd.) objavlja slike iz potovanj.⁴⁵

Mnenja na potovalnih portalih (TripAdvisor) vplivajo na nakupne odločitve

Na portalu TripAdvisor je več kot 53 milijonov fotografij, ki so jih objavili popotniki sami. Kar 76 % uporabnikov portala svojo končno odločitev o izbiri destinacije in nastanitve oblikuje na podlagi teh objav. Kar 93 % hotelirjev meni, da so izkušnje uporabnikov, ki jih delijo na spletu, pomembne za uspeh njihovega posla. Najširše področje investiranja pri ponudnikih nastanitve je bilo ravno upravljanje spletnega ugleda, 59 % ponudnikov storitev je v to investiralo več kot prejšnja leta.⁴⁶

³⁹ <https://ipropertymanagement.com/research/airbnb-statistics>

⁴⁰ <https://pro.regiondo.com/tourism-trends-2018/>

⁴¹ <https://pro.regiondo.com/tourism-trends-2018/>

⁴² <https://fredericgonzalo.com/en/2016/04/12/16-stats-about-mobile-travel-in-2016/>

⁴³ <https://pro.regiondo.com/tourism-trends-2018/>

⁴⁴ SkiftMegatrendsDefiningTravel in 2016

⁴⁵ <http://fredericgonzalo.com/en/2016/04/12/16-stats-about-mobile-travel-in-2016/>

⁴⁶ TripAdvisor, 2015.

Varnost in zdravje po covid pandemiji

Nedavna študija TripAdvisorja je pokazala, da je za potnika, ki razmišlja o prihodnjih potovanjih pomembno naslednje: 92 % jih je navedlo, da je čistoča najpomembnejši dejavnik pri izbiri nastanitve, 84 % jih je navedlo, da so potrjena in certificirana storitve čiščenja in sanitetnih storitev pomembna pri rezervaciji potovanja, in 79 % jih je menilo, da je pomembno javno objaviti skladnost z vladnimi varnostnimi standardi.⁴⁷

3.1.2 Turizem na evropski ravni

Ocenjuje se, da je bilo v Evropi v letu 2018 dejavnih več kot 600.000 turističnih nastanitvenih zmogljivosti in da je bilo skupaj na voljo več kot 28,3 milijona ležišč. Več kot tretjina (36,1 %) vseh ležišč je bila skoncentrirana v samo dveh državah članicah, in sicer v Italiji in Franciji (5,1 milijona ležišč), sledili sta ji Španija in Nemčija (3,6 oziroma 3,5 milijona ležišč). Leta 2010 se je število prenočitev začelo povečevati in leta 2018 doseglo vrh z 2,8 milijarde prenočitev, kar je 2,7 % več kot leta 2017. Leta 2018 je bila Španija najpogostejša turistična destinacija nerezidentov (ljudi, ki potujejo zunaj svoje države) v EU s 301 milijonom prenočitev v turističnih nastanitvenih zmogljivostih oziroma z 22,6 % celotne EU. Štiri najbolj priljubljene destinacije za nerezidente so bile Španija, Italija (217 milijonov prenočitev), Francija (141 milijonov prenočitev) in Grčija (103 milijone prenočitev), v katerih je bila opravljena več kot polovica (57,2 %) vseh prenočitev nerezidentov v EU.

Sedem od desetih potovanj rezidentov EU je bilo opravljenih znotraj države bivanja. Po ocenah so rezidenti (stari 15 let in več) v letu 2018 opravili 1,1 milijarde turističnih potovanj iz zasebnih ali poslovnih razlogov. Več kot polovico (54,8 %) skupnega števila opravljenih potovanj so predstavljala krajša potovanja z 1–3 nočitvami, 70,5 % vseh potovanj je bilo opravljenih znotraj države, preostala pa v tujino.

V štirih državah članicah so turistična potovanja v tujino v letu 2018 predstavljala več kot polovico vseh turističnih potovanj; to velja za Luksemburg (98 %), Belgijo (78 %), Malto (72 %) in Slovenijo (61 %). Vendar je bilo manj kot vsako peto potovanje rezidentov Romunije (6 %), Španije (11 %), Portugalske (12 %), Grčije (13 %) in Bolgarije (18 %) opravljeno v tujino. Kaže, da na te podatke vplivata velikost držav članic in njihov geografski položaj (manjše in severnejše države so poročale o večji nagnjenosti rezidentov k potovanjem v tujino). Rezidenti EU so raje potovali v poletnih mesecih, saj je bilo skoraj eno od štirih potovanj opravljeno v juliju ali avgustu.

Leta 2018 je bilo razmerje med prihodki od potovanj in BDP v državah članicah EU najvišje na Hrvaškem (18,4 %), Cipru (13,9 %) in Malti (12,7 %), kar potrjuje pomen turizma v teh državah. V absolutnih vrednostih so imeli v letu 2018 najvišje prihodke od mednarodnih potovanj Španija (69,0 milijarde EUR), Francija (55,5 milijarde EUR), Italija (41,7 milijarde EUR) ter Nemčija (36,4 milijarde EUR).⁴⁸

3.1.2.1.1 Evropa po pandemiji covid

Turistična podjetja se spoprijemajo z akutno likvidnostno krizo. Po ocenah sektorja so izgube prihodkov na evropski ravni dosegle 85 % za hotele in restavracije, 85 % za organizatorje potovanj in potovalne agencije, 85 % za železniški prevoz na dolge razdalje ter 90 % za ladje za križarjenja in letalske prevoznike.

⁴⁷ <https://www.tornosnews.gr/en/tourism-businesses/travel-agents/40742-tripadvisor-cleanliness-is-the-most-important-factor-in-selecting-accommodations.html>

⁴⁸ https://ec.europa.eu/eurostat/statistics-explained/index.php?title=Tourism_statistics/sl#Le.C5.BEi.C5.A1.C4.8Da_v_EU-27:_Prevladujeta_Italija_in_Francija

Potovalni in turistični sektor EU poroča o 60–90-odstotnem zmanjšanju rezervacij v primerjavi z ustreznimi obdobji v prejšnjih letih.

Ogrožena so tudi delovna mesta. Turizem se močno zanaša na sezonsko in začasno delovno silo (23 %), pri čemer gre pogosto za mlade (37 % zaposlenih v turizmu je mlajših od 35 let), ženske (59 %) ter delavce oziroma delavke iz drugih držav (15 % iz držav EU ali držav zunaj EU). V bližnji prihodnosti bosta prevladovala domači turizem in turizem znotraj EU. 267 milijonov (62 %) Evropejcev in Evropejek se vsaj enkrat letno odpravi na zasebno prostočasno potovanje, 78 % jih počitnice preživlja v domači državi ali drugi državi EU.

Po odpravi omejitev gibanja bi z nekaj ustvarjalnosti kriza za Evropejce in Evropejke lahko pomenila priložnost, da izkoristijo bogato raznolikost kulture in narave v domači državi ali drugi državi ter vse leto uživajo v novih doživetjih.

Številne evropske regije in mesta so močno odvisna od kulturnega turizma. Slednji se je med pandemijo prikazal v novi luči, in sicer s pomočjo tehnologije, ki je odprla nove možnosti za ustvarjalno izražanje in omogočila dostop do kulture širšemu občinstvu. Obalni in pomorski turizem, turizem ob celinskih vodnih telesih in podeželski turizem so prisotni v številnih regijah ter ustvarjajo inovativno, lokalizirano turistično ponudbo za poslovna potovanja in rekreacijske dejavnosti zunaj sezone. Odpirajo se nove priložnosti za odkrivanje skritih ali pozabljenih naravnih in kulturnih biserov bližje domu ter okušanje lokalnih proizvodov. Predlagano evropsko leto železnic 2021 bi se lahko osredotočilo na potovanja z vlakom kot način spodbujanja turizma znotraj EU.⁴⁹

Pandemija covid-19 bo imela uničujoč učinek na svetovno turistično industrijo in s tem tudi na hotelirski sektor, ki naj bi se leta 2020 po ocenah zmanjšal za 26,8 %.⁵⁰

3.1.3 Slovenski turizem

Zaradi nepredvidljive situacije in skoraj popolne ustavitve turizma na globalni ravni leta 2020 je potreben poglobljen razmislek o pomenu turizma pred pandemijo covid in današnjim stanjem turizma v Sloveniji.

Leto 2019, šesto zaporedno rekordno leto za slovenski turizem

Nastanitveni objekti so v letu 2019 imeli več kot 6,2 milijona turističnih prihodov in 15,7 milijona turističnih prenočitev, kar pomeni za 5 % več prihodov in 0,5 % več prenočitev kot v letu 2018. Tuji turisti so ustvarili dobrih 11 milijonov vseh turističnih prenočitev (72 % vseh) in 4,7 milijona prihodov (75,5 % vseh prihodov), kar je za 1,7 % več prenočitev in 6,3 % več prihodov kot v letu 2018. Domači turisti so ustvarili 4,4 milijona prenočitev in 1,5 milijona prihodov, kar pomeni za 2,5 % manj prenočitev in za 1,3 % več prihodov kot v letu 2018.⁵¹ Največje število prenočitev opaža Ljubljana (2.227.669), sledita Piran (1.874.462) in Bled (1.132.574), med občinami so prednjačile gorske občine, ki hkrati ugotavljajo tudi največjo, 3,3-odstotno, rast. Ključne trge predstavljajo Nemčija, Italija, Avstrija, Nizozemska in Hrvaška. Največjo rast opažamo v Nemčiji (11,7 %), upad je ugotoviti v Italiji (–4,2 %) in na Nizozemskem (–4,8 %). Kot najbolj priljubljena nastanitev ostajajo hoteli (52,4 %), ki dosegajo 1-odstoten upad, medtem je priljubljenost kampov porastla za 5,3 %.⁵²

⁴⁹ <https://eur-lex.europa.eu/legal-content/EN/TXT/?qid=1591191111789&uri=CELEX:52020DC0550>

⁵⁰ <https://www.izvoznookno.si/panoge/turizem-sport-in-prosti-cas/>

⁵¹ <https://www.slovenia.info/sl/poslovne-strani/raziskave-in-analize/turizem-v-stevilkah>

⁵² <https://www.stat.si/StatWeb/News/Index/9093>

Tuji turisti so Slovenijo obiskali predvsem z namenom počitnic, kot najpomembnejše motive za izbiro destinacije so navedli osebno varnost, naravne lepote in možnosti za počitek in sprostitve.⁵³ V vseh prikazanih obdobjih je večina tujih turistov v hotelih in kampih obiskala Slovenijo iz zasebnih razlogov. Največ tujih turistov je najdaljši del poti do Slovenije opravilo z avtomobilom (v glavni sezoni, tj. v juliju in avgustu: 60 %). Tem so sledili turisti, ki so najdaljši del poti opravili z letalom (v glavni sezoni 24 %).

V aprilu in maju 2019 je tuji turist v Sloveniji porabil povprečno dnevno 156 EUR, v juliju in avgustu 2019 97 EUR, v septembru in oktobru 157 EUR ter v decembru 2019 in januarju 2020 153 EUR. Tuji turisti, ki so aprila ali maja 2019 bivali v slovenskih hotelih, so porabili povprečno 178 EUR na dan. Tuji turist, ki je v poletni sezoni 2019 bival v hotelu ali kampu v Sloveniji, je porabil povprečno 97 EUR dnevno.⁵⁴ V prvih treh predstavljenih obdobjih so povprečno največ porabili tuji turisti, ki so prišli v Slovenijo iz poslovnih razlogov (v aprilu in maju 2019 dnevno povprečno 188 EUR na osebo, v juliju in avgustu 174 EUR, v septembru in oktobru 192 EUR), v zadnjem opazovanem obdobju pa tuji turisti, ki so v Slovenijo prišli iz zasebnih razlogov in so kot glavni razlog za prihod v našo državo navedli ogled kulturnih in naravnih znamenitosti (ti so porabili dnevno povprečno 169 EUR na osebo).⁵⁵

V glavni sezoni leta 2019 je svojo nastanitev uredilo prek spletnih rezervacijskih sistemov 35 % v Slovenijo prispelih tujih turistov, 31 % jih je to opravilo neposredno pri ponudniku nastanitve, 17 % jih je v Slovenijo pripotovalo brez vnaprejšnje rezervacije, za 12 % je nastanitev rezervirala potovalna agencija, za 4 % drugi organizatorji.

V vseh prikazanih obdobjih je največ tujih turistov pripotovalo v Slovenijo skupaj z zakoncem oziroma partnerjem. V poletnih in zimskih mesecih so jim sledili tuji turisti, ki so pripotovali skupaj z družino, v spomladanskih in jesenskih mesecih tisti, ki so pripotovali sami.⁵⁶ Povprečna doba bivanja je bila 2,5 dneva. V turizmu je zaposlenih 58.739 ljudi, kar predstavlja 6,5 % vseh zaposlenih.

Turizem v Sloveniji v letu 2020

V januarju in februarju 2020 je bilo število prihodov in prenočitev turistov v Sloveniji primerljivo s preteklim letom, v marcu in aprilu 2020 je epidemija covid-19 slovenski turizem povsem ohromila. Prihodov turistov od sredine marca od sredine maja 2020 ni bilo, prenočitev je bilo zanemarljivo malo, še te so ustvarile osebe, ki ostajajo v Sloveniji dalj časa zaradi študija v okviru mednarodnih študijskih izmenjav. Po preklicu epidemije so se turisti začeli počasi vračati; število prihodov turistov in število njihovih prenočitev sta v juniju 2020 dosegli približno 35 % vrednosti iz junija 2019. V juliju in avgustu 2020 se je število turističnih prenočitev v nastanitvenih obratih glede na prejšnje mesece tega leta skokovito povečalo. Uvedba turističnih bonov je spodbudila domače goste, da so dopustovali v Sloveniji. Domači turisti so tako v juliju 2020 ustvarili skoraj 1,4 milijona prenočitev ali 68 % vseh in 155 % več kot v juliju 2019. V avgustu 2020 so ustvarili malo manj kot 1,7 milijona turističnih prenočitev ali 67,4 % vseh in 164 % več kot v avgustu 2019. Od sprostitve omenjenih ukrepov dalje so skoraj tretjino prenočitev tujih turistov ustvarili turisti iz Nemčije.

V Sloveniji na podeželju je:

- 850 turističnih kmetij,
- 37 % površine Slovenije predstavljajo zaščiten območja NATURA 2000,
- 2104 kmetij je vključenih v ekološko kmetovanje,

⁵³ www.sistat.si

⁵⁴ https://www.stat.si/StatWeb/File/DocSysFile/10920/lprs_2019_slo.pdf

⁵⁵ <https://www.stat.si/StatWeb/News/Index/9093>

⁵⁶ <https://www.stat.si/StatWeb/News/Index/9093>

- 140.000 čebeljih družin,
- 80–90 milijonov litrov pridelanega vina,
- 8936 hektarjev sadovnjakov,
- 400 ton oljčnega olja, pridelanega na 1600 hektarjih nasadov oljk,
- 170 razpoznavnih in značilnih jedi,
- več kot 7000 kilometrov urejenih planinskih poti.⁵⁷

Turistične kmetije so od začetka maja do konca avgusta 2020 opazile za 3 % več prenočitev kot v istem obdobju leta 2019 (preostale nastanitve ugotavljajo upad). Tri četrtine prenočitev na turističnih kmetijah so ustvarili domači turisti. Do konca avgusta 2020 je bilo za 34 % več prenočitev domačih turistov kot v istem obdobju leta 2019.⁵⁸

Konkurenčnost Slovenije

Slovenija se po indeksu konkurenčnosti v turizmu (WEF) uvršča na 36. mesto od 136 držav, indeks globalne varnosti (Global Peace Index) ji od 163 držav pripisuje osmo mesto na seznamu najvarnejših držav na svetu, indeks vpliva terorizma (Global Terrorism Index) delitev zadnjega, 138. mesta (države brez zaznanega vpliva terorizma).⁵⁹

Eden najprestižnejših in vplivnih medijev na področju turizma Conde Nast Traveller je objavil lestvico najbolj zaželenih destinacij za leto 2021 in na prvo mesto seznama postavil Slovenijo. V članku so Slovenijo opisali kot vznemirljivo vrhunsko destinacijo na področju gastronomije in vin. Izpostavili so tudi edinstveno neokrnjeno naravo naše dežele, reke, ki se ponašajo z edinstveno turkizno barvo, bogastvo številnih jezer, gore in planine ter čisti zrak. Pri slovenski gastronomiji jih je navdušila trajnost, izpostavljena je tudi nedavna pridobitev Michelinovih zvezdic ter pomemben naziv, ki je pripadel Sloveniji, to je Slovenija, evropska gastronomska regija 2021.⁶⁰

Zaupanje v znamko »I feel Slovenia« se ohranja in povečuje z odgovornimi potovalnimi standardi v turizmu. Združeni so v nov znak GREEN&SAFE. Z njim se označuje in poudarja visoke higienske standarde, protokole ter trajnostna priporočila za turistične ponudnike in destinacije. Z aktivnostmi, ki temeljijo na varnosti, odgovornosti in trajnosti, se povečuje zaupanje gostov, da je Slovenija zelena in varna turistična destinacija.⁶¹

3.1.4 Analiza trgov

Za razumevanje koncepta trgov uvodoma povzemamo politiko Slovenske turistične organizacije na trgih, saj se tudi politika trgov za destinacijo Slovenj Gradec naslanja na to delitev in hkrati z nadaljnjim upoštevanjem specifičnosti Koroške. SPIRIT v svojem programu za leti 2020 in 2021 deli trge na naslednje:

Ključni evropski trgi

⁵⁷ <https://www.slovenia.info/sl/dozivetja/v-naravi/podezelje>

⁵⁸ <https://www.stat.si/StatWeb/File/DocSysFile/11052/sl-turizem-covid.pdf>

⁵⁹ https://www.slovenia.info/uploads/dokumenti/tvs/2019/turizem_v_stevilkah_2019.pdf

⁶⁰ <https://www.slovenia.info/sl/novinarsko-sredisce/novice/13683-conde-nast-traveller-slovenijo-postavil-na-prvo-mesto-med-najbolj-zazelenimi-destinacijami-prihodnjega-leta>

⁶¹ <https://www.slovenia.info/sl/poslovne-strani/odgovorni-potovalni-standardi-slovenskega-turizma>

Ključni emitivni trgi so Italija, Avstrija, Nemčija, Združeno kraljestvo, Francija in Ruska federacija (4,8 milijona prenočitev oziroma 43,0 % tujih prenočitev). Na teh trgih je poudarek na vsebinskem digitalnem marketingu, komunikaciji s končnim kupcem (B2C) – z vrhunskimi vsebinami oziroma zgodbami – in nagovarjanju ciljnih segmentov s konkretnimi produkti. Hkrati se še naprej krepi sodelovanje s poslovnimi javnostmi (B2B).⁶²

Cilj na krovni ravni slovenskega turizma je, da se obstoječi emitivni evropski trgi obdelujejo intenzivneje in inovativneje, v učinkovitem partnerstvu s slovenskim turističnim gospodarstvom in s pomočjo združevanja sredstev s co-branding, s čimer želijo izboljšati svojo pozicijo (prepoznavnost, privlačnost in konkurenčnost) na teh trgih. Z učinkovito podporo kakovostne trženjske platforme se okrepi in izboljša učinkovitost aktivnosti do končnega kupca (B2C), s poudarkom na nagovarjanju jasnih ciljnih segmentov s konkretnimi produkti, hkrati se nadalje krepi sodelovanje s poslovnimi javnostmi (B2B). Poudarek na krepitvi Slovenije kot letalske destinacije (aktivnosti ob vzpostavitvi novih letalskih linij).

Tuji trgi: rastoči perspektivni

Ti so Beneluks, Švica, Danska in Finska, Madžarska, Poljska in Češka, Hrvaška in Srbija ter prinašajo 3,2 milijona prenočitev oziroma 29,0 % tujih prenočitev. Na teh trgih je poudarek na vsebinskem digitalnem marketingu, komunikaciji s končnim kupcem (B2C), z vrhunskimi vsebinami oziroma zgodbami in nagovarjanjem ciljnih segmentov s konkretnimi produkti. Hkrati se še naprej krepi sodelovanje s poslovnimi javnostmi (B2B).

Tuji trgi: oddaljeni

Te predstavljajo ZDA, države skupine GCC, Izrael, Kitajska, Južna Koreja, Avstralija in drugi trgi ter dosegajo 1,4 milijona prenočitev oziroma 12,8 % tujih prenočitev. Na teh trgih je Slovenija sistematično prisotna že več let, a v omejenem obsegu. V prihodnjih dveh letih povečujejo delež promocijskih sredstev za te trge, s ciljem izkoriščanja visoke stopnje rasti prihodov turistov iz teh držav. Na oddaljene trge se vstopa že vrsto let v partnerskih povezavah s slovenskim turističnim gospodarstvom ter v partnerstvih s sosednjimi državami, s katerimi se lahko razvijejo privlačni in konkurenčni produkti, v sodelovanju z letalskimi družbami se dodatno okrepi pritok turistov s teh trgov. Krepijo se aktivnosti po digitalnih platformah. Slovenija bo v naslednjih dveh letih izvajala sistematično promocijo preko združenih in luksuznih platform na oddaljenih trgih. Hkrati bomo razvijali tudi nove trge (na primer Avstralija).⁶³

Domači turizem

Dodatno veljavo in priložnost je dobil domači turizem ob nastopu pandemije covid v letu 2020. STO izvaja aktivnosti na tujih trgih, na domačem trgu zagotavljajo trženjsko platformo v slovenskem jeziku (portal, razvojni vidik itn.), podpirajo povezovanje destinacij in turističnih ponudnikov ter pospešujejo razvoj inovativnih produktov in zelenega turizma. Na domačem trgu STO z različnimi projekti in aktivnostmi skrbi za rast ugleda turizma kot ene najpomembnejših in hkrati najperspektivnejših gospodarskih panog med medijsko, strokovno in splošno javnostjo.

3.1.5 Alpska Slovenija in koroška regija

⁶² https://www.slovenia.info/uploads/program_dela_2020-2021/program_dela_2020_2021_web.pdf

⁶³ https://www.slovenia.info/uploads/program_dela_2020-2021/program_dela_2020_2021_web.pdf

Slika 1: Alpska Slovenija⁶⁴

Področje Alpske Slovenije opaža 2.214.854 prihodov turistov, od tega je kar 80,1 % tujih turistov, in 5.459.708 prenočitev, od tega je prenočilo kar 79,2 % tujih gostov.⁶⁵

V letu 2019 je koroško regijo obiskalo skupno 43.006 turistov, največ v MO SG, od tega 59,9 % domačih in 40,1 % tujih gostov. Glede na leto 2018 je število turistov v koroški regiji naraslo za 5,6 %. Skupno so ti turisti opravili 123.520 nočitev, največ v MO SG (26.523, kar je za 13,4 % več kot v letu 2018). Povprečna doba bivanja je v letu 2019 znašala 2,9 dneva, kar je več kot povprečna doba bivanja v Sloveniji (2,5 dneva).⁶⁶

3.1.6 Turistična destinacija Slovenj Gradec

V očeh turista ima mesto Slovenj Gradec bogato kulturno dediščino, predvsem z vidika arhitekture v mestnem jedru, ki naredi dober prvi vtis s svojo varnostjo, umetniško naravnostjo, zgodovinsko karizmatičnostjo, mirnostjo, čistočo in odgovornostjo. Prebivalci so do turistov odprti in prijazni. Prednjači športni turizem s pohodništvom in kolesarstvom. Priložnost se vsekakor ponuja z vzpostavitvijo primernosti infrastrukture za invalide (leta 2008 je Zveza delovnih invalidov Slovenije podelila priznanje MO SG »Občina po meri invalidov«, kjer se je MO SG zavezala, da z vsemi izvedenimi in izvajanimi ukrepi po akcijskem načrtu odpravlja infrastrukturne ovire za invalidne osebe) ter oživiljanjem parkov in drugih rekreativnih površin. Za večjo opaznost kulturno-umetniške naravnosti mesta je potrebna večja promocija, kakor tudi dodajanje vsebine prestižnemu nazivu mesto glasnik miru in dogodkov, posvečenih skladatelju Hugu Wolfu, rojenemu v Slovenj Gradcu.

Kulturno ponudbo v mestu Slovenj Gradec poleg institucij sestavlja še velik nabor društev in manjših organizacij, ki so osnova kulturnega delovanja. Mladi imajo možnosti za vključevanje v kulturno udejstvovanje tudi preko šolskih izbirnih vsebin in programov, prav tako so institucije odprte za ideje. Glasbeno koncertno področje vabi vedno več mednarodnih izvajalcev, več atraktivnih vsebin, sploh za turiste, ki bi obiskali mesto zgolj zaradi prepoznavnih mednarodnih imen. Povečanje obiska prireditev je pogojeno tudi s povečanjem njihove promocije, posledično tudi prepoznavnost dogodkov in znamke.

V Slovenj Gradcu prednjačijo paradni športi roket, judo in atletika, ki so rezultat razvoja društev in dela profesionalnih trenerjev v športnih šolah. Krepitev športne zveze, ki zagotavlja več sredstev za

⁶⁴ https://www.slovenia.info/uploads/dokumenti/tvs/2019/turizem_v_stevilkah_2019.pdf

⁶⁵ https://www.slovenia.info/uploads/dokumenti/tvs/2019/turizem_v_stevilkah_2019.pdf

⁶⁶ www.sistat.si

programe, tekmovanja, športne površine in objekte, je ključni razlog za proporcionalen razvoj športa v Slovenj Gradcu, ki je prekosil druge koroške občine po številu društev, kakovosti dela, financiranju in rezultatih. Prepoznavnost se bo okrepila z organizacijo večjih tekmovanj, prijateljskih tekem oziroma športnih dogodkov, ključna je tudi povezava med športom in turizmom, kar bi spet zahtevalo vzpostavitev boljše infrastrukture (športnih objektov in nastanitvenih kapacitet).

Nekatere znamenitosti so v preteklosti imele večjo prepoznavnost tudi na mednarodnem nivoju (na primer OZN in naziv mesto glasnik miru, Karel Pečko), prav gotovo je zdaj to Hugo Wolf. Velja sklepati, da so dogodki ob 160-letnici praznovanja rojstva skladatelja samospevov in promocija ob tem znatno povečali njegovo prepoznavnost.

Z gospodarskega vidika je mesto samozadostno za izvajanje dejavnosti (dosegljiva zemljišča in kader) in regija prepoznana kot kreativna in inovativna. Z ugodnejšimi komunalnimi prispevki za podjetja in ustrezno podporo (tudi finančno) se lahko zagotavlja uspeh novonastalih podjetij, kakor tudi hitra cesta, ki je nujna za razvoj gospodarstva Slovenj Gradca in Koroške. Okolica Slovenj Gradca se zaradi bližine gozdov (kot lesne surovine) prepozna kot potencial za razvoj gozdno-lesne dejavnosti in možnosti razvoja šolstva, prilagojenega razvijajočim se dejavnostim. Ob tem velja omeniti mnenje, da je znamka mesta neprepoznavna.

Zdravstvena oskrba je locirana v centru mesta, kar je prepoznano kot zelo primerna lokacija poleg še drugih pomembnih objektov. Z vidika uporabnikov zdravstvenih storitev in zdravstvenih delavcev je Slovenj Gradec zelo aktivno mesto (povpraševanje po zdravstvenih storitvah narašča) ter se širi in povezuje navzven. Naklonjenost vlaganju v razvoj, raziskave in novo opremo ter kreativnost bolnišničnega dela zdravstva privede do dobre in zelo pozitivne prepoznavnosti, kar potrjujejo odzivi lokalnih in drugih pacientov. Sledijo in prilagajajo se potrebam bolnikov, kar narekuje priložnost razvoja ponudbe varovanja zdravja tudi starejših na domu, s čimer odpirajo vrata novim programom in kadrom. Tudi zdravstveni turizem je prepoznan kot tržno izjemna priložnost.

Ob dobrem delu osnovnih šol v mestu se je razvila optimalna mreža visokošolskih institucij v regiji, ki ji dobra lokacija za sidranje gospodarstva zaradi bližine meje in železniške infrastrukture (posledično potreba po kadrih) narekuje možnosti razvoja glede na potrebe le-tega, tudi s proizvodnimi inkubatorji in večjo raziskovalno dejavnostjo. Na srednješolskem področju prevladujejo družboslovni programi, gostinstvo in lesarstvo. Dobro izhodišče za oblikovanje kakovostnega kadra na področju razvoja turizma ponuja Šolski center Slovenj Gradec Srednja šola Slovenj Gradec in Muta, s programoma Gostinstvo in Turizem. Fakulteta za tehnologijo polimerov je s svojo prisotnostjo odkrila nišo v potrebah na trgu kadrov (visokošolski in magistrski program Tehnologija polimerov) in kaže svoje pozitivne učinke na gospodarstvo. Fakulteta za zdravstvene in socialne vede ponuja dva študijska programa: Visokošolski strokovni študijski program prve stopnje Zdravstvena nega in študijski program druge stopnje Zdravstvene vede.

Pomemben del prepoznavnosti turistične destinacije so zagotovo priznanja z različnih področij, ki so odraz vlaganj v življenjski prostor prebivalcev in posledično tudi obiskovalcev, aktivnega dela zainteresirane javnosti in spodbujanja trajnostno naravnane vizije dela uprave MO SG, javnih zavodov in osrednjih institucij.

Tabela 5: Priznanja in nagrade Mestni občini Slovenj Gradec v obdobju 2015–2020⁶⁷

Leto	Priznanje		Podeljevalec
2015	Moja dežela, lepa in gostoljubna	2. mesto v kategoriji srednja mesta	Turistična zveza Slovenije
2015	Urejenost mest Entente Florale	zlato priznanje	Entente Florale
2016	Slovenia Green	srebrno priznanje	Turistična zveza Slovenije
2016	Uvrstitev med Top 100 najbolj trajnostnih destinacij sveta		Top 100 in ITB Earth Award
2017	Priznanje Zlati kamen za prodornost občine na področju turizma		Zlati kamen
2018	Priznanje Planetu prijazna občina		Društvo Planet Zemlja
2018	Moja dežela, lepa in gostoljubna	3. mesto v kategoriji mestna jedra	Turistična zveza Slovenije
2019	Priznanje za ustvarjalni opus in prizadevanje na področju ohranjanja ter razvijanja kulturne dediščine na Slovenskem		Združenje rokodelcev Slovenije Art & Craft SLO
2019	Uvrstitev med Top 100 najbolj trajnostnih destinacij sveta		Top 100 in ITB Earth Award
2019	Slovenia Green	bronasto priznanje	Turistična zveza Slovenije
2019	Moja dežela, lepa in gostoljubna	1. mesto v kategoriji srednja mesta	Turistična zveza Slovenije
2019	Moja dežela, lepa in gostoljubna	3. mesto v kategoriji mestna jedra	Turistična zveza Slovenije
2020	Moja dežela, lepa in gostoljubna	1. mesto v kategoriji srednja mesta	Turistična zveza Slovenije
2020	Moja dežela, lepa in gostoljubna	3. mesto v kategoriji mestna jedra	Turistična zveza Slovenije
2020	Moja dežela, lepa in gostoljubna	1. mesto v kategoriji izletniški kraji (Kope)	Turistična zveza Slovenije
2020	Certifikat Mladim prijazna občina		Inštitut za mladinsko politiko Ajdovščina
2020	Naj javno stranišče	2. mesto v kategoriji mestnih občin	Društvo za kronično vnetno črevesno bolezen

3.2 ANALIZA TURISTIČNE PONUDBE NA DESTINACIJI SLOVENJ GRADEC

JZ SPOTUR je z 22 zaposlenimi osrednja institucija pri organizaciji in promociji kulturnih ter športnih prireditev v občini. Poleg turizma JZ SPOTUR pokriva še področja športa, mladinskih in socialnih programov. Na področju turizma delujejo še Turistična pisarna Slovenj Gradec (TIC v sklopu JZ SPOTUR), Turistično društvo Slovenj Gradec, Turistično društvo Šmartno, Turistično društvo Vedrin, Turistično društvo Murn, Sele - Vrhe in Turistično društvo Legen ter tri športno-turistična društva Športno in turistično društvo Karel Rotovnik - Gojko, Športno-turistično društvo Ojstra rida ter Športno turistično društvo Pohorc.

V okviru turistične ponudbe TIC SG se poleg informiranja obiskovalcev o ponudbi na destinaciji prodajajo spominki in vodiči (v letu 2019 za 3636,19 EUR) ter vodenja, ki jih izvaja pet usposobljenih turističnih vodnikov.

⁶⁷ JZ SPOTUR

Trženje turistične ponudbe se izvaja v TIC SG (na spletu: <http://www.turizem-slovenjgradec.si/>, <https://www.spotur.si/>), turističnem portalu RDO – RRA Koroška (<https://www.koroska.si/>), Rokodelskem centru Koroška,⁶⁸ osrednjih kulturnih institucijah in pri ponudnikih turističnih nastanitev.

Registrirana receptivna (potovalna/turistična) agencija oziroma sprejemna organizatorica potovanj na območju destinacije Slovenj Gradec je GO TURIZEM IN JEZIK, Martina Verčkovnik, s. p., Pameče, Slovenj Gradec (na spletu: www.go-turizem.eu). JZ SPOTUR načrtuje pridobitev licence v letu 2021. Podeljevanje licenc se še izvaja v skladu s Pravilnikom o podelitvi licence za opravljanje dejavnosti organiziranja in dejavnosti prodaje turističnih paketov, Uradni list RS št. 39/2018. Predlagatelj začne postopek za pridobitev licence z vlogo, ki jo vloži pri izdajatelju licence Turistično gostinski zbornici Slovenije.⁶⁹

Pri oblikovanju modela destinacijskega menedžmenta je treba upoštevati strukturo turističnih ponudnikov in strukturo turistične ponudbe same v MO SG. Prisotnost velikega turističnega ponudnika, kot je VABO, d. o. o., predstavlja za organizacijo destinacijskega menedžmenta veliko prednost. VABO je največji ponudnik (nastanitve v hotelu v Slovenj Gradcu ter v Občini Mislinja: Lukov dom, Grmovškov dom, Apartmaji Pungart, Luka, Vabo in postajališče za avtodome na Kopah), pri katerem se opravi povprečno 50 % vseh nočitev v občini, prepoznan je v lokalnem okolju in širše ter predstavlja močno identifikacijsko znamko za občane MO SG. Vabo je s svojo ponudbo prisoten na številnih trgih, od koder prihajajo njihovi turisti, imajo znanje za nastope na teh trgih in o povpraševanju, vlagajo v promocijo na trgih in že danes opravljajo nalogo destinacijskega menedžerja (privabljajo goste v skupnost).

Turizem v MO SG se predstavlja na spletnih straneh JZ SPOTUR, Turizem v MO Slovenj Gradec, spletni strani MO Slovenj Gradec, portalu mojaobcina.si, portalu destinacije Koroška (RRA Koroška) in Slovenskem turističnem portalu ter na družbenih omrežjih Facebook, Youtube, kanal Visit Slovenj Gradec s številnimi posnetki, kanal MO Slovenj Gradec, promocijski video Moj Slovenj Gradec – turizem, Pohorje skozi čas, Slovenj GUIDEc in Instagram.

Obiskovalcem so v pomoč zemljevidi in karte: Koroška. Kolesarska in pohodniška karta, izdana leta 2020, in Turistični zemljevid: Zahodno Pohorje, 2015 ter zloženke in brošure Slovenska turnokolesarska⁷⁰ pot, Koroška. Zakladnica presenečenj (RRA Koroška, 2012), Kope. Poletna doživetja. (Vabo, d. o. o.) in Slovenj GUIDEc – Ponudba doživetij za mlade v Slovenj Gradcu in okolici (2016).

Doživetja, ki se v Slovenj Gradcu paketno tudi tržijo, so voden ogled starega mestnega jedra po naročilu (TIC SG), voden sprehod ob ostankih srednjeveškega mestnega obzidja⁷¹ (KPM), Doživi medeni raj⁷², Pohorski gozdovi⁷³, vodene kolesarske ture po Pohorju⁷⁴, Dežela škratov⁷⁵, Srednjeveški preludij in Sadovi podeželja⁷⁶. Kreativna in unikatna doživetja ponujajo še turizmi na kmetijah Lešnik⁷⁷, Klevž⁷⁸,

⁶⁸ <https://www.podjetniskicenter-sg.si/Projekti/Rokodelski-center-Koro%C5%A1ke>

⁶⁹ <https://www.tgzs.si/pridobitev-licence-za-turisticno-agencijo/>

⁷⁰ <https://pzs.si/ktk/wpstkp/>

⁷¹ <https://www.kpm.si/sprehod-ob-mestnem-obzidju-za-druzine/>

⁷² <https://perger1757.si/dozivi-medeni-raj/>

⁷³ <http://www.turizem-slovenjgradec.si/dozivetja/izleti>

⁷⁴ <https://www.nitro-kope.com/poletje/vodene-kolesarske-ture-2/>

⁷⁵ <https://dezelskratov.wixsite.com/dezela-skratov/ponudba>

⁷⁶ <https://www.turizem-slovenjgradec.si/dozivetja/izleti>

⁷⁷ <http://www.apiturizem.si/ekolosko-turisticna-kmetija-lesnik/>

⁷⁸ <http://www.klevz.si/index.php/okolica#!prettyPhoto>

Rotovnik-Plesnik⁷⁹, Sonce⁸⁰, Samec⁸¹ in Ravnjak⁸². Na voljo sta tudi paketa obiskov Velenja, Slovenj Gradca in Maribora: Drugačen mestni trio (Retro Velenje – Kulturni Slovenj Gradec – Vinski Maribor)⁸³ in Kulinarčni trio (Turistična kmetija Karničnik v Velenju – Medeni raj Perger 1757 v Slovenj Gradcu – Obisk in degustacija v Vinagovi kleti v Mariboru).⁸⁴ »Top doživetja za družine na Koroškem« je tridnevni paket, ki ponuja družinam aktivno raziskovanje Slovenj Gradca, njegove bližnje okolice in Pohorja.⁸⁵

MO SG je kulturno središče koroške regije, saj sta v Slovenj Gradcu dve osrednji regionalni instituciji, ki izvajata javno službo na področju varstva premične kulturne dediščine: **Koroški pokrajinski muzej in Koroška galerija likovnih umetnosti**. Poleg njiju so še **Knjižnica Ksaverja Meška**, **Kulturni dom Slovenj Gradec**, **Glasbena šola Slovenj Gradec** in **Mladinski kulturni center**, ki je OE JZ SPOTUR ter ljubiteljska kultura, ki deluje v 21 društvih in klubih, povezanih v **Zvezi kulturnih društev** in izpostavi **Javnega sklada za kulturne dejavnosti**, ki je uveljavljen nosilec, organizator in soorganizator neinstitucionalnih kulturnih dogodkov za 25 društev in 47 skupin (glasbeno-vokalna dejavnost (pevska društva in zbori, pihalni orkestri, šolska društva in zbori in različne vokalno-instrumentalne glasbene skupine), gledališka dejavnost (gledališke skupine in društva, mladinska gledališka društva in skupine, lutkovne skupine, otroške gledališke skupine), folklorna dejavnost (odrasle folklorne skupine in mladinske ter otroške folklorne skupine), likovna dejavnost (posamezni fotografski ustvarjalci, posamezni likovni ustvarjalci in likovna društva), literarna dejavnost (literarni ustvarjalci in literarna društva), multimedijaska dejavnost (neformalne mladinske skupine, alternativne skupine po različnih dejavnosti), plesna dejavnost (posamezne šolske skupine)). Pomemben del bogatitve kulturnega prostora v regiji predstavlja tudi **Fundacija akademskega slikarja Karla Pečka**, ki od leta 1999 podeljuje štipendije koroškim študentom umetniških in humanističnih smeri in je doslej štipendirala ali še štipendira 23 študentov.

V okviru oblikovanja tega dokumenta smo obstoječo ponudbo analizirali na podlagi razdelitve na pet osrednjih sklopov: nesnovno in snovno kulturno dediščino, kulturni dogodki in prireditve, kulinarika ter narava, šport in rekreacija.

3.2.1 Nesnovna kulturna dediščina MO SG

MO SG se ponaša le z enim vpisom nosilca nesnovne kulturne dediščine, in sicer za lectarstvo: Perger 1757, medičarstvo, lectarstvo in svečarstvo, d. o. o., iz Slovenj Gradca. Ta naziv so pridobili leta 2018. Lectarstvo je rokodelska dejavnost, povezana z izdelovanjem in prodajo lecta, poltrajnega medenega peciva v obliki ploščic in okrašenih figuralnih piškotov, izdelanih s pomočjo pločevinastih modelov. Povezuje se lahko z medičarstvom in svečarstvom. Lectarski, medičarski in svečarski izdelki so pomemben del narodne istovetnosti, saj pogosto nastopajo v vlogi turističnih spominkov in raznih vrst daril, zlasti lectovo srce z ogledalcem. Tradicija izdelovanja medičarskih, lectarskih in svečarskih izdelkov družinskega podjetja Perger sega v leto 1757, ko so njihovi predniki začeli z medičarsko in svečarsko obrtjo. Danes poleg tradicionalno oblikovanih medičarskih (medeno pecivo, medene pijače), lectarskih in svečarskih izdelkov (sveče za različne priložnosti) izdelujejo tudi sodobno oblikovane izdelke (na primer energetske sveče), pri čemer sodelujejo tudi z znanimi slovenskimi oblikovalci. Njihovi izdelki

⁷⁹ <http://www.rotovnik-plesnik.si/domov>

⁸⁰ <https://www.naseljesonce.si/posebnosti/>

⁸¹ <https://kmetija-samec.si/>

⁸² <https://kmetija-ravnjak.si/>

⁸³ <https://www.spotur.si/Turizem/Izleti/Druga%C4%8Den-mestni-trio>

⁸⁴ <https://www.spotur.si/Turizem/Izleti/Kulinari%C4%8Dni-trio>

⁸⁵ <https://www.spotur.si/Turizem/Izleti/Top-do%C5%BEivetja-na-Koro%C5%A1kem>

imajo certifikat Obrtne zbornice Slovenije Art & Craft, nekateri ročno izdelani izdelki so bili v preteklosti nagradjeni s priznanjem za rokodelstvo zlato vitico. Prenos znanja poteka znotraj družine iz generacije na generacijo. S predstavitvami svoje dejavnosti predstavniki družine Perger sodelujejo na sejmi in razstavah doma in v tujini. Za javnost imajo v domači delavnici galerijo, kjer prikazujejo izdelovanje pravih voščenih sveč, medenjakov in lectarskih izdelkov.⁸⁶

Čeprav so določene obrti že skoraj zamrle, se v zadnjih letih vedno več izdelovalcev, tudi mlajših, spogleduje s sodobnim rokodelskim ustvarjanjem, ki sodi v sam vrh slovenske rokodelske ustvarjalnosti. Ljudsko rokodelsko izročilo ohranjajo v številnih društvih in ga izvirno vpletajo v obogatitev regijske turistične ponudbe. Na razširjenost rokodelstva vpliva tudi vseslovenska bienalna razstava domačih in umetnostnih obrti (DUO), ki v Slovenj Gradcu poteka že od leta 1977⁸⁷ ter umestitev Rokodelskega centra Koroška v Andeški hram, ki se seli v večje in primernejše prostore v mestnem jedru. Pod okriljem PC SG je Rokodelski center Koroške vzpostavil center za razvoj trženja rokodelskih izdelkov Koroške (v smislu inkubatorja), kjer so potekali seminarji, usposabljanja/delavnice, promocija izdelkov, vzpostavilo in izvajalo se je poskusno trženje rokodelskih izdelkov s ciljem raziskati ter oblikovati najprimernejši pristop za prodajo izdelkov preko posrednikov.⁸⁸ Nabor ponudnikov domače in umetnostne obrti je zbran na http://www.duo-kunsth Handwerk.eu/koroska_sl.

Kulturno dediščino so v 19. in 20. stoletju bogatili mojster samospevov Hugo Wolf (leta 2020 je Slovenj Gradec zaznamoval 160-letnico rojstva skladatelja s številnimi prireditvami, ki so bile zaradi epidemije covid v večini prestavljene),⁸⁹ predstavnik modernega slovenskega kiparstva Franc Berneker, župnik in dekan Jakob Soklič, ki je bil spodbujevalec kulturnega opismenjevanja, in župnik Franc Ksaver Meško, pesnik in pisatelj. V novejši zgodovini zagotovo izstopajo tri velika slikarska imena Jože Tisnikar, Bogdan Borčič in Karel Pečko ter pisateljica, dramatičarka in publicistka dr. Ljuba Prenner.⁹⁰ Pečat v kulturni dediščini mesta pušča tudi narodnozabavni ansambel Štirje kovači, ki je v letu 2020 praznoval 66 let neprekinjenega delovanja. Vodja, ustanovitelj in pisec glasbe za preko 800 pesmi Franc Šegovc je tudi častni občan Mestne občine Slovenj Gradec.

Področje ljubiteljskega udejstvovanja, ki je povezano z ohranjanjem ali poustvarjanjem avtohtonega plesnega, glasbenega idr. izročila ima v MO SG dolgo tradicijo, ki jo gojijo še Folklorna skupina Rej iz Šmartna pri Slovenj Gradcu, folklorna skupina Trlice iz Razborja in otroška folklorna skupina Rinčice Druge osnovne šole iz Slovenj Gradca.

Mesto se je v zadnjih štirih desetletjih, zlasti s prireditvami in razstavami v Koroški galeriji likovnih umetnosti pod pokroviteljstvom Združenih narodov, uveljavilo kot mesto miru in mednarodnega sporazumevanja. Na ta način si je Slovenj Gradec prislužil naziv glasnik miru. Ideja mesta glasnika miru je promoviranje ideje manj nasilnega in bolj humanega sveta, v katerem vladata strpnost in medsebojno spoštovanje, s čimer so izpolnjene zahteve za boljše razumevanje miru na podlagi pravičnosti in človekovih pravic. Po prejetju naziva glasnik miru je mesto nadaljevalo s prirejanjem razstav, uveljavile so se tudi nove prireditve, kot je vsakoletni Mirovniški festival. Tu so še proslave ob svetovnem dnevu OZN, Natečaj za izvirno otroško likovno in literarno delo ter Tek miru. Vsem aktivnostim je skupni

⁸⁶ https://www.gov.si/assets/ministrstva/MK/DEDISCINA/NESNOVNA/RNSD_SI/Rzd-02_00064.pdf

⁸⁷ <https://www.turizem-slovenjgradec.si/mestno-jedro/domaca-umetnostna-obrt>

⁸⁸ <https://www.podjetniskicenter-sg.si/Projekti/Rokodelski-center-Koro%C5%A1ke>

⁸⁹ <https://www.hugowolf.si/si/hugo-wolf/jubilejno-letu-hugo-wolfa>

⁹⁰ <https://www.slovenjgradec.si/O-mestu/Kultura/Ustvarjalni-umetniki>

imenovalec kultura miru, z dogajanjem sta povezani tudi organizaciji Unesco in ASP net šol, katere članica je Prva osnovna šola.⁹¹

3.2.2 Snovna kulturna dediščina MO SG

Ministrstvo za kulturo je za območje MO SG v register nepremične kulturne dediščine vpisalo 136 enot.⁹²

- 17 arheoloških najdišč,
- 91 stavb (sakralni objekti, kozolci, druge stavbe),
- 27 spomeniških objektov in krajev,
- eno naselje (mestno jedro Slovenj Gradca).

Registrirani so trije spomeniki državnega pomena:

- Legen – Bolnišnica Trška gora (Paučkova bolnišnica),
- Slovenj Gradec – cerkev sv. Duha,
- Vodriž – razvaline gradu.

Slika 2: Spomeniki državnega pomena v MO SG⁹³

Za ohranjanje in predstavitev Bolnišnice Trška gora je zadolžen Koroški pokrajinski muzej, za cerkev sv. Duha slovenska Rimskokatoliška cerkev, za grad Vodriž pa MO SG.

Razvaline gradu Vodriž ležijo vrh strme kope oziroma hriba, ob pomembni evropski planinski poti, nad naseljem Vodriž, južno od mesta Slovenj Gradec. Njegovo jedro oblikuje mogočno dvonadstropno stanovanjsko poslopje, h kateremu se z desne strani prislanjata dva visoka stolpa. Jedro je opasano z nizkim, zastrešenim obzidjem, ki je na vogalih okrepljeno z okroglimi stolpiči. Zunanje obodno zidovje s stolpiči ni več ohranjeno, a že bežen pogled na upodobitev nas prepriča, da je renesančnega izvira, zato se je v razvalini ohranil skoraj celotni notranji stolp, ohranila se je hiša, v tlorisu vsaj delno tudi obzidje, ki je obdajalo notranje dvorišče, skupaj z ostanki drugih fortifikacijskih objektov. Vodriž je tipičen predstavnik t. i. ganerbnih gradov, ki so bili hkrati v posesti več vitezov. Njegov značaj imenitno opredeljuje že prva listina, v kateri je omenjen, saj spričo okoliščine, da na Vodrižu ni mogoče ugotoviti starejših romanskih arhitekturnih elementov, grad v vseh njegovih bistvenih sestavinah postavi v čas zgodnje gotike (1335).⁹⁴

⁹¹ Vrhnjak, U. (2010). Slovenj Gradec–Mesto glasnik miru. Slovenj Gradec: [U. Vrhnjak]. Pridobljeno 23.11.2020 s spletne strani <https://dk.um.si/Dokument.php?id=13807>

⁹² <https://gisportal.gov.si/evrd>

⁹³ Register kulturne dediščine RS.

⁹⁴ http://www.kleindenmaeler.at/detajl/schloss_vodrizh

Med vsemi tremi objekti kulturne dediščine državnega pomena je zgolj **cerkev sv. Duha** locirana v starem mestnem jedru. Špitalska cerkev (prvič omenjena leta 1428) je lep primer neokrnjene gotske arhitekture, krasi jo baročna oprema, največjo pozornost vzbujajo freske Andreja iz Ottinga, nastale po letu 1450.⁹⁵

Staro mestno jedro je registrirano kot naselje (spomenik lokalnega pomena)⁹⁶ in je eden glavnih razlogov za obisk Slovenj Gradca. Je srednjeveško urbano središče, zasnovano ob koncu 12. stol. Naselbina je pravokotnega tlorisa, obzidana ob koncu 13. stol. (trg leta 1251, mesto leta 1267), ter se je razrasla ob cestnem trgu in prečnih ulicah. Večkrat je pogorela, ohranjena je prvotna zasnova. Staro mestno jedro je ohranilo srednjeveško obliko, zgradbe pa kažejo podobo iz 19. stoletja in je svojevrsten urbanistični spomenik. Mesto so v srednjem veku obdali z obzidjem, ki ga je danes opaziti za Meškovo, Ozko in Cankarjevo ulico. Tudi obnovljena graščina Rotenturn je nastala iz nekdanjega Schulthauzingerjevega stolpa.⁹⁷

Zbirateljstvo je ljubiteljska in profesionalna dejavnost posameznikov, društev in ustanov, ki se ukvarjajo z ustvarjanjem raznih zbirk predmetov, umetniških del ali primerkov fosilov, mineralov, kamnin iz narave. Tudi na območju MO SG opažamo pomembne najdbe in zbirke zbirateljev:

- Hans Winkler, slovenjgraški notar; pred prvo svetovno vojno izkopaval in zbiral prazgodovinske in antične predmete po Mislinjski dolini;
- Jakob Soklič (1893–1972), od leta 1933 župnik v Slovenj Gradcu; leta 1937 je uredil muzejsko zbirko v župnišču, zdaj je v upravljanju KPM;
- Bogdan Žolnir (1908–1998), zasnoval in uredil muzejsko zbirko o drugi svetovni vojni;
- Franc Tretjak (1914), na svojih poteh po Afriki zbiral predmete afriške folklore; zbirko je podaril KPM;
- Stanko Hribernik (1910–1984), zgodovinar in filatelist;
- Matevž Čarf (1919–2004), zbiral panjske končnice; zbirko je podaril KPM.⁹⁸

Arhivsko gradivo o delovanju in uspehih narodnozabavnega ansambla Štirje kovači (fotografije, plakati, nagrade, priznanja, nosilci zvoka, pesmarice, notni zapisi), ki sta ga 66 let zbirala Franc in Hermina Šegovc, je bila v septembru 2020 slovesno podarjena MO SG in hkrati predana v upravljanje Koroškemu pokrajinskemu muzeju, ki je konec leta 2020 pripravil stalno razstavo '**Muzej Štirih kovačev**' v prostorih na Ozki ulici 1 v Slovenj Gradcu. Otvoritev razstave bo predvidoma spomladi 2021.

Čevljarska delavnica Levovnik predstavlja primer dobro ohranjene obrtne dediščine mesta Slovenj Gradec. Njena prenova in postavitve temeljita na sodobni muzejski prezentaciji, ki celovito oriše zgodovino čevljarske obrti. Delavnica predstavlja velik potencial nadaljnega razvoja ambienta za muzejske in turistične namene. Po končni prenovi prostorov ter izvedenem restavriranju predmetov bo čevljarska delavnica postala del stalne muzejske ponudbe KPM. Otvoritev bo predvidoma marca 2021.

Obisk po znamenitostih (podatki pridobljeni od upravljavcev znamenitosti):⁹⁹

⁹⁵ <https://www.slovenjgradec.si/O-mestu/Znamenitosti/Cerkev-sv-Duha>

⁹⁶ Odlok o razglasitvi kulturnih spomenikov lokalnega pomena na območju Mestne občine Slovenj Gradec, Ur. l. RS, št. 26/2016-1060.

⁹⁷ <https://www.slovenjgradec.si/O-mestu/Znamenitosti/Srednjeve%C5%A1ko-mestno-jedro>

⁹⁸ <https://www.slovenjgradec.si/O-mestu/Kultura/Ustvarjalni-umetniki>

⁹⁹ JZ SPOTUR.

Tabela 6: Obisk po znamenitostih v MO SG 2015–2019¹⁰⁰

Znamenitost	2015	2016	2017	2018	2019
Cerkev sv. Jurija	1990	1990	1806	2101	2346
Escape Room Enigmarium				412*	630
Koroška galerija likovnih umetnosti	7757	7651	8534	7864	6855
Koroški pokrajinski muzej SG	1763	1717	3209	2426	3921
Medeni raj Perger	10367	12789	11239	14978	13954
Rojstna hiša Huga Wolfa	2620	1575	2160	2361	2570
Unlock Enigmarium					227*

*Opomba:

Escape Room Enigmarium deluje od novembra 2018, Unlock se je odprl julija 2019. Določene znamenitosti imajo povečan obisk v letu 2017, kar gre pripisati praznovanju 750-letnice pridobitve mestnih pravic.

Druge znamenitosti, ki ne spremljajo obiska: cerkev sv. Elizabete, cerkev sv. Pankracija, Marovškov kozolec, dvorec Rotenturn, Plešivški mlin, Herčeva žaga in mlin, kipi in skulpture: Jože Tisnikar, Jakob Soklič, Franc Ksaver Meško, park pred gimnazijo (narodni heroji), Mahatma Gandhi, Park miru (pred Tretjo OŠ), Vodnjaki življenja, Fontana 750, Venetski konj in Andeški hram.

Slika 3: Sakralne znamenitosti cerkev sv. Pankracija, sv. Elizabete, sv. Duha in sv. Jurija¹⁰¹

Slika 4: Etnološke znamenitosti na podeželju Plešivški mlin, Herčeva žaga in Marovškov kozolec¹⁰²

Mesto in okolica ponujata dobro ohranjene objekte snovne dediščine, lokalnega in nacionalnega pomena. Zgledno se vzdržuje tudi mestno jedro. Registriran je le en primer nesnovne kulturne dediščine, kar je ob sicer bogati tradiciji območja izjemno malo. Po obisku izstopajo Medeni raj Perger, ki dosega vsakoletno rast, cerkev sv. Jurija na Legnu in Koroški pokrajinski muzej. Negativni trend obiska opaža Koroška galerija likovnih umetnosti. Slovenj Gradec ponuja raznoliko in pestro vsebino, zastopanost različnih zvrsti (glasba, likovna umetnost, arheološka dediščina itd.).

3.2.3 Prireditve in dogodki

¹⁰⁰ JZ SPOTUR

¹⁰¹ <https://www.turizem-slovenjgradec.si/slovenj-gradec/kulturno-zgodovinske-znamenitosti>

¹⁰² <https://www.turizem-slovenjgradec.si/slovenj-gradec/kulturno-zgodovinske-znamenitosti>

Slovenj Gradec se vedno bolj uveljavlja s **Srednjeveškim preludijem**¹⁰³, ki v dveh dneh meseca junija v center mesta priključuje pestro dogajanje (srednjeveška tržnica, neusmiljene viteške borbe, čarovniki, poulično srednjeveško gledališče, Krčma pri Merjascu, velikanski grajski medenjak itd.) in dodaja še srednjeveški glasbeni večer ter vrhunski ognjeni šov. Obišče ga 10.000 obiskovalcev.

Tradicionalnega **Pustnega karnevala** se v povorki množično udeležujejo kulturna in športna društva v občini in izven nje, prav tako ga zaznamuje številnost obiska, saj takrat mestno jedro obišče 6500 ljudi.

Dogajanje v mestnem jedru zaznamujejo tudi poletne prireditve v okviru Poletja v mestu, kjer se ponudniki in lokali organizirajo v celovito glasbeno in gastronomsko ter drugo dogajanje v mestnem jedru. Posebej velja izpostaviti še poletno festivalsko dogajanje **S.H.O.T.S.**¹⁰⁴, mednarodni filmski festival kratkih filmov, ki mestu prinese filmske projekcije in delavnice ter 1500 obiskovalcev. Tradicionalni festival **Graška gora poje in igra**¹⁰⁵, ki se organizira od leta 1976, privablja v avgustu 2000–2500 obiskovalcev.

V mestnem jedru se organizirajo tudi tradicionalni **sejmi: Jožefov, Pankracijev in Elizabetin**, ki ohranjajo srednjeveško tradicijo, saj so v prejšnjih stoletjih pomembno prispevali h gospodarstvu mesta. Ponudba je raznolika, vse od tekstilnih izdelkov, izdelkov domače obrti, prehrabnih izdelkov do igrač, tehnike in oblačil. Vsakič jih obišče med 3000–5000 obiskovalcev.

Jesenske prireditve se največkrat odvijajo v času praznika MO SG, zato je zelo obiskana prireditev **ESGE FEST** in **Slovenjgraška gostilna**, ki z gastronomsko ponudbo vaških in mestnih skupnosti privabi 5000 obiskovalcev željnih dobrot.

Prav posebne vrste prireditev za otroke ponuja **Jesensko škratovanje v Deželi škratov**¹⁰⁶, ki je postavljeno na rob gozda, na Gmajni pri Slovenj Gradcu. Obiskovalce pot odpelje v škratov gozd, kjer se jim pokažejo zanimiva bajeslovna bitja, med drugim vile, perkmandeljci, divja jaga, povodni mož itd. 2000–4000 mlajših in starejših obiskovalcev zabavajo pravljíčarji, delavnice, igre in ogledi izvirnih postavitev v naravi.

Pri večjih športnih prireditvah velja omeniti največji tradicionalni športni dogodek na Koroškem, mednarodni turnir v judu **»Zavarovalnica Sava Koroška open«**¹⁰⁷ kateri vsakoletno privabi več kot 100 ekip s preko 700 tekmovalci iz več kot 25 evropskih, azijskih, afriških držav. Skupaj ustvarijo preko 1500 nočitev po celotni Koroški. Drugi večji dogodek je košarkarski turnir **»Slovenia Ball«** za dečke in deklice do 14 leta starosti, ki poteka v mesecu avgustu in se ga udeleži okoli 300 športnikov ter spremljevalcev. Tekme dnevno spremlja več kot 100 slovenskih in tujih gledalcev.

Izjemnega pomena je vsakoletna **Licitacija lesa** (dražba lesa), saj je še v letu 2020 na 14. prireditve privabila v Podgorje pri Slovenj Gradcu kar 865 lastnikov, ki so pripeljali 6620 hlodov v skupnem volumnu 6969 m³. Organizatorji dražbe Društvo lastnikov gozdov Mislinjske doline, Zveza lastnikov gozdov Slovenije in Zavod za gozdove Slovenije so z rezultati zelo zadovoljni, saj je zanimanje za ta dogodek izjemno (število obiskovalcev se ocenjuje s 3000) in je postregel z nekaj rekordi. Na licitaciji se je prodajalo največ lesa do zdaj, licitiralo je največ kupcev, ki so oddali tudi največ ponudb do zdaj in padel je cenovni rekord.¹⁰⁸

¹⁰³ <https://www.slovenjgradec.si/Aktualno/Dogodki-in-prireditve/Podrobno/ArtMID/718/ArticleID/4644/SREDNJEVE%C5%A0KI-PRELUDIJ-2019>

¹⁰⁴ <https://shots.si/>

¹⁰⁵ <http://www.festival-gg.si/>

¹⁰⁶ <https://www.spotur.si/Domov/ArtMID/773/ArticleID/3985/evr/2>

¹⁰⁷ <https://events.judo-koroska.com/index.php/tournaments-3/koroska-open>

¹⁰⁸ <https://www.gozd-les.com/novice/2020/rezultati-14-drazbe-lesa-slovenj-gradcu-2020>

Slika 5: Dežela škratov na Gmajni nad Slovenj Gradcem¹⁰⁹

Seznam prireditev je v prilogi 3.

Mestna občina ponuja izjemno velik nabor različnih vrst prireditev, tako kulturnih kot športnih, ki se v večini odvijajo na zunanjih površinah. Ponuja nekaj unikatnih festivalov z dobro obiskanostjo, izstopa nekaj tradicionalnih prireditev s širokim naborom ciljnega občinstva. Prepoznavnost nekaterih dogodkov v širši slovenski in tuji javnosti je majhna, tudi promocija oziroma vidnejši medijski doseg nekaterih prireditev. Opaža se omejitve udeležbe tekmovalcev na mednarodnih tekmovanjih zaradi kapacitete največjega pokritega športnega objekta – športne dvorane.

3.2.4 Kulinarika

Velik del turizma predstavlja tudi kulinarika del mesta. S pomočjo ustnega izročila se je ohranilo tudi kar nekaj starih tipičnih jedi, ki so jih gospodinje prenesle v današnji čas. Tako je mogoče v nekaterih gostilnah še spoznavati mežerle, kruhov hren, skuto z bučnim oljem, v krušni peči pečen rženi kruh in bolj znane ajdove žgance, štruklje, jedi iz domačega zelja, potico ali jabolčni in sirov zavitek. Med pijačami sta posebnost črničevca in mošt (Berzelak in Zajc Berzelak, 2005, str. 32).¹¹⁰

V Ajpesu¹¹¹ so na območju Mestne občine Slovenj Gradec registrirani ponudniki: restavracije in gostilne (16), okrepevalnice (8), turistične kmetije brez sob (3), turistične kmetije s sobami (6), oskrba z jedmi (3), strežba pijač (27).

Restavracije in gostilne, tako v mestnem jedru kot v okolici mesta, se lahko pohvalijo s ponudbo lokalnih, koroških in slovenskih jedi. Nekatere so prepoznavne po posebni ponudbi, kot so:

- gostilna Murko, Slovenj Gradec – mežerli (avtohtona jed), koroške domače jedi (mežerli, obara z ajdovimi žganci, domače koline – pečenice s kislim zeljem, raznovrstni štruklji), hišne specialitete (pečen odojek, koroški krožnik, pražena telečja jetrca);
- turistična kmetija Rotovnik Plesnik, Legen – domače koline, kulinariko tradicijo kraja in prave koroške »košte«; pri njih bo postrežena hrana pretežno sezonska in ekološko pridelana;¹¹²

¹⁰⁹ <https://www.vecerkoroska.com/vk/popularno/skrati-in-skratice-vabijo-v-dezelo-skratov-zofka-ze-kuha-crve-10072731>

¹¹⁰ Berzelak S. in Berzelak Zajc, K. (2005). Slovenj Gradec in Mislinjska dolina. Slovenj Gradec: Mestna občina Slovenj Gradec.

¹¹¹ <https://www.ajpes.si/>

¹¹² <https://www.koroska.si/Nacrtuj-obisk/Kulinarika/Turisticne-kmetije/turisti%c4%8dna-kmetija-rotovnik-plesnik-slovenj-gradec>

- turistična kmetija Ravnjak, Plešivec – jagnjetina izpod peke, koroške specialitete od žgancev do jedi na žlico;
- gostilna Rogina, Podgorje – divjačinske jedi;
- turistična kmetija Lešnik, Legen – ekološka turistična kmetija ima bogato ponudbo lokalne kulinarike, večino izdelkov pridelajo doma;
- gostilna Bučinek, Podgorje – poleg mežerlijev še druge lokalne in regionalne jedi;
- gostilna Neža, Sele-Vrhe – jedi po starih receptih naših babic in so značilne za naše kraje, kruh iz domače krušne peči;
- gostilna Balek – Suhodolnik, Suhi dol – domače pečenice, ajdovi žganci z domačo kislom juho,
- gostilna Kovač, Podgorje;
- gostilna Ott, Sele.

Na obrokih Slovenj Gradca se izletniki lahko okrepijo z domačimi dobrotami izletniških kmetij, kot so Plazl na Graški gori, Gmajnar v Šmartnu, Arbiter na Brdah in Turistični kmetiji Na hribčku v Šmiklavžu, Turistična kmetija Rdečnik v Spodnjem Razborju.

Mestno jedro ponuja še:

- restavracijo Hotela Slovenj Gradec s kmečko izbo in kmečkim vrtom, kjer vas bodo pogostili z domačimi jedmi;
- Hišo Ančka, poleg jedi na žlico najdete italijansko kulinariko s pridihom Slovenije in velneško ponudbo;
- restavracijo Vile Pohorje, trudijo se ohranjati izvirne recepte prednikov na tradicionalni ravni;
- gostišče Rahtel, tudi z velneško ponudbo;
- restavracijo Namanova;
- restavracijo Preša;
- gostilno Vili,¹¹³
- veganska restavracija Beetbox, rastlinska hrana iz lokalnih sestavin.¹¹⁴

Kulinarično pestrost bogatijo picerije, okrepevalnice in bistroti s hitro hrano ter drugi manjši gostinski obrati, ki vnašajo v ponudbo mehiški, italijanski, ameriški in azijski pridihi.

Kot posebnost v slovenskem prostoru se je uveljavila mlada navdušenka peke kruha in sladice z drožmi Anita Šumer, ki je tudi razvila prepoznavno blagovno znamko Drožomanija. Mojstrica ponuja delavnice peke z drožmi, predavanja in prezentacije. In kaj sploh so droži: so naravno vzhajalno sredstvo, preprosta zmes moke in vode, ki na toploti sčasoma začne fermentirati ali po domače vreti. Iz teh dveh sestavin se pripravi domači ali divji kvas, ki povsem nadomesti pekovskega oziroma pivskega.¹¹⁵

Jure Dretnik, mladi kulinarični mojster iz Slovenj Gradca, je Evropi in svetu lokalno kulinariko, zgodbo o lepota Koroške ter ustvarjalnih Korošicah in Korošicah, predstavil s kvočevimi nudli. Z njihovo moderno preobleko se je udeležil evropskega tekmovanja mladih šefov, kjer je bila Koroška zastopana prvič, za spremljavo je bil posnet tudi kratki film Levi devžej. Mal'ca koroških koscev, kot je jed poimenoval sam, je v filmu spretno povezana z zgodbo Levega Devžeja, ki jo je napisal koroški pisatelj Lovro Kuhar, film je v letu 2020 postal skupni zmagovalec festivala Igcats Food Film Menu 2020.¹¹⁶

¹¹³ <https://www.turizem-slovenjgradec.si/kulinarika/gostilne-in-restavracije>

¹¹⁴ <https://www.facebook.com/Beetboxsg/>

¹¹⁵ <https://sourdoughmania.com/kaj-sploh-so-drozi/>

¹¹⁶ <https://igcat.org/projects/food-film-menu/food-film-menu-2020/>

Turizem na podeželju

Turistične kmetije so pomemben in nepogrešljiv del turistične ponudbe v Sloveniji, saj resnično ohranjajo tradicijo in značilne lokalne ter hišne jedi in pijače ter skrbijo za obdelanost podeželja.

Način izrabe dopusta se je precej spremenil, vse več se je potovalo in hodilo na enodnevne izlete ali za konec tedna v naravo. Vse večje je povpraševanje po ekoizdelkih (zelenih proizvodih), zato na trg prihajajo turistični produkti, pričakovati je povečanje povpraševanja po »odmaknjenih« destinacijah in pristni ponudbi brez pridiha »turistične industrije«. Gosti podeželje jemljejo kot neodkrito posebnost, kamor ni prodrla turistična industrija s spremljajočimi objekti. Ne počuti se kot turist, ampak kot »gost«, kjer so njegove zahteve lažje rešljive, dostikrat na pristnejšem osebnem pristopu. Današnji gost želi celovito, pestro in svojevrstno ponudbo (povezovanje gostinske, turistične, kulturne in sprostitvene ponudbe), v večini je njegova želja preživeti oddih aktivno (pomoč pri kmečkih opravilih, kolesarjenje, jahanje, izleti v naravo, nabiranje gozdnih sadežev itd.). Ključna prednost doživetij na kmetijah je velika **varnost za zdravje gosta**. Zaradi manjših kapacitet je število gostov manjše kot pri drugih ponudnikih, večina hrane, ki jo ponudijo, je pridelana na kmetijah.

Okolica Slovenj Gradca ponuja veliko turističnih kmetij. Na teh kmetijah se še danes ohranjajo starodavne kmečke delovne tradicije in običaji. Te domačije slovijo po izvrstni kuhinji, ponudbi mošta, domačih sokov in žganja:¹¹⁷

- Turistična kmetija Klevž (Rotovnik), Legen (štiri sobe, devet postelj); če gost želi, ga popeljejo po poteh domačih obrti ali po Bernekerjevi poti, v dogovoru s konjeniškim klubom omogočijo vožnjo z vprego in vozom.
- Turistična kmetija Lešnik, Legen - Golavabuka (apartma 4 + 2, triposteljna soba in štiriposteljna soba); urejeni družabni in bivalni prostori na kozolcu (tudi internet), popolnoma prenovljen čebelnjak z možnostjo apiterapije, naravna in kulturna dediščina (zaščitena lipa, bodika, s skodlami pokrit kozolec, lesena kočica, kašča, kapelica), medoviti in zeliščni vrt idr. Na kmetiji je urejeno otroško igrišče, namizni tenis in odbojka, v hiši je veliko igrač, knjig in družabnih iger za otroke. Posebnost kmetije je ohranjanje starih kmečkih iger iz lesa, prostor za avtodome in zunanja kuhinja pod kozolcem.
- Turistična kmetija Ravnjak, Sele (štiri apartmaji za 2–5 oseb); kmetija se ponaša s štirimi jabolki in z okoljskim znakom Zeleni ključ, standardom odličnosti na področju okoljske odgovornosti in trajnostnega delovanja v turističnih obratih. Na domačiji je mogoča tudi izposoja koles, najem igrišča za odbojko, košarko in nogomet ter uporaba savne.
- Turistična kmetija Rotovnik Plesnik, Legen (štiri sobe, 15 ležišč); je nosilka štirih jabolok in v letu 2008 tudi lipovega lista za najlepšo celostno podobo kmetije.
- Turistična kmetija Samec, Sele (dva apartmaja za 2–6 oseb) v leseni kašči – počitniški hišici v idiličnem okolju in apartma z razkošno savno.
- Turistična kmetija Sonce, Legen (šest sob za 2–3 osebe, suita za štiri); demo center raznih tehnologij, moderno opremljen videokonferenčni studio, predavalnica oziroma večnamenski prostor za 30 oseb, galerija likovnih del ter velnes s savno.¹¹⁸

Ponudbo bivanja na podeželju dopolnjujejo različni apartmaji (Rozika na Legnu, Turičnik in Snežinka 1, 2, 3, 4 na Golavabuki) in planinske kočice (na Kremžarjevem vrhu, Grmovškov dom pod Veliko kopo in Poštarski dom pod Plešivcem).

¹¹⁷ <https://www.turizem-slovenjgradec.si/nastanitve/turisticne-kmetije>

¹¹⁸ <https://www.naseljesonce.si/ponudba/>

V MO SG je dobra ponudba gostinskih objektov, razmeroma dobra raznovrstnost ponudbe in omejena izbira vrhunskih butičnih restavracij. Kakovostna lokalna proizvodnja hrane preverjenega porekla se kaže v ponudbi turističnih in izletniških kmetij. Kulinarika se ne razvija strateško; v destinaciji ne obstaja poseben znak kakovosti za gostilne, ki bi označeval lokalni izvor sestavin ali kakovost restavracij, prav tako ni projektov, ki bi promovirali lokalne pridelovalce. Prispevek prinaša razvoj kulinarike, ki odraža tako tradicijo kot tudi lokalne posebnosti. Poseben fokus je na stalnosti ponudbe avtohtonih jedi, ki bodo povečale prepoznavnost domačih specialitet in dediščine destinacije.

3.2.4.1 Slovenija – evropska gastronomska regija 2021

Pridobitev naziva evropska gastronomska regija je izjemnega pomena za promocijo nacionalne kulinarike in gastronomije. S svojimi učinki hkrati prispeva k trajnostnemu razvoju, spodbuja trajnostni gastronomski turizem in lokalno samooskrbo, povezuje podeželska in urbana območja, poudarja pomen prehrane za zdravje ter zagotavlja podporo malim in srednjim podjetjem.¹¹⁹

Slovenija je v prijavi izpostavila glavne cilje, ki jih namerava doseči s pomočjo kandidature, ki je odlična priložnost za medsektorsko povezovanje na področju prehranske politike, gastronomije, gostinstva, turizma, kmetijstva, zdravja, izobraževanja in trajnostnih načel, pri čemer bi izkoristili gastronomijo za pospeševanje lokalnega in regijskega ekonomskega, kulturnega, socialnega in okoljskega razvoja s pomočjo zainteresiranih deležnikov. Kandidatura omogoča mreženje, spoznavanje in deljenje dobrih praks tako znotraj regije kot širše in ustvarjanje skupnih projektov. Predstavlja tudi odlično priložnost za izboljšanje zdrave ponudbe v gostinstvu in njene prepoznavnosti, predvsem je velika priložnost za dodatno mednarodno promocijo celotne slovenske gastronomske ponudbe.

V izjemen projekt se s svojimi aktivnostmi vključuje tudi KPM, ki bo izpostavil vsebine in priložnosti za ponovno odkrivanje raznolikosti, bogastva, znanja in okusov, ki so značilni za regijo. Kljub časom, nenaklonjenim neposrednim medsebojnim stikom, je projekt zasnovan tako, da bo prilagojeno epidemiji v prvi polovici leta predstavili izjemne posameznike, ki so s svojimi ravnanji in delom zaznamovali odnos do vrednot ljudske prehranske dediščine. V mesecu maju 2021 bodo odprli istoimensko razstavo v muzejskem razstavišču na gradu Ravne. Posebno mesto na razstavi bo imel rženi kruh kot živilo, ki ga Korošci, sicer manj, a še vedno častimo po božje. Prav tako bo na gradu vzpostavljena informacijska točka, kjer se bodo lahko obiskovalci srečevali s kustodinjami izkustvenih kuharskih delavnic in z njimi delili svoje kuharske recepte, izkušnje in spomine, ki bodo podlaga za ustvarjanje novih vsebin. KPM tako vstopa v gastronomsko leto kot pobudnik prenosa dragocenih znanj in varuh nesnovne kulturne dediščine.¹²⁰

Spodbujanje gastronomskega turizma in lokalne samooskrbe bo tudi eden od projektov JZ SPOTUR v letu 2021, v okviru katerega bodo med drugim identificirali nekaj značilnih tradicionalnih jedi, jim dali sodobno preobleko ter jih v obliki knjižice z izdanimi recepti ponudili javnosti. V projekt bodo vključeni ponudniki gostinskih storitev iz območja Slovenj Gradca. Poleg tega bodo stalno skrbeli tudi za promocijo uporabe lokalno pridelanih sestavin za pripravo hrane.¹²¹

¹¹⁹ <https://www.slovenia.info/sl/poslovne-strani/slovenija-evropska-gastronomska-regija/o-projektu>

¹²⁰ KPM

¹²¹ JZ SPOTUR

3.2.5 Narava, šport in rekreacija

Pohodniške in tematske poti, ki so danes urejene v destinaciji, omogočajo vsebinsko in geografsko nadgradnjo. Pohodniki tako večkrat uberejo katero od predstavljenih poti, na primer Pot domačih obrti (kulturno-etnološka pot po območju Šmartnega, Golavabuke in Legna), Meškovo pot (poteka po pobočjih hribovskih vasi Sele in Vrhe, kjer je romal Ksaver Meško), Pot Plešivec (po soteskah, gozdovih in pašnikih ob obronkih Uršlje gore), Pot na Rahtelov vrh, Bernekerjevo pot (v spomin na kiparja Franca Bernekerja po obronkih zahodnega Pohorja do Male Kope), Zeleno pot z zgodbo (Podgorje pri Slovenj Gradcu), Tematsko pohodno pot Kope (med gorsko-turističnim centrom Kope in Ribniško kočjo), Pot Rimljanov (na Selah po sledovih nekdanje rimske ceste), Gozdno učno pot Tičnica (po okolju Rožnik do cerkve sv. Jurija na Legnu) itd.¹²²

Slovenj Gradec s svojo gosto mrežo obstoječih manj prometnih in gozdnih cest ter poti in z vse večjo mrežo kolesarskih stez in poti nudi številne možnosti, še posebej gorskega kolesarjenja in doživljanja edinstvene pokrajine. Urejene kolesarske poti predstavljajo:¹²³

- Štrekna – asfaltirana kolesarska pot po Mislinjski dolini. Velja za lažjo pot, ki je speljana po opuščeni železniški progi med Otiškim Vrhom in Zgornjim Doličem.
- Pohorska kolesarska transverzala – neasfaltirana pot po gozdovih Pohorja, ki povezuje njegov vzhodni (mariborski) del z zahodnim na Koroškem.
- Okoli Uršlje gore – gorska kolesarska pot vodi po lokalnih in makadamskih cestah, ki povezujejo zaselke in kmetije, razdrobljene okoli Uršlje gore. Obkroža številne gozdove, razgledne točke, turistične in samotne kmetije, planinske kočje in podeželske zaselke.
- Pavja tura – zahtevnejša pot okoli Slovenj Gradca za gorska kolesa.
- Šisernikova pot – prav tako zahtevnejša tura po slabših kolovozih in gozdnih poteh.
- Suhi dol – lahka pot med Uršljo goro in zahodnim Pohorjem, obogatena z zgodovinskim ozadjem.
- Krožna tura – speljana skozi Podgorje, Šmiklavž, Mislinjsko Dobravo, Turiško in Tomaško vas, Legen in Slovenj Gradec.

Za lažjo orientacijo znotraj destinacije in usmerjanje turističnih tokov je potrebno urediti označbe na terenu, na ključnih mestih urediti parkirišča, postajališča za avtodome in drugo infrastrukturo. Mestno jedro potrebuje celovit načrt upravljanja, saj bi lahko z njegovim (delnim) zaprtjem za promet pridobili prostorno peščono in prostor za nove vsebine. Center mesta je torej priložnost, da obiskovalce, ki prihajajo in bodo prihajali na destinacijo, zadržimo in jim ponudimo več kot zgolj obisk, s čimer aktivno razvijamo SG kot turistično destinacijo. To pomeni, da moramo najprej vzpostaviti osnovne elemente ponudbe in jih v drugi fazi povezati v celovita doživetja.

Materialno okolje in pogoji za delovanje športa v MO SG so dobri. V preteklem obdobju so bili izgrajeni (obnovljeni) objekti, ki zagotavljajo možnost udeleženosti v skoraj vseh športnih panogah, saj smo dosegli in preseгли z Nacionalnim programom športa načrtovane cilje pri zagotavljanju prostorskih pogojev športu ter zagotovili več kot 0,5 m² pokritih površin na prebivalca.¹²⁴

Osrednji športni objekti so v lasti MO SG, največji med njimi je **športna dvorana** v centru mesta, ki ponuja izvajanje široke palete športov: mali nogomet, rokomet, odbojka, košarka, pokrita plezalna stena, mala

¹²² <http://www.turizem-slovenjgradec.si/dozivetja/pohodnistvo>

¹²³ <http://www.turizem-slovenjgradec.si/dozivetja/kolesarjenje>

¹²⁴ Analiza stanja športne infrastrukture in otroških igrišč v Mestni občini Slovenj Gradec, MO SG 2020.

telovadnica, notranji karate, aerobika, namizni tenis, fitnes, strelišče za zračne puške in dvorana za borilne športe. Poleg telovadnic osnovnih in srednjih šol ter nekaj manjših fitnessov je v njeni lasti še pokrito kegljišče s štirimi stezami in dvorana za tenis v Podgorju. Na **zunanjih površinah Športnega centra Vinko Cajnko** so urejena asfaltna igrišča za roket, košarko in odbojko, glavno in pomožno travnato igrišče za nogomet, igrišče za mali nogomet z umetno travo. Okoli glavnega nogometnega igrišča je 400 m - 6 stezno in 100 m - 8 stezno atletsko tekališče. MO SG ima v lasti še 15 lokacij nepokritih športnih površin (univerzalne asfaltno ploščadi, igrišča za odbojko na mivki, igrišče za tenis, tekaške steze) ob osnovnih in srednjih šolah oziroma na samostojnih lokacijah po vsej občini, kot sta tudi balinišče in skate park za rolkanje.

Rekreacijo in izvajanje tekmovanj dopolnjujejo še zasebni ponudniki: Tenis center Murko ponuja notranja in zunanja tenis igrišča, Plesni klub Devžej se v plesni dvorani posveča delu z otroki, mladino in odraslimi, Cross country club razvija konjeniški šport na 800 m² maneže, poligon za motokros ob letališču v Mislinjski Dobravi na 5000 m², strelišče Žančani omogoča streljanje s kratkocevnim orožjem, puškami, na glinaste golobe in z zračnimi puškami. Profesionalnim in rekreativnim športnikom so na voljo tudi fitnes centra v zasebni lasti Megafit in Kurilnica ter fitnes na prostem v Dobravi in motorični park ob kolesarski poti Štekna in jekleni poligon pri MKC v Slovenj Gradcu.

Letališče Slovenj Gradec ima asfaltno vzletno-pristajalno stezo dolžine 1200 m in širine 23 m. Vzporedno na jugozahodni strani asfaltno steze je travnata vzletno-pristajalna enake dolžine in širine 40 m.¹²⁵ Od leta 1937 je Koroški aeroklub izvajal športnoletalsko dejavnost (motorno in jadralno letenje), tako v rekreativne, pedagoške kot turistične namene. Letališče je po prodaji od leta 2002 pretežno v zasebni lasti in delno v lasti Koroškega aerokluba. Zasebna družba je na območju letališča poleg letališke infrastrukture za hrambo letal zgradila štirizvezdični hotel z restavracijo, uredila kamp in avtokamp, otroško igrišče in tenis igrišča. V preteklosti se je na letaliških površinah izvajal tudi konjeniški šport v urejenem dresurnem poligonu, kinološko društvo na urejenem travnatem prostoru, padalski skoki iz letala (športno in turistično v tandemu) in aviomehnična delavnica za popravila letal. Zunanje površine so gostile velike športne, glasbene in druge prireditve. Vsaj 20 % teh površin ni izkoriščenih in so priložnost za širitev letalske, z letalstvom povezane ali druge dopolnilne dejavnosti. Od leta 2015 na tem območju lastnik ne izvaja nobene dejavnosti. Koroški aeroklub trenutno izvaja svojo dejavnost na letališču Lajše pri Šoštanju.

MO SG razpolaga s 16 otroškimi igrišči, od tega jih je šest v neposredni bližini vrtcev in osnovnih šol. Igrišča so zgledno urejena in opremljena, nekatera so zagrajena in jih lahko uporabljajo le učenci šole, nekatera so javno dostopna tudi krajanom v popoldanskem času. JZ SPOTUR upravlja večino javnih otroških igrišč v občini. Največje igrišče je v Soseski S8 in je tudi najbolj obiskano in najbolj uporabljano. Notranje otroško igrišče Safari park v objektu »NamaNova« je v zasebni lasti in meri 100 m².¹²⁶

Dolgoletna športna dejavnost se izraža v visokih obletnicah delovanja športnih društev. V letih 2010–2020 je več kot 50 let delovanja praznovalo več društev: Rokometni klub, Kegljaški klub, Šahovski klub, Judo klub. V MO SG je na področju športa registriranih 53 društev (Ajpes), ena športna zveza, osem javnih vzgojno-izobraževalnih zavodov in 12 zasebnikov. V letu 2019 je bilo iz javnih sredstev sofinanciranih 46 društev, ena zveza, trije javni vzgojno-izobraževalni zavodi in en zasebnik. Skupaj s Športno zvezo Slovenj Gradec in JZ SPOTUR organizirajo preko 30 dogodkov; deset mednarodnih, šest državnih, sedem regijskih in sedem občinskih tekmovanj, ki se razporejajo čez celo leto. Večjo udeležbo

¹²⁵ <http://www.kas-aeroklub.si/vpsslo.htm>

¹²⁶ Analiza stanja športne infrastrukture in otroških igrišč v Mestni občini Slovenj Gradec, MO SG 2020.

tekmovalcev imajo Tek zdravja, košarkarski turnir Slovenia Ball (deset dni), Koroška open Judo (pet dni), Srečanje športnih društev (en dan), Tek miru (en dan), Slovenija šahira (dva dni) in Orientacijski tek (dva dni).

Seznam športnih prireditev je v prilogi 4.

Pri načrtovanju turizma na podeželju je treba poleg gospodarskega vidika upoštevati trajnostni zeleni razvoj, sicer lahko pride do degradacije naravnega okolja, nezadovoljstva med prebivalci in ranljivosti ohranjanja kulturne dediščine.

*V preteklosti niso bila upoštevana ustrezna načrtovalska izhodišča pri gradnji športnih objektov, zato večina telovadnic in tudi športna dvorana ne ustrezajo standardom in zahtevam za izvajanje športnih tekmovanj na višji ravni, kakor tudi ne zahtevam medijske prezentacije (TV) športnih tekmovanj. Športni objekti večinoma niso namenjeni zgolj potrebam športa, ampak pretežno tudi drugim družbenim dejavnostim, kot sta turizem in kultura. Predvsem športna dvorana v MO Slovenj Gradec tako predstavlja osrednji prostor za izvajanje različnih prireditev in dogodkov, zato je še vedno in vse bolj prisotna predvsem potreba po gradnji večje športne dvorane, ki bo omogočala nadaljnji uspešen razvoj lokalnega športa in predvsem nudila pogoje za širšo afirmacijo slovenjegraškega športa, ki jih daje izvedba športnih tekmovanj na višji ravni. Taka dvorana bo omogočala tudi nadaljnji razvoj športnega turizma, kot tudi izvedbo različnih drugih odmevnejših prireditev in dogodkov, ki bodo prav tako prispevali k prepoznavnosti MO Slovenj Gradec v širšem okolju.**

Zaprto letališče z vso svojo infrastrukturo je izgubljena priložnost v letalskem športu, ki se je skozi leta uveljavil tudi kot turistično zanimiva atrakcija Slovenj Gradca in regije.

* Analiza stanja športne infrastrukture in otroških igrišč v Mestni občini Slovenj Gradec, 2020¹²⁷

3.2.6 Analiza nastanitvenih kapacitet in obiska turistov na destinaciji Slovenj Gradec

Mestna občina Slovenj Gradec razpolaga s 591 ležišči, ki so bila v letu 2019 50-odstotno zasedena.¹²⁸ Število nastanitvenih kapacitet je trenutno omejeno, kar onemogoča intenzivnejši razvoj stacionarnega turizma. Tako priložnosti, ki jih nudi idealna lega mestnega jedra v bližini naravnih znamenitosti Pohorja in Uršlje gore, večinoma ostajajo neizkoriščene; posledično je težje razvijati tudi večdnevne integralne turistične produkte z dodano vrednostjo. Potencial razvoja nastanitvev leži v turističnih kmetijah, kampih in apartmajih ter oddajanju sob ali stanovanj (tudi na portalu AirBnB), z vidika zgodbarjenja pa bi bila atraktivna investicija v zeleni glamping na območju term v Mislinjski Dobravi in Rahtela kot zaključene celote športno-rekreativne ponudbe. Na območju destinacije Slovenj Gradec razpolaga z nastanitvenima objektoma tudi MO SG (Partizanski dom in Hostel), dislocirano še s Počitniškim domom v Fiesi.

Seznam nastanitvenih obratov s kapacitetami na destinaciji Slovenj Gradec je v prilogi 1.

Slovenj Gradec v zadnjih letih obišče vedno več turistov, kar se kaže v porastu prihoda turistov in prenočitev turistov. V letu 2019 je obiskalo skupno 8571 turistov, 26,9 % več kot leto prej. Delež domačih

¹²⁷ <https://www.slovenjgradec.si/LinkClick.aspx?fileticket=rEb8oTZg3c%3D&portalid=0>

¹²⁸ PKF: Poročilo o turističnih rezultatih po destinacijah.

turistov je predstavljal 50,4 % (4318), kar je 18,5 % več kot v letu 2018. Znatno porast je tudi pri prihodu tujih turistov, ki se je povečal za 36,7 %.¹²⁹

Graf 3: Prihodi turistov v mestne občine v Sloveniji za leti 2018/2019¹³⁰

Turisti so v MO SG v letu 2019 opravili skupno 29.523 prenočitev, kar je 13 % več kot leto prej, medtem ko Novo mesto, Nova Gorica in Kranj opažajo negativni trend. Povprečna doba bivanja je 3,4 dneva.

Graf 4: Prenočitve v mestnih občinah za leti 2018/2019¹³¹

¹²⁹ Sprememba beleženja gostov v nastanitvenih kapacitetah z začetkom leta 2018, posledično je prišlo do razlike med dejanskim številom nočitev in številom nočitev. Statistični rezultat kaže nižje skupno število nočitev, kot jih je bilo na lokaciji izvedenih (vir: JZ SPOTUR).

¹³⁰ www.sistat.si

¹³¹ www.sistat.si

Prihodi in nočitve so bile največje v avgustu 2019, prav tako pri tujih gostih – prihodih (1046) in nočitvah (4517), sledijo julij, junij, oktober in december. Domači turisti so bivali najdlje v januarju (5,3 dneva), prav tako tuji turisti (v povprečju kar osem dni). Največji obisk opažajo pri turistih iz Srbije, sledijo Hrvati, Nemci in Italijani.

Graf 5: Prihodi in nočitve turistov v MO SG po mesecih 2019¹³²

Graf 6: Prihodi tujih turistov v MO SG po državah za leto 2019¹³³

Zanimiv je vpogled v gibanje števila nočitev in prihodov skozi preteklo petletno obdobje. Za leti 2015 in 2016 je opaziti dokaj podobno strukturo prihodov domačih in tujih turistov, za leto 2017 pa znaten porast kot leto prej, za 12,8 % domačih in 16,6 % tujih turistov. Hkrati pa je v tem letu poskočilo število prenočitev za kar 25,4 %. Sledi najslabše leto v tem petletnem obdobju,¹³⁴ nato pa spet viden porast prihodov tako tujih kot domačih gostov, vendar se opaža manj nočitev (29.523), še posebej v primerjavi z letom 2017 (32.273). To se kaže tudi v povprečni dobi bivanja, ki pade s 3,9 na 3,4, kar je tudi najslabša doba bivanja v tem obdobju. Domači in tuji turisti so v letih 2015–2019 najdlje bivali v mesecu novembru, sledijo december, januar in avgust. Najmanj časa so se zadrževali v mesecu septembru.

¹³² JZ SPOTUR

¹³³ JZ SPOTUR

¹³⁴ Sprememba beleženja gostov v nastanitvenih kapacitetah z začetkom leta 2018, posledično je prišlo do razlike med dejanskim številom nočitev in številom nočitev. Statistični rezultat kaže nižje skupno število nočitev, kot jih je bilo na lokaciji izvedenih (vir: JZ SPOTUR)

Graf 7: Prihodi domačih in tujih turistov v MO SG 2015–2019¹³⁵

Graf 8: Povprečna doba bivanja turistov v MO SG po mesecih in letih 2015–2019¹³⁶

Kljub rasti in padcem števila prihodov in prenočitev se od leta 2015 (8534,75 EUR) opaža stalna rast vplačane turistične takse, ki v letu 2019 znaša 13.120,80 EUR. Čeprav je v letu 2017 ugotovljeno za 9,3 % več nočitev kot 2019, je bilo vplačano za 16 % manj turističnih taks kot v letu 2019 (11.021,35 EUR).

Z začetkom leta 2018 je beleženje gostov v nastanitvenih kapacitetah prešlo na nov način, ki je povzročil nekaj nejasnosti. Prišlo je do razkoraka med dejanskim številom nočitev in številom nočitev, zabeleženih v sistem, kar je privedlo do statističnega rezultata, ki kaže nižje skupno število nočitev, kot jih je bilo na lokaciji izvedenih. Problem je bil večkrat naslovljen na Statistični urad RS, težave pa so opazale tudi druge občine.

¹³⁵ JZ SPOTUR

¹³⁶ JZ SPOTUR

Graf 9: Turistična taksa v MO SG 2015–2021 v EUR¹³⁷

Višina vplačane turistične takse je v letu 2020 kar 32 % višja kot v letu 2019, kljub dejstvu, da se število nočitev ni za toliko povečalo. Razlogi so najverjetneje v povečanju števila gostov, ki so obvezani plačati takso (manj športnikov, ki so takse oproščeni) in v večji disciplini pri poročanju (zaradi turističnih vavčerjev).¹³⁸

Turistična taksa se v skladu z določili Zakona o spodbujanju razvoja turizma nameni JZ SPOTUR, ki jo namensko porabi za promocijo in oglaševanje turistične ponudbe.

3.2.7 Analiza SWOT turistične ponudbe destinacije Slovenj Gradec

Tabela 7: Analiza SWOT turistične ponudbe na destinaciji Slovenj Gradec

PREDNOSTI	SLABOSTI
<ul style="list-style-type: none"> Srednjeveško mestno jedro z arhitekturno skladnimi vedutami. 	<ul style="list-style-type: none"> Slovenj Gradec ima veliko enodnevnih tranzitnih obiskovalcev, saj je pretežno izletniško mesto (ni dovolj atrakcij za stacionarni oddih).
<ul style="list-style-type: none"> Mesto je lepo, majhno, čisto in varno. 	<ul style="list-style-type: none"> Slaba tržna usmerjenost nekaterih ponudnikov.
<ul style="list-style-type: none"> Mesto ponuja dostopnost in bližino narave. 	<ul style="list-style-type: none"> Nepovezanost in slaba organiziranost turističnih ponudnikov.
<ul style="list-style-type: none"> Ugodne klimatske danosti. 	<ul style="list-style-type: none"> Premajhna povezanost šolskih programov turizma z gospodarstvom.
<ul style="list-style-type: none"> Mesto premore bogato kulturno dediščino. 	<ul style="list-style-type: none"> Nizko število nočitvenih kapacitet.
<ul style="list-style-type: none"> Mesto že tradicionalno ponuja raznovrstnost kulturnih vsebin na enem mestu. 	<ul style="list-style-type: none"> Nizek interes gospodarskih subjektov, investitorjev v turizem na območju MO SG.
<ul style="list-style-type: none"> Bogata muzealska in galerijska ponudba. 	<ul style="list-style-type: none"> Pomanjkanje unikatnih trgovin in lokalne ponudbe hrane v mestnem jedru.

¹³⁷ JZ SPOTUR

¹³⁸ JZ SPOTUR

<ul style="list-style-type: none"> • Dostopnost do institucij. 	<ul style="list-style-type: none"> • Neizkoriščeni potenciali tradicionalnih prireditvev.
<ul style="list-style-type: none"> • Regijsko in orografsko je dobro umeščen. 	<ul style="list-style-type: none"> • Neizkoriščeni kulturni potenciali (staro mestno jedro, spomeniki nacionalnega in lokalnega pomena).
<ul style="list-style-type: none"> • Letni turizem – destinaciji dajeta pečat pohodništvo in kolesarstvo z aktivnostmi v zeleni okolici. 	<ul style="list-style-type: none"> • Neizkoriščeni naravni potenciali (Pohorje – klimatsko zdravilišče, Uršlja gora – stičišče mitov in legend).
<ul style="list-style-type: none"> • Zimski turizem – destinacija, prepoznana po smučarskem turizmu na Kopah. 	<ul style="list-style-type: none"> • Neizkoriščen potencial območja »Term«.
<ul style="list-style-type: none"> • Turistične kmetije ponujajo svojevrstna doživetja in bogato kulinarično ponudbo. 	<ul style="list-style-type: none"> • Nezaznavna vključenost destinacije na nacionalni ravni (STO) – neprepoznavnost Slovenj Gradca na slovenskem nivoju.
<ul style="list-style-type: none"> • Butičnost ponudbe, ki temelji na individualnem pristopu (prijaznost, ustrežljivost ljudi, posvečanje gostu). 	<ul style="list-style-type: none"> • Neizadostna in neenotna označenost turističnih kaŕipotov in znamenitosti.
<ul style="list-style-type: none"> • V Slovenj Gradcu je značilna avtohtona jed. 	<ul style="list-style-type: none"> • Nedoločena in neoblikovana krovna trŕna znamka.
<ul style="list-style-type: none"> • Razvita ljubiteljska kultura. 	<ul style="list-style-type: none"> • Neizkoriščena zgodovinska dejstva za razvoj in oblikovanje zgodb.
<ul style="list-style-type: none"> • Bogata poletna festivalska ponudba z izjemno kakovostnimi programi. 	<ul style="list-style-type: none"> • Neizadostna ponudba za mobilne goste (avtodomi, kampi).
<ul style="list-style-type: none"> • Širok spekter prireditvene ponudbe. 	<ul style="list-style-type: none"> • Pomanjkanje izoblikovanih in tematskih turističnih paketov in trŕenje.
<ul style="list-style-type: none"> • Raznolika ponudba različnih standardov nastanitve (do ****). 	<ul style="list-style-type: none"> • Domači turist ŕeli veĉ promocije za prepoznavno turistiĉno ponudbo destinacije.
<ul style="list-style-type: none"> • Ŗtevilna priznanja in nagrade za gostoljubnost in urejenost mestnih jeder. 	
<ul style="list-style-type: none"> • Priznanje Turistiĉne zveze Slovenije – Slovenia Green Bronze. 	
PRILOŖNOSTI	NEVARNOSTI
<ul style="list-style-type: none"> • Oblikovanje učinkovite trŕenjske strategije in zagotavljanje ustreznih sredstev za oglaševanje. 	<ul style="list-style-type: none"> • Pomanjkanje vlaganj v celovito promocijo turizma na nacionalni ravni (posledice pandemije covid).
<ul style="list-style-type: none"> • Oblikovanje, razvoj in upravljanje blagovne znamke turistiĉne destinacije Slovenj Gradec. 	<ul style="list-style-type: none"> • Urbanizacija in množični turizem (3RO).
<ul style="list-style-type: none"> • Poveĉanje Ŗtevilna integralnih turistiĉnih produktov. 	<ul style="list-style-type: none"> • Neizadostno sledenje trendov in neuĉinkovita implementacija dobrih predlogov.
<ul style="list-style-type: none"> • Priprava idejne zasnove »prebojnega projekta« z visoko turistiĉno atraktivnostjo, prepoznavnostjo in dodano vrednostjo z multiplikativnimi uĉinki. 	<ul style="list-style-type: none"> • Neodzivnost na spremembe in trende.

<ul style="list-style-type: none"> • Širitev kapacitet pokritih športnih površin v sklopu športne dvorane ponuja možnosti organizacije velikih prireditev in priprav športnikov. 	<ul style="list-style-type: none"> • Prezrtost potencialno dobrih predlogov in projektov.
<ul style="list-style-type: none"> • Potencial Rahtela za razvoj športno-rekreativnega turizma. 	<ul style="list-style-type: none"> • Neizpolnjevanje izhodišč trajnostnega zelenega razvoja.
<ul style="list-style-type: none"> • Revitalizacija letališča v Turiški vasi in večja dostopnost destinacije za letalski promet. 	<ul style="list-style-type: none"> • Pomanjkanje kakovostne in kompetentne delovne sile.
<ul style="list-style-type: none"> • Učinkovitejše javnoprometne povezave na regijski, državnih in mednarodni ravni. 	<ul style="list-style-type: none"> • Koroška regija je nepovezana s centrom Slovenije, Ljubljano kot gospodarskim in prometnim središčem ter s preostalimi regijami.
<ul style="list-style-type: none"> • Sodelovanje in pridobitev novih agencij incoming/pridobitev licence v JZ SPOTUR. 	<ul style="list-style-type: none"> • Slabši gospodarski položaj regije, večanje števila brezposelnih, beg kakovostnega kadra čez mejo.
<ul style="list-style-type: none"> • Učinkovito trženje letnih paketnih programov za ciljne skupine gostov. 	<ul style="list-style-type: none"> • Neugodno politično ozračje in odnos do turizma kot gospodarske panoge.
<ul style="list-style-type: none"> • Oblikovanje kakovostnega omrežja kolesarskih in pohodniških poti ter postojank. 	<ul style="list-style-type: none"> • Slaba prometna infrastruktura na regionalni ravni in lokalni ravni, predvsem do turistično pomembnih točk (Kope).
<ul style="list-style-type: none"> • Spodbujanje turizma na kmetiji z diverzifikacijo ponudbe, oblikovanjem mreže in skupnega (integralnega) nastopa. 	<ul style="list-style-type: none"> • Nepovezovanje med turističnimi deležniki pri oblikovanju celovitih turističnih proizvodov in trženju turistične ponudbe.
<ul style="list-style-type: none"> • Optimalnejše digitalno oglaševanje destinacije. 	<ul style="list-style-type: none"> • Hitrejši razvoj in bogatejša ponudba sosednjih destinacij v širši slovenski regiji in avstrijski Koroški.
<ul style="list-style-type: none"> • Učinkovitejše medijsko pojavljanje (PR) in promocija festivalov in večjih dogodkov. 	<ul style="list-style-type: none"> • Pomanjkanje finančnih sredstev za promocijo turizma in doseganje zastavljenih ciljev.
<ul style="list-style-type: none"> • Učinkovitejša komunikacija z notranjo javnostjo – predstavitev in promocija programov in aktivnosti v mestu lokalnim prebivalcem. 	<ul style="list-style-type: none"> • Nepripravljenost na razvojne izzive (na področju turizma, kulture in športa), ki se lahko pretežno sofinancirajo s strukturnimi in investicijskimi skladi EU in javnimi razpisi slovenskih skladov, agencij, ministrstev.
<ul style="list-style-type: none"> • Stalen monitoring in evalvacije zastavljenih programov, učinkovito prilagajanje zaznamim spremembam. 	<ul style="list-style-type: none"> • Zamiranje podjetništva v mestnih jedrih.
<ul style="list-style-type: none"> • Dvig prepoznavnosti destinacije na področju lokalne kulinarike. 	<ul style="list-style-type: none"> • Neuspešno pridobivanje finančnih virov EU in drugih.
<ul style="list-style-type: none"> • Menedžment mestnega središča. 	<ul style="list-style-type: none"> • Zapiranje v občinske meje (nepovezanost v regiji).
<ul style="list-style-type: none"> • Oživljanje rokodelskih dejavnosti na sodobne načine. 	<ul style="list-style-type: none"> • Generičnost ponudbe – pomanjkanje inovacij.
<ul style="list-style-type: none"> • Revitalizacija mestnega jedra z aktivnimi vsebinami (delovno-prodajni ateljeji, ureditev urbanih prostorov itd.). 	

<ul style="list-style-type: none"> • Povezava podeželja z mestom (kultura – narava, mesto – podeželje). 	
<ul style="list-style-type: none"> • Naziv mesto glasnik miru in aktivna vloga pri povezovanju z mesti po svetu. 	
<ul style="list-style-type: none"> • Butičnost ponudbe in razvoj močnih majhnih zgodb, povezanih v grozd velike zgodbe destinacije. 	
<ul style="list-style-type: none"> • Potenciali predstavitve destinacije na spletu in drugih digitalnih orodjih, ter uporaba digitalnih trženjskih orodij. 	
<ul style="list-style-type: none"> • Aktivnost RRA Koroška kot RDO na področju turizma. 	

3.2.8 Analiza ključnih kazalnikov preteklega strateškega dokumenta

V *Strategiji turizma Mestne občine Slovenj Gradec za 2011–2015* so opredeljeni dva kvantitativna in osem kvalitativnih ciljev, ukrepi za njihovo doseganje, odgovornosti in časovnica izvedbe. V obdobju 2016–2021 MO SG ni imela strateškega dokumenta na področju turizma, kljub temu so se pripravljali in evalvirali *Letni načrti delovanja JZ SPOTUR*, ki so na področju turizma temeljili na zastavljenih ciljih iz preteklega dokumenta.

V prilogi 7 navajamo ugotovitve JZ SPOTUR, ki je izvajal monitoring in analizo po ključnih ciljih in kazalnikih.

Izpostavljam večje projekte, ki jih ponovno umeščamo v strateško načrtovanje za naslednje obdobje:

1. nadgradnja in širitev športne dvorane in obnova stadiona Športnega centra Vinko Cajnko (ukrep P18 in P19);
2. Partizanski dom (ukrep P14);
3. gradnja kongresnega kulturnega centra – Kulturni dom (PI14);
4. obnova mestnega bazena (PI11);
5. investicijski projekti v sklopu Letališča Slovenj Gradec (PI9);
6. gradnja turističnega centra »Terme Slovenj Gradec« (PI2) – področje Jenina z novo vsebino.

3.2.9 Analiza predvidenih investicij MO SG s področja turizma 2021–2025¹³⁹

V nadaljevanju predstavljamo nabor zelenih investicij oziroma idejnih projektov, ki so v tem strateškem dokumentu smiselno vključeni v operativni načrt izvajanja ukrepov s področja turizma.

1. Kulturni dom:

- faza prenove (projekt izdelan): prenova spremljevalnih prostorov Kulturnega doma z novimi elektroinstalacijami in strojnimi deli;
- obnova fasade na objektu: ustrezna zaščita zgradbe Kulturnega doma, zaradi dotrajanosti energetske ustrezno rešiti izolacijo in prebarvati fasado;

¹³⁹ Vir: MO SG

- novi dvoranski stoli (280): nakup novih dvoranskih stolov v Kulturnem domu, stari so dotrajani in uničeni;
 - kinoprojektor: nakup novega (letnik 2014), poteče življenjska doba;
 - kinoplatno: nakup novega (letnik 2014), poteče življenjska doba;
 - nosilec aktivnosti: KD SG.
- 2. Rahtel:**
- projekt Rekreativni center Rahtel je v fazi prostorske umestitve (2021–2026);
 - kolesarske proge »downhill-uphill«, letno sankališče, razgledni stolp in smučišče;
 - vlečnica, zasneževanje, akumulacijsko jezero;
 - nosilec aktivnosti: MO SG.
- 3. Gradnja visokorazrednega glampinškega centra na območju Jenina:**
- nosilec aktivnosti: MO SG.
- 4. Partizanski dom na Kopah:**
- nadaljnja obnova (2021 -);
 - paketna ponudba smučanja in nastanitve na Kopah;
 - družine, pohodniki, šolarji v okviru šole v naravi, zimske šole smučanja;
 - sodelovanje z drugimi ponudniki na Kopah (Vabo);
 - nosilec aktivnosti: MO SG.
- 5. Športna dvorana Slovenj Gradec:**
- projekt v pripravi idejne zasnove;
 - gradnja dvotribunske športne dvorane;
 - nosilec aktivnosti: MO SG, najemnik.
- 6. Bazenski kompleks in park urbanih športov:**
- objekt v gradnji, dokončanje predvidoma 2023;
 - dopolnilna turistična ponudba aktivnosti v vodi in ob pokritem in zunanjem bazenu; skakalnica, tobogan in plezalna stena; oblikovanje atraktivne ponudbe dogodkov in aktivna promocija na regijski ravni;
 - nosilec aktivnosti: MO SG.
- 7. Ubožna hiša:**
- projekt je v fazi priprave idejne zasnove (2022–2026);
 - stavba se uredi v objekt s kulturno – turistično vsebino;
 - nosilec aktivnosti: MO SG, KGLU, KPM.
- 8. Sokličeva zbirka in Tretjakova afriška zbirka Slovenj Gradec:**
- umestitev na ustrežnejšo lokacijo v starem mestnem jedru Slovenj Gradca bi zaokrožila in nadgradila kulturno ponudbo mesta; z nadgradnjo in digitalizacijo vsebin bi pomembno prispevali h krepitvi potencialov kulturne dediščine in njenega vključevanja v kulturni turizem v MO SG;
 - nosilec aktivnosti: MO SG, KPM.
- 9. Prenova dvorane KGLU:**
- razstavna dvorana KGLU je v prihodnje potrebna energetske sanacije v smislu izolacije prostora, menjave svetlobne strehe ter celotne razsvetljave (2021–2026);
 - nakup novih stolov, namenjenih kulturnim prireditvam, dosedanji so iztrošeni in uničeni (2021–2023);
 - nosilec aktivnosti: KGLU.
- 10. Ureditev rezidenčnega stanovanja in oglednega ateljeja akademskega slikarja Karla Pečka:**
- projekt v idejni fazi (2021–2026);
 - v mansardnih prostorih stavbe, v kateri sta KPM in KGLU, iz nekoč bivalnega prostora akademskega slikarja Karla Pečka, se uredi rezidenčno stanovanje za umetnike in ogledni atelje

- s stalno razstavo del K. Pečka, ki je kot umetnik in slikar zaznamoval Slovenj Gradec in celotno regijo;
- nosilec aktivnosti: KGLU.
- 11. Ogladni depoji zbirk KGLU in KPM:**
- projekt v idejni fazi (2021–2026);
 - ogledni depoji bodo namenjeni tako hranjenju predmetov kulturne dediščine (KGLU in KPM) kot obiskovalcem, ki bodo lahko v ogledno zasnovanih prostorih videli tudi določena izpostavljena dela iz zbirke; ogledni depoji bodo tako delno delovali tudi kot razstavišče in bodo kot taki privlačni za širšo javnost, hkrati pa bodo funkcionalni za hranjenje bogatih zbirk obeh institucij;
 - nosilec aktivnosti: KGLU.
- 12. Mestna čitalnica:**
- usposobitev mestne čitalnice v starem mestnem jedru, namenjene občanom in turistom z namenom med drugim tudi povečati obisk starega mesnega jedra in spomenikov kulturne dediščine (2021–2023);
 - nosilec aktivnosti: KKM SG.
- 13. Rojstna hiša Huga Wolfa:**
- z adaptacijo in revitalizacijo prostorov v prizidku, ki je umeščen med atrij rojstne hiše in Cankarjevo ulico, bo omogočeno, da zgodbo svetovno znanega skladatelja razvijamo naprej in v pokrajino pripeljemo ljubitelje glasbe iz vse Evrope (2021–2023);
 - nosilec aktivnosti: KPM.
- 14. Cerkev sv. Jurija – arheološki park:**
- po dveh desetletjih je treba infrastrukturo nujno temeljito prenoviti in revitalizirati, vsebine pa nadgraditi; celostna revitalizacija in modernizacija bo prispevala h krepitvi potencialov kulturne dediščine in njenega vključevanja v kulturni turizem v MOSG (2021–2023);
 - nosilec aktivnosti: KPM.
- 15. Zgodovinske znamenitosti mesta:**
- ureditev ruševin gradu Vodriž, Paučkovih bolnišnic z dodanimi elementi digitalizacije (s QR-kodami, aplikacijo, videovsebinami itd.) (2022–2026);
 - nosilec aktivnosti: MO SG, JZ SPOTUR.
- 16. Digitalizacija in obnova Turističnega informacijskega centra:**
- modernizacija TIC (uvedba digitalizacije, vpeljava sodobnih digitalnih medijev – VR-očala, 3D-simulacije), postavitev interaktivnih infotabel na več lokacijah, uvedba digitalizacije v programe turističnih vodenj itd. (2021–2026);
 - nosilec aktivnosti: JZ SPOTUR.
- 17. Celostna prenova Počitniškega doma Fiesa:**
- prenova Počitniškega doma in okolice, dodatna gradnja kamping ponudbe na zemljišču ob domu (2021–2026)
 - nosilec aktivnosti: MO SG, Občina Mislinja.
- 18. Mreža izposoje koles:**
- ureditev mreže za izposajo koles in e-koles z brezstičnim plačevanjem oziroma evidentiranjem izposoje (2021–2026);
 - nosilec aktivnosti: MO SG, JZ SPOTUR.
- 19. Obnova tematskih poti na območju MO SG:**
- pregled obstoječih tematskih poti, izdelava načrta za njihovo obnovo, izdelava aplikacije z zemljevidi poti, izdelava promocijskih materialov (karte, trganke), izdelava spletnih vsebin, digitalno oglaševanje itd. (2022–2026);
 - nosilec aktivnosti: MO SG, JZ SPOTUR, TD, Zavod za gozdove.
- 20. Pohodniške poti in razgledne točke:**

- gradnja t. i. »zelenih oken« oziroma točk za fotografiranje v skladu s tematikami posameznih poti (2021–2026);
- ureditev razglednih točk na različnih lokacijah, dodajanje »orjaških gugalnic« (2022–2026);
- nosilec aktivnosti: zasebni ponudniki, JZ SPOTUR.

21. Mestne znamenitosti:

- digitalni sprehod po mestu/občini (2022–2026);
- nosilec aktivnosti: KPM, JZ SPOTUR.

22. Strip o slikarju Jožetu Tisnikarju:

- uprizoritev življenja in dela slovenjgraškega slikarja Jožeta Tisnikarja, njegove osebnosti, časa in okolja, v katerem je živel in ustvarjal, v stripovski obliki; poudarek je na »ujeti Tisnikarjev genius loci« - kako so okolje, kjer je živel, in življenjske izkušnje določili njegov slikarski izraz (2021–2024);
- nosilec aktivnosti: KKM SG.

4 URESNIČEVANJE STRATEGIJE

Zaustavitev turističnih tokov v času pandemije covid ne pomeni zatišja v razvoju turizma, ampak priložnost za nov začetek, razvoj produktov z uporabo sodobnih tehnologij, da bo doživetje potovanja pustilo neizbrisljiv pečat kakovosti in zaupanja. V prihodnosti bodo varnostni ukrepi še toliko bistvenejši za uspeh posamezne destinacije, velikega pomena pa bo tudi informiranje obiskovalcev, lokalnih prebivalcev in zaposlenih v turizmu. Povezovanje turistične destinacije znotraj nje, v regiji, v okviru destinacije Pohorja in tudi v celotni regiji Alpska Slovenija bo samo del zagona in uspeha. Aktivno sodelovanje v interesnih združenjih bo obogatilo tudi specifične destinacije in prispevalo k pomembnemu razlikovanju turistične ponudbe, še posebej prepoznane pestre lokalne in butične ponudbe na turističnih kmetijah ter gastronomske izkušnje na destinaciji.¹⁴⁰

Varnost

Turisti bodo namenili več pozornosti varnosti, da se zaščitijo in preprečijo širjenje prenosa virusa:

- Ljudje so zelo previdni glede zdravstvenih smernic, zato bo ključno zaupanje v sistemsko zagotavljanje varnosti na destinaciji; državna regulativa in celotna turistična veriga (turistični ponudniki, prevozniki, nastanitve, itd).
- Ljudje raje potujejo znotraj manjših skupin, na primer z družino ali dobrimi prijatelji.
- Opaziti je, da se povpraševanje po določenih programih potovanj po tujini zdaj spreminja v povpraševanje v domačem okolju.¹⁴¹

Načrtovanje

Turistična ponudba bo morala vključevati nadgrajeno načrtovanje potovanja (popolnejše rezervacije). Potrebni bodo potovalni načrti, vključno s številom ljudi, datumom, časom in stroški, ki jih bo treba vnaprej predvideti glede na omejitve števila in socialne razdalje. Zaradi negotovosti ljudje raje potujejo s tistimi ponudniki, ki ponujajo precej prilagodljivosti storitev.

Raziskava Trip.com & Google (september 2020) navaja, da se 80 % rezervacij opravi znotraj 14-dnevnega obdobja pred odhodom, pred epidemijo covid pa je bil čas povprečno 36 dni pred odhodom. Potniki menijo, da so danes pri rezervaciji potovanj najpomembnejši dejavniki brezplačna odpoved rezervacije, prilagodljivost rezervacije pred prodajo (rezervacija z brezplačno odpovedjo, povrnitev stroškov itd.) in zavarovalno kritje.

Tehnologija

Digitalna tehnologija bo vključevala sistem za sledenje, ki nenehno preverja in sledi vsakemu posamezniku in/ali napravi, zaradi česar bo postala digitalna tehnologija sestavni del turizma. Izboljšala bo potovalno izkušnjo, približala atraktivnost turističnih destinacij, atrakcij in personaliziranih vsebin in zagotovila varno fluktuacijo turistov.

Okolje

Potrebno bo vzajemno sodelovanje pri spodbujanju odgovornega in trajnostnega turizma za družbo in okolje, torej minimalizirati negativne učinke turizma, kot so odpadki in onesnaževanje. Priča smo

¹⁴⁰ <https://www.slovenia.info/sl/novinarsko-sredisce/sporocila-za-javnost/12564-slovenski-turizem-med-in-pocovid-19-destinacije-in-doizvetja-prihodnosti>

¹⁴¹ <http://www.bbc.com/storyworks/travel/travel-on/the-new-normal-travel-in-the-covid-19-world>

odgovornemu turistu, ki skrbi za okolje in želi prispevati pozitiven odtis. Želi občutiti svoj prispevek k takšnemu razvoju turizma, ki te koristi tudi razširja.

Prednosti učinkov trajnostnega razvoja turizma se bo dosegalo z diferenciacijo, torej s spodbujanjem zdravju varnega domačega turizma in konstantno ponudbo kakovostnih storitev, zahtevnejšim mednarodnim turistom bo ključen pristop s podobo zdrave in zelene destinacije.

4.1 PROGRAMSKE SMERNICE RAZVOJA TURIZMA NA DESTINACIJI SLOVENJ GRADEC

Tabela 8: Programske smernice razvoja turizma na destinaciji Slovenj Gradec

Kultura	Narava	Množični (športni) turizem
<ul style="list-style-type: none">• Mestno in vaška jedra.• Muzeji, galerije, spominske sobe, zbirke.• Gradovi, sakralne znamenitosti.• Dediščinsko obarvane tematske poti.• Rokodelska dediščina (prikazi in delavnice, ateljeji, možnost nakupov).• Prireditve in festivali.• Kulinarika: kulinarčne prireditve, nakup lokalno pridelane hrane.• Slikarske, glasbene, rokodelske, kulinarčne in druge tematske delavnice.	<ul style="list-style-type: none">• Pohodništvo.• Kolesarjenje.• Oddih na turističnih kmetijah.• Glamping, camping.• Smučanje, sankanje, tek na smučeh.• Tematske, učne in rekreacijske poti in krožne ture, panoramske poti.• Letalstvo (jadrarno in motorno letenje).• Plavanje.• Rolkanje.• Jadrarno padalstvo.• Kolesarjenje downhill/uphill.• Letno sankanje.• Okusi podeželja, nakup lokalno pridelane hrane.	<ul style="list-style-type: none">• Velike športne prireditve.• Priprave ekip dvoranskih športov (rokomet, judo, košarka).• Priprave atletika, nogomet.• Tekme in priprave v športnem letalstvu (jadrarno in motorno letenje).• Skate (park urbanih športov).• Uphil/downhill Rahtel.• Druge oblike turizma (zdravstveni, kongresni, specializirane prireditve ...).

4.1.1 SMER »KULTURA«

Slovenj Gradec je stičišče dediščine in umetnosti. Ponuja navdih in poživitev.

Obiskovalec: pretežno gre za enodnevna obiskovalca. Z razvojem ponudbe in stopnjevanjem prepoznavnosti se povečuje trajanje, hkrati pa tudi poraba enodnevnih obiskovalcev. Povečuje se število stacionarnih gostov, ki izberejo destinacijo kot iztočnico za raziskovanje drugih atraktivnih znamenitosti v regiji. Odkrivanje destinacije skozi njeno zgodovino, kulturo, dediščino, mestna in vaška jedra, kulinariko in ljudi.

Vzrok obiska destinacije je odkrivanje destinacije skozi njeno zgodovino, kulturo, dediščino, mestna in vaška jedra, kulinariko in ljudi:

- izlet (ogled kulturnih in naravnih atrakcij, preplet ogledov in doživetij), ki vključuje na primer obisk Slovenj Gradca – primarno zaradi ambienta starega mestnega jedra in nekaj točk za ogled;

- obisk prireditve (kot primarni motiv; na primer Srednjeveški preludij, Festival Shots),
- obisk galerije/muzeja/spominske hiše;
- kulinarika (obisk turistične kmetije, restavracije, nakup lokalno pridelane hrane).

Kakovost ponudbe se lahko zagotovi:

- komuniciranje ponudbe pred obiskom in možnost pridobitve informacij na destinaciji;
- označevanje in kažipoti morajo biti poenoteni in jasni, podajanje osnovnih informacij o znamenitostih na informacijskih tablah ali z označbami dosegljivih digitalnih vsebin;
- dovršena in celovita ponudba brez zapletov pri izvedbi;
- celovita kakovostna ponudba, sestavljena iz vrste zanimivosti, ki se tekoče dopolnjujejo in pustijo vtis zadovoljstva;
- TIC, ki ni samo informativna točka (tudi svetovalna in prodajna) in je prilagojeno odprta ter na voljo obiskovalcem;
- prilagodljivost programov in izvedba organizacije po posebnih željah obiskovalcev;
- atraktivni programi z doživljajskimi izkušnjami, ki so prilagojeni ciljnim skupinam in jih jasno nagovarjajo;
- kulinarika s poudarkom lokalno značilne ponudbe hrane naj bo ogledalo gastronomske ponudbe na destinaciji;
- na izbranih točkah je nujno ponuditi nakup kakovostnih spominkov, izdelkov, predvsem vedno bolj iskan »spominek« – avtohtono hrano.

Diferenciacija na kulturnem področju

Slovenija se ponaša s kar nekaj destinacijami, ki so prepoznavne po snovni in nesnovni dediščini, kljub temu Slovenj Gradec ponuja nekaj odličnih diferenciacij:

- Srednjeveško mestno jedro je prejemnik niza odličij kot najlepše in najbolj urejeno mestno jedro v svoji kategoriji, ki ga obiskovalci označujejo kot arhitekturno nadvse prijetno in privlačno.
- Mestno jedro ponuja zelo veliko in koncentrirano kulturno-umetnostno dogajanje na izjemno majhnem prostoru, tako statično z ogledi kulturnih institucij kot prireditvami.
- Poseben pečat v prepoznavnosti dajejo naziv mesto glasnik miru, skladatelj samospenov Hugo Wolf in Štirje kovači, narodnozabavni ansambel z najdaljšim stažem ustvarjanja v Sloveniji.
- Izjemno dobro obiskana je prireditev Srednjeveški preludij, ki izdatno ponuja vpogled v dinamiko življenja v srednjem veku na tem področju.
- Mestno jedro je umeščeno neposredno med zelene obronke Pohorja in Uršlje gore, ki povsem od blizu ponuja izhodišče na čudovite razglede na mesto.
- Parcialne prepoznavne zgodbe destinacije tvorijo doživetja (potrebne celostne priprave).

- *Slovenj Gradec s starim mestnim jedrom (in vsemi posameznimi točkami, ki si jih je mogoče v okviru obiska mesta ogledati) v zaokroženi kulturno-umetniški ponudbi.*
- *Srednjeveški preludij (ne zgolj kot prireditev, ampak kot celostni turistični proizvod – doživetje).*
- *Rojstna hiša Huga Wolfa (z zgodbo skladateljevega življenja).*
- *Kulturno-umetniške kolonije in privabljanje mladih umetnikov vseh zvrsti k ustvarjanju v mesto in okolico.*
- *Digitalizacija in sodobni pristopi KGLU.*
- *Zgodba narodnozabavne glasbe (ustvarjalni opus ansambla Štirih kovačev).*

4.1.2 Smer »narava«

Narava vabi na poln vdih tistega, kar potrebujemo; ponuja zelen prostor za sprostitvev in počitek, na drugi strani pa ponuja aktivacijo in adrenalin s športi v njej. Narava ponuja ravnotežje in izpopolnjenje nas samih.

Obiskovalec se praviloma zadrži na destinaciji en dan, v primeru krajšega dopusta izbere destinacijo z namenom raziskovanja širše regije. Stacionarno bivanje je prihodnji izziv ustvarjanja doživljajskih atrakcij, ki bodo goste zadržale več kot povprečje 3,2 dneva.

Vzrok obiska destinacije je sprostitvev in aktivnosti, inspiracija in oddih, kar daje obiskovalcu osnovni motiv prihoda. Na obisk destinacije vpliva hitro dostopno naravno okolje, ki nagovarja k pohodništvu in kolesarjenju, smučanju in teku na smučeh. Podeželje ponuja veliko zanimivih tematskih poti in razglednih točk, velikokrat podkrepljenih s kulinariko. S primernim označevanjem tako lahko na mehak način popeljemo tudi na turistične znamenitosti.

Kakovost ponudbe se lahko zagotovi

Ureditev in jasno označene poti bodo zagotovo pripomogle k zadovoljnemu vtisu. Ob tem bi bilo treba kolesarjem ali pohodnikom ponuditi še vrsto dopolnilnih storitev, ki bodo popolnoma izpopolnile paket pričakovanj. Poseben poudarek je treba posvetiti nizu razglednih točk, ki lahko z enotno ureditvijo postanejo atrakcije same po sebi in promocijski okvir fototočke.

Diferenciacija na področju narave, športa in rekreacije

Poleg naravne danosti (tudi ugodna klima) in z njo povezano rekreacijo v naravi destinacija ponuja:

- zgodbe, ki povezano komunicirajo, so tematske poti in se hkrati pretežno navezujejo na kulturo;
- zimske zgodbe se v večini selijo na Pohorje, na smučišče in sankališče, ki je zadnjih pet let dobilo nov zagon;
- letališka infrastruktura na letališču v Slovenj Gradcu in proga za motokros ob njem;
- nov bazenski kompleks in park urbanih športov.

- *Komuniciranje in pozicioniranje zelenega plašča okoli mesta (Pohorje, Uršlja gora in Rahtel) kot izhodišča za pobeg v naravo, za rekreacijo, sprostitvev in energijo.*
- *Označene in urejene razgledne točke, opremljene s tablami ali interaktivnimi kartami.*
- *Kolesarska pot Štekna, ki potrebuje atraktivnejši in celovitejši pristop.*
- *Smučišče Kope, povezano s ponudbo Partizanskega doma in smučišča ob njem.*
- *Vsekakor bi bila lahko izgubljena priložnost športno letalstvo, ki z ugodno mikrolokacijo in dovršeno infrastrukturo privablja tako obiskovalce kot profesionalne letalce (motorno, jadralno letalstvo, padalstvo).*
- *Nov bazenski kompleks in park urbanih športov (skate park) ob njem bo zaokrožil ponudbo v mestu.*
- *Območje »Term« ponuja razmislek o svojevrstnem glampingu.*
- *Obuditev športno-rekreativne ponudbe v celotni kompoziciji hriba Rahtel (smučišče na severni strani, vzletišče za jadralne padalce na vrhu z južne strani, mreža pohodniških poti, kolesarska steza ob vznožju).*

4.1.3 Smer »množični (športni) turizem«

Obiskovalec: večini dnevnih obiskovalcev lahko z večdnevnimi tekmami in turnirji podaljšamo bivanje na 3–5 dni, še poseben poudarek velja pripravam, ki trajajo praviloma 5–7 dni ali več. Z dodatno primerno ponudbo ciljni skupini športnikov se lahko poveča dnevna potrošnja, z dodatno športno infrastrukturo (športna dvorana) lahko razširimo omejeno sezonskost s poletnih mesecev na vse leto.

Kakovost ponudbe se lahko zagotovi

Za kakovostno izkušnjo je treba pri aktivnostih športnega turizma (poleg izhodišč sklopa kulture) dodatno zagotoviti:

- dodatne kapacitete športne infrastrukture (športna dvorana, povečane kapacitete na obstoječih lokacijah, ki bodo ustrezale normativom priprave registriranih športnih tekem);
- nastanitvene kapacitete v mestu, na podeželju in na Kopah;¹⁴²
- celovita ponudba za specifične ciljne skupine športnikov; personalizirana organizacija izvedbe, dodatnih storitev in možnosti dopolnilne ponudbe (nočno življenje, ogledi, izleti, zdravstvene storitve itd.);
- zagotovitev kakovostnega kadra za dovršeno organizacijo in izvedbo športnih aktivnosti in bivanja športnikov;
- tradicija športov (judo, rokomet, atletika in šah) nosi profesionalni kapital, ki je prepoznaven na slovenskem in mednarodnem zemljevidu;
- športni turizem se je na tem območju že uveljavil, vendar zaradi pomanjkanja športnih površin (predvsem notranjih) dosega svoj vrhunec;
- urejene pešpoti, kolesarske in pohodniške poti so dodaten motiv za priprave širokega spektra športnikov;
- dopolnilna ponudba na enem mestu (center mesta ponuja raznovrstnost, od kulture do zabave).

- *Ponudba turistične atrakcije (turistično »prebojnega« projekta), ki bo pritegnila širšo slovensko javnost (tudi tuje goste) in dovolj širok nabor ciljnih skupin ter bo s svojo diferenciacijo nosilni turistični produkt destinacije Slovenj Gradec.*
- *Primerne kapacitete športne infrastrukture za prioritete športe s predispozicijo množičnosti udeležbe in obiska.*
- *Dodatne nastanitvene kapacitete, primerne za bivanje športnikov.*
- *Kader za organizacijo in izvedbo visokokakovostnih športno-turističnih programov.*

4.1.3.1 Druge oblike turizma

Zdravstveni turizem

- Spodbujanje ponudbe nastanitvenih kapacitet, prilagojenih pooperativnem okrevanju bolnikov iz Splošne bolnišnice Slovenj Gradec.
- Vključevanje v promocijo turistične ponudbe v nastanitvah.

¹⁴² Analiza stanja športne infrastrukture in otroških igrišč v Mestni občini Slovenj Gradec, 2020, Mestna občina Slovenj Gradec.

- Priprava individualnih ponudb in animacija spremljevalcev bolnikov (tudi bolnikov, v kolikor stanje to dopušča).

Kongresni in seminarski turizem (MICE)

- Spodbujanje dogodkov in srečanj, sodelovanje pri organizaciji in promociji dogodkov javnih institucij s področja šolstva, zdravstva, kulture in športa.
- Spodbujanje organizacije mednarodno priznanih raziskovalno–izobraževalnih projektov. Sodelovanje na področju turizma in ponudbe pri animiranju gostov, ki so del izobraževalnega procesa v institucijah (npr. specialistična izobraževanja v Centru za zdravljenje Fabryjeve bolezni, gostujoči predavatelji in raziskovalci v izobraževalnih in drugih ustanovah ...).

Specializirane prireditve in dogodki

- Spodbujanje obiska kupcev lesa na »Licitaciji lesa«, proaktivno sodelovanje z organizatorji, promocija turistično zanimivih produktov, predvsem s področja gastronomije in atrakcij, ponudba promocija zelene destinacije in trajnostnega razvoja.
- Prepoznavanje potenciala razvoja drugih prireditev, vključevanje v njihovo ponudbo s turističnimi produkti, po potrebi snovanje skupne ponudbe.

4.2 POZICIONIRANJE OBISKOVALCEV DESTINACIJE SLOVENJ GRADEC

Domači gostje

Pozicioniranje: Destinacija v prvi vrsti vabi z mestnim jedrom in njegovo bogato kulturno ponudbo ter zelenim plaščem in obronki z razgledi, kamor se večkrat vračamo na izlet, prireditve, obisk in oddih. Slovenj Gradec je med Slovenci teritorialno umeščen, vendar ni dovolj dobro turistično poznan in produktno prepoznavna destinacija. S tem je tudi opaziti potrebo po odkrivanju zelene narave in kulture.

Domači gosti iz drugih koncev Slovenije, ki ob koncih tedna iščejo ideje za kratke izlete iz mesta (obarvane kulturnozgodovinsko, aktivno/rekreativno, prireditveno, kulinarično ali prioritarno kot pobeg iz mesta). To so lahko posamezniki (družine, pari) in organizirane skupine (interesna združenja, šolske skupine), kot so:

- gosti iz koroške regije (na primer družine, upokojenci, aktivni pari), ki pridejo na izlet (na pohod ali s kolesom) in na obisk prireditve;
- domačini, ki obiščejo prireditve in se želijo rekreirati (družine, aktivni pari, posamezniki);
- gosti iz drugih regij Slovenije (družine, aktivni pari, skupine mladih);
- šolske skupine (šole v naravi in naravoslovni dnevi).

Tuji gostje

Pozicioniranje: slovenjgraško območje je privlačna stacionarna destinacija za aktivni oddih (smučanje, kolesarjenje, priprave športnikov in večja tekmovanja) in spoznavanje dediščine, za prehodnega gosta odlična zelena postojanka za spoznavanje tradicije in kulinarike, zaradi odlične lege tudi za odkrivanje koroške regije. To so:

- tuji gost, ki biva v drugi turistični destinaciji v regiji, pride na obisk Slovenj Gradca in odkriva bližnje turistične zanimivosti (individualno ali organizirano);
- tuji gost izbere Slovenj Gradec kot destinacijo na vstopu v Alpe in mu predstavlja izhodišče za odkrivanje bližnje okolice in regije;
- specifični interesi (športniki, kolesarji, avtodomarji, slikarji/pisatelji/glasbeniki – v tem segmentu se skozi nagovarjanje skupin umetnikov, umetnostnih zgodovinarjev, slikarjev, pisateljev, kiparjev itd. vstopa v nove segmente, ki lahko pomembno prispevajo tudi k splošni prepoznavnosti in imidžu območja);
- tuji gost na kratkem oddihu (glavni motiv mu je območje, kjer preživi kratek oziroma nekajdnevni oddih).

4.3 SMERNICE TRŽENJA IN TRŽNE KOMUNIKACIJE

4.3.1 Javni zavod SPOTUR kot organizacija za destinacijski menedžment (DMO)

Javni zavod za turizem, šport, mladinske in socialne programe SPOTUR Slovenj Gradec je bil ustanovljen za področje turizma z naslednjim namenom:

- profesionalizirati vodenje turizma in športa v občini,
- vsa področja delovanja zavoda voditi in koordinirati iz enega centra,
- pripraviti in izpeljati kakovostne ter pestrejšje programe po posameznih področjih,
- vsa področja bolj medsebojno povezati v skupno ponudbo občine, ki bo namenjena tako domačinom, kot kupcem od drugod,
- ustvariti večji finančni pregled, nadzor nad sredstvi za posamezne dejavnosti,
- tržiti športne in turistične objekte ter programe,
- pridobiti več sredstev na trgu in na razpisih ter
- ustvariti kakovostno strokovno pomoč ponudnikom na področju turizma in športa.¹⁴³

JZ SPOTUR v svojih letnih načrtih dela oblikuje promocijske aktivnosti, ki se sprotno prilagajajo razmeram in potrebam na trgu:¹⁴⁴

Izdelava in ponatis promocijskega gradiva

- Ponatis in ažuriranje tiskanih materialov s turistično ponudbo Slovenj Gradca ter priprava manjših priložnostnih letakov (tudi za predstavitve na sejmih).
- Oblikovanje programa izletov in počitniških paketov.
- Izdaja drugega priložnostnega promocijskega gradiva (razni letaki, razglednice ...).
- Ponatis turistične karte – trganke za območje Slovenj Gradca s posebno karto mestnega jedra.
- Ponatis in ažuriranje zloženke Gremo v mesto (sprehod ob mestnem obzidju).
- Izdelava letakov namestitvenih kapacitet v MO SG, znanih osebnosti, z namigi za deževne dni.
- Izdelava knjižice receptov in gostinskih ponudnikov v okviru Evropske gastronomske regije 2021.

¹⁴³ <https://www.spotur.si/Splo%C5%A1no/Kdo-smo>

¹⁴⁴ JZ SPOTUR

Promocijski nastopi in predstavitve v medijih

- Promocijske akcije na avstrijskem Koroškem (sejmi Freizeitmesse in Familienmesse v Celovcu ter Pliberški sejem, promocijske akcije v raznih kulturnih in turističnih institucijah na A-koroškem, oglaševanje v medijih na avstrijskem Koroškem, sodelovanje z obmejnimi turističnimi organizacijami in ponudniki).
- Samostojne predstavitve turistične ponudbe (na povabilo) v raznih mestih po Sloveniji in v bližnjih krajih v sosednjih državah.
- Sodelovanje v akcijah Slovenske turistične organizacije, še posebej v povezavi s promocijo »Slovenia Green«.
- Turistične predstavitve v pobratenih mestih in regijah.
- Razna oglaševanja v tiskanih medijih, časopisih in njihovih prilogah, radijsko in TV oglaševanje ter oglaševanje v raznih spletnih medijih (na podlagi prejetih ponudb).
- Komuniciranje s predstavniki turističnih agencij v Sloveniji in tujini.
- Promocija preko podjetij (propagandni materiali za tuje poslovne partnerje ...).
- Odnosi z javnostmi (informiranje, komuniciranje z mediji in drugo zainteresirano javnostjo ...).
- Načrt trženja Escape Room in Unlock Enigmarium.
- Pomoč pri izvedbi in snemanju televizijskih ter radijskih prispevkov za različne rubrike in oddaje v turizmu (npr. oddaja Na lepše, v okviru poročil ...).

Promocija turistične ponudbe na spletu

- Ažuriranje in promocija turistične spletne strani www.turizem-slovenjgradec.si.
- Ažuriranje in promocija turizma na strani www.spotur.si.
- Ažuriranje obstoječih spletnih vsebin na portalih občine (Moja občina, MO SG ...), Koroške, Slovenije (Slovenski turistični vodnik, Slovenia guide, Mystops, Karavaning vodič, Napovednik...).
- Upravljanje turističnih vsebin na socialnih omrežjih: Facebook, Instagram, TripAdvisor, Youtube in Google My Business (Visit Slovenj Gradec, Spotur Slovenj Gradec, Escape Room Enigmarium Slovenj Gradec in promocija objav vseh ostalih profilov JZ SPOTUR).
- Promocija in prodaja turističnih spominkov/rokodelskih izdelkov na spletu (spletna stran www.spotur.si in FB stran Visit Slovenj Gradec).
- Uporaba raznih orodij digitalnega marketinga v skladu z načrtom RDO Koroška.

4.3.1.1 Sistemizacija in kadrovska zasedba JZ SPOTUR

Skladno s svojim statutom ima JZ SPOTUR že poverjene nekatere naloge destinacijskega menedžmenta, kljub temu je kot destinacijska organizacija močno osredotočena na organizacijo prireditvev (izvaja tudi kulturno in športno prireditveno dejavnost in promocijo).

Graf 10: Organigram kadrovske sistemizacije delovnih mest v JZ SPOTUR¹⁴⁵

Zaradi kadrovske omejitve ne more opravljati klasične funkcije destinacijskega menedžmenta v obsegu, kot bi takšna destinacija, kot je Slovenj Gradec, morala:

- strateški razvoj novih produktov,
- večje povezovanje na ravni destinacije,
- krovno promoviranje prireditev in povezanih dogodkov,
- upravljanje destinacijske znamke,
- kakovost,
- kompleksnejše raziskave in analize,
- skrb za tržno-komunikacijska gradiva,
- sodobni vsebinski digitalni marketing,
- komuniciranje s poslovnimi javnostmi (B2B),
- mreženje in vzpodbujanje podjetništva v turizmu na destinaciji,
- informacijska funkcija
- destinacijske prireditve,
- soustvarjanje izkušnje tako destinacije kot ponudnikov,
- veriga vrednosti,
- odlična izkušnja pred prihodom, v času bivanja in po odhodu,
- razvoj javne turistične infrastrukture.

V okviru TIC SG se izvajajo tudi aktivnosti Escape Room-a Slovenj Gradec in Unlock Enigmarij-a, z rastjo turizma in razvojem destinacije se bo razvijala in rasla tudi DMO, zato je treba v novo obdobje, ki ga zaznamuje pandemija covid-19, vstopiti pripravljeno, kadrovsko podkrepjeno in konkurenčno primerljivo destinacijam v Sloveniji. Zato predlagamo okrepitev z dodatno zaposlitvijo dveh oseb in v okviru MO SG (opcijsko JZ SPOTUR) še ene osebe do leta 2025 za delovanje na področju turizma.

Graf 11: Organizacijska struktura OE Turizem 2025

¹⁴⁵ www.spotur.si

Glede na trenutno stanje na področju kadrovske pokritosti v okviru obstoječega zavoda in potreb, ki jih narekuje delo v takšni destinacijski organizaciji ter za potrebe izvajanja vseh načrtanih ukrepov, ki si jih je destinacija zadala za obdobje 2021–2025, se predlaga:

1. JZ SPOTUR v okviru OE Turizem nadgradi funkcije v DMO.
2. Za vodenje oddelka za turizem v sklopu obstoječega zavoda MO SG zaposli eno dodatno osebo s kompetencami, znanjem, izkušnjami in referencami na področju vodenja razvojno-trženjskih projektov v turizmu.
3. OE Turizem v sklopu JZ SPOTUR se kadrovske okrepi z eno osebo za trženje, marketing in upravljanje destinacijske znamke.
4. JZ SPOTUR – OE Turizem skupaj z MO SG in turističnim gospodarstvom pripravi letni program dela in financiranja aktivnosti na področju skupnega trženja destinacije in na področju organizacije vodilnih turističnih prireditev.
5. MO SG vzpostavi delovanje mestnega menedžmenta, ki bo upravljalo mestno središče s ciljem trajnostnega razvoja mestnega središča za kakovostno bivanje tako prebivalcev kot obiskovalcev, komuniciranja, inoviranja in trženja v mestnem središču ter spodbude podjetništva v njem.
6. JZ SPOTUR pridobi licenco receptivne agencije in v TIC SG vzpostavi sprejemno organizacijo potovanj (agencija »incoming«).

4.3.1.2 Aktivnosti RRA Koroška na področju turizma 2021

RRA Koroška kot RDO Koroška načrtuje naslednje aktivnosti v katere se vključuje tudi JZ SPOTUR:

- Izvajanje projekta »Promocijske aktivnosti turistične ponudbe vodilne turistične destinacije Koroška v letu 2021«, s katerim RRA Koroška, kot skrbnik vodilne destinacije Koroška, kandidira na javnem razpisu Slovenske turistične organizacije.
- Izvajanje rednega programa promocijskih aktivnosti, kot so predstavitve na sejmih, oglaševanje, izdelava promocijskih materialov, sodelovanja v aktivnostih STO in drugih turističnih organizacij. V promocijske aktivnosti se vključujejo teme vseh nosilnih produktov destinacije: Outdoor, Počitnice v gorah, Kulturni turizem, Počitnice na podeželju in Gastronomija, Športni turizem. V komunikaciji se, poleg »aktivne, zelene in butične destinacije«, še posebej naglašuje, da Koroška omogoča počitnice v zdravi, mirni, varni, gostoljubni in bližnji t.j. lahko dostopni destinaciji.

- Produkcija lastnih promocijskih materialov: Kolesarski in pohodniški zemljevid, promocijski video filmi in fotografije.
- Izvajanje projekta dvig kompetenc in razvoj turistične ponudbe vodilne destinacije koroška 2020-2021. Z izvedbo projekta želimo povezati ključne elemente nepremične kulturne dediščine in jih razviti v skupen turistični produkt.
- Aktivno vključevanje v aktivnosti drugih organizacij na nacionalnem nivoju (kot npr. GIZ Slovenia Outdoor) ter čezmejno in medregijsko sodelovanje s sosednjimi regijami, predvsem v okviru Partnerstva za Pohorje in UNESCO Geoparka Karavanke.

4.3.2 Tržna komunikacija

PR-sporočila, servisiranje novinarjev in novinarske konference:

- na domačem trgu se pripravljajo PR-sporočila (vsaj trikrat na leto) ob pomembnejših projektih, novostih (vendar z vsebino, ki ima težo; ob pomembnejših dogodkih tudi novinarska konferenca);
- kontinuirana profesionalna podpora tujim in domačim novinarjem (ko iščejo informacije, gradiva, fotogradivo, predvsem pa zgodbe; pomembno je, da imamo vzpostavljeno infrastrukturo);
- razvoj in upravljanje baz naslovov za novinarje (domači, tuji);
- na tujih trgih gre predvsem za študijska potovanja za novinarje; potrebno je oskrbovanje SPIRIT/STO in RRA Koroška s PR-informacijami in gradivi, novostmi;
- iskanje posebnih specializiranih medijev za posamezne zgodbe (tudi zgodbe na ravni območja/po destinacijah (v vsakem primeru so ti proizvodi zelo »hvaležno« gradivo za medije);
- nudenje podpore manjšim ponudnikom, ki niso veščji komuniciranja z mediji (ko imajo novosti).

Delo z vplivneži

Proaktivni pristop in ponujanje vsebin z blogerji, vlogerji in influencerji, ki svoj krog avditorija informirajo, animirajo in večajo prepoznavnost na njim poseben način sporočanja.

Dogodki, festivali, prireditve in športni dogodki

Pomembno promocijsko in pospeševalno prodajno orodje, še posebej PR-orodje:

- razvijajo se tradicionalni in avtentični dogodki (ne enkratni), ki odsevajo identiteto območja, ter se nadgrajujejo v proizvod (ne le obisk prireditve, temveč celostno doživetje);
- objava informacij o prireditvah v domačih medijih (izkoriščanje vseh brezplačnih kanalov) ter na internetu;
- prireditve promovirajo tudi ponudniki in vsi deležniki na območju;
- izkoristiti prepoznane tradicionalne prireditve (kulturne in športne) za okrepljeno trženje.

Sejmi

- Zelo ciljno izbiranje udeležbe na sejmih preko SPIRIT/STO in v sodelovanju z drugimi koroškimi ponudniki v okviru RRA Koroška;
- delavnice so pomembno orodje, saj vzpostavljajo neposreden stik s trgom in vodijo do konkretnih povezav in pogodb; zagotovi se udeležba destinacije na ključnih emitivnih trgih.

Delo s posredniki

Do organizatorjev potovanj se pristopa za vključitev območja (konkretnih nekajurnih doživetij) v krožne ture.

Digitalno trženje in družbena omrežja

- Nadgraditi je potrebno sodobna spletna orodja in komunikacijske kanale, ki jih ponujajo družbena omrežja (Facebook, YouTube, Instagram, LinkedIn idr.).
- Upravljavec spletnega mesta aktivno išče načine, kako se umestiti na razne relevantne spletne portale, ki imajo svoje mesto v posameznih ciljnih segmentih – skozi spletno oglaševanje, forume, izmenjavo spletnih povezav itd.
- V okviru novih turističnih proizvodov se pišejo blogi.

Personalizirane informacije

V prihodnje je smiselno načrtovati (ko bodo razviti določena baza podatkov in spletni servisi) oblikovanje sistema priprave in distribucije personaliziranih in hitrih informacij. Vzpostaviti je treba sistem elektronskih novic za notranje/strokovne javnosti, povečanje pretoka informacij, novosti in boljše poznavanje med ponudniki.

Oglaševanje

Klasično splošno oglaševanje destinacije ni predvideno, čeprav se destinacija lahko odzove na določeno dobro oglaševalsko priložnost. Te se presojajo sproti. Večji poudarek je na PR-aktivnostih. Iskanje učinkovitejših oglaševalskih načinov v sodelovanju z RRA Koroška.

4.3.3 Trženjska orodja

Spletno mesto www.turizem-sg.si

- Takojšen in učinkovit menedžment vsebin ter trženjsko dodelane vsebine (kakovostne z vsebinskega vidika, z vidika uporabnosti, funkcionalnosti, preglednosti, konkretnosti);
- kakovostne jezikovne verzije, ki sledijo razvoju ponudbe in ciljnim skupinam integralnih produktov;
- kakovostna foto- in videovsebina, ki podpira jedro vsake zgodbe;
- vključitev vodilnih prodajnih programov, ki so tudi kot konkretna motivacija za obisk;
- nadgradnja k sodobnim potrebam uporabnikov (z geoinformacijskimi, vsebinskimi, multimedijskimi, mobilnimi in drugimi tehničnimi rešitvami);
- spremljanje zadovoljstva uporabnikov in prilagajanje izkušnjam;
- tehnična optimizacija za boljšo spletno uvrstitev v iskalnikih (v prvi vrsti Google); nenehna skrb za ustrezno pozicioniranje strani;
- analiza statistike (ključne besede, referenčne strani, obiskanost itd.);
- stalna tehnična podpora (tudi za nadgradnje);
- zagotovitev profesionalne in ažurne komunikacije z obiskovalci portala.

Brošure

- V skladu s trendi zagotoviti učinkovit in racionalen sistem brošur na krovni ravni (močno vizualno komunicirajo in animirajo, konkretne informacije so na spletu).
- Sodelovanje v promocijskih brošurah in predstavitvenih gradivih na ravni RRA Koroška.

Darila in spominki

- Krovno raven promocijskih daril in spominkov razvija JZ SPOTUR v sodelovanju s partnerji.
- Natečaj »SG spominek«: periodično se na 2–3 leta izvede natečaj z namenom pridobitve osvežitve in kreativne ponudbe spominkov.
- Potreben je celostni pristop k razvijanju ponudbe daril in spominkov, ki bodo pričali o avtohtonosti in destinacijski posebnosti.
- Prilagojeni naj bodo posameznim zgodbam, ki se bodo razvijale in nosile tako sporočilno kot uporabno vrednost. Slednji se vse bolj daje prednost, še posebej izdelkom z gastronomskega področja.

Promocijski predstavitveni film

- Priprava krajših videoodlomkov po proizvodih/temah.
- Splošni promocijski film z osveženo vsebino oziroma ponudbo, strukturirano izpostavljenе točke dotika in prioritetni integralni produkti, tudi atrakcije.

4.3.4 Zgodbarjenje

Zgodbarjenje je učinkovito trženjsko orodje, tako na strateški kot operativni ravni (na različnih ravneh – in še posebej spodbuditev razvoja oziroma upravljanje tega področja s krovne ravni slovenskega turizma). Povezovanje z zgodbami iz različnih sektorjev (gospodarstvo, kultura, znanost, šport), med javnim in gospodarskim sektorjem. Zgodbe se uporabijo kot osnova za razvoj in plasiranje novih turističnih produktov na trg, z višjo stopnjo razlikovanja in čustvenega vpletanja turista. Trendi gredo v smeri razvoja odgovornega turizma, ki ima posluš za naravno in družbeno okolje ter temelji na avtentičnih in poglobljenih doživetjih.

Destinacija Slovenj Gradec se v analizi zgodb v Sloveniji pojavi le v dveh.

1. »Moč Urškine stopinje«
 - Kot ena od občin, ki gradijo regijsko zgodbo, povezano z legendami in številnimi bajkami o sv. Uršuli. Za zdaj ima zgodba le dober naslov, zato bo treba razviti vsebino:
 - temeljito razviti produkt te lokalne in regionalne simbolne točke, ki jo predstavlja Uršlja ter njeni pomeni oziroma vsebine;
 - na ravni krovne zgodbe izbrati eno od obstoječih ali na novo ustvariti nosilno zgodbo o Urški/Uršlji;
 - na ravni trženjske zgodbe vplesti v osnovno nosilno strnjeno zgodbo konotacije mogočih doživetij, v povezavi z razvojem produktov.
2. »Kultne točke v Mislinjski dolini«

Obredni kot v Mislinjski dolini in kultne točke – Homec, Puščava (cerkev sv. Martina v Šmartnem), cerkev sv. Jurija na Legnu:

 - Še nerazvita oziroma nerealizirana turistična zgodba, kjer vidimo potencial za razvoj zanimivega turističnega produkta. Zgodba izhaja iz arheoloških dognanj arheologa Andreja Pleterskega. Na kratko gre za dognanja o starih pravilih urejanja prostora, ki jih najdemo kot

sestavni del sistema, po katerem so se ljudje ravnali. Stara vera tako uči o ravnovesju treh sil narave, ki ga moramo ohranjati na različne simbolne načine, če želimo, da vlada blagostanje; vsaj tako so nekoč verjeli.

- Kljub specifičnosti zgodbe priporočamo ob njenem razvoju razmisliti o povezavah s krovno zgodbo regije (predlog: Kralj Matjaž).¹⁴⁶

V ospredju destinacijskih zgodb so zgodbe, ki so za destinacijo vodilne, ključne, nosilne zgodbe. Torej zgodbe, ki najbolj podpirajo identiteto in znamko destinacije in jo komunicirajo. Ta raven destinacijskih zgodb je namenjena podpori = orodje pri promociji destinacije.

Kriteriji, kako uvrščamo zgodbe na destinacijsko raven, kako izbiramo, katera zgodba je krovna destinacijska zgodba, so:

- a. zgodba, ki na prvi pogled »argumentirano« predstavja krovno, glavno, osrednjo zgodbo, da je zgodba povezana z nečim, kar »terja« pojasnilo (na primer ljubljanski zmaj);
- b. zgodba, ki osmišlja najbolj tipične/pogoste/značilne turistične produkte na destinaciji (na primer premogovništvo v Velenju); to pomeni, da odseva tip ponudbe destinacije in jasno komunicira, kakšna je destinacija;
- c. zgodba, ki je na ravni identitete destinacije (identiteto razumemo kot to, kar jo najbolj opredeljuje, kar je destinacija po tipu oziroma konceptu ponudben, in to že danes, ne to, kar bi želela biti jutri (na primer Bled – zgodba o nastanku jezera);
- d. zelo pomemben je tudi kriterij, da je zgodba razvita kot produkt (na primer sol na slovenski Obali, ki se materializira v več produktih);
- e. dodatno priporočilo, ki vodi pri izbiri destinacijskih zgodb, je, kako so te zgodbe povezane z regijsko zgodbo oziroma kako medsebojno podpirajo obe ravni.¹⁴⁷

Zgodbe s potencialom za razvoj piramide zgodb destinacije Slovenj Gradec:

- zgodba o povodnem možu in sv. Uršuli (umestitev mesta med Uršljo goro in Pohorje);
- zgodba o jezeru in cerkvi sv. Elizabete (umestitev mestnega jedra in zgodb okoli jezera).

Izbor krovne destinacijske zgodbe je pomemben zato, ker lahko strateško opredeljuje, po čem bo destinacija prepoznavna oziroma je operativno trženjsko orodje za komuniciranje identitete destinacije (koncept tržnega komuniciranja).

Turistična destinacija Slovenj Gradec nima izdelane ustrezne destinacijske zgodbe, zato jo je treba v naslednjem strateškem obdobju oblikovati po načelih »piramide zgodb v slovenskem turizmu«, skozi smernice za razvoj in trženje zgodb ter njihovo pretvorbo v turistične produkte. S tem je treba tudi spodbuditi destinacijo k učinkovitejši uporabi zgodbarjenja (storytelling), na eni strani kot strateškega trženjskega in na drugi kot operativnega komunikacijskega orodja. Predlagamo, da se oblikovanje destinacijske znamke in destinacijske zgodbe pripravlja istočasno, saj se bo tako njuna soodvisnost tako najlažje kazala v uspešni prepoznavnosti obeh.

4.3.5 Tržna znamka

Znamka turistične destinacije Slovenija

¹⁴⁶ https://www.slovenia.info/uploads/dokumenti/Zgodbarski_priroATnik_-_analitiATni_del_31.1_17642.pdf

¹⁴⁷ https://www.slovenia.info/uploads/dokumenti/Zgodbarski_priroATnik_-_celoten_31.1_17646.pdf

Osnova znamke »I FEEL SLOVENIA« je zelena barva, ki izraža ravnotežje med umirjenostjo narave in prizadevnostjo Slovencev, je torej ključni del prepoznavanja te znamke.

Slika 6: Logotip in slogan turistične destinacije Slovenija

Skrbnik znamke je Urad RS za komuniciranje, ki je zapisal: »Z znamko I feel Slovenia se naša država predstavlja od leta 2007. Nastala je z željo po povečanju konkurenčnosti Slovenije na različnih področjih. Tudi slogan znamke ni naključen: Slovenije namreč ni mogoče preprosto prikazati s podobo, temveč jo je treba občutiti in doživeti – z besedo, zvokom, barvo, dotikom, dejanjem in izkušnjo.«¹⁴⁸

Izbira zelene barve je jasna – odseva veliko gozdnatost Slovenije (kar dve tretjini naše države prekrivajo gozdovi), neokrnjeno naravo in prizadevanje, da taka tudi ostane.¹⁴⁹

Govori o naši dobro ohranjeni naravi in naši odločenosti, da jo tako tudi ohranjamo. Znamka zato izpoveduje:

- prizadevnost v stvareh, ki jih radi počnemo, s čimer sta povezani naša aktivnost in delavnost;
- prepričanje, da je Slovenija drugačna in da lahko to vsakdo tudi začuti;
- prepričanje, da Slovenija človeka vzpodbuja k ukvarjanju s tistim, kar ga zares veseli;
- naša razvojna vizija je ohranjanje in krepitev zelene butičnosti male, a vendar zaradi svoje narave čudovite dežele;
- naše poslanstvo je jasno – naprej z naravo (sonaravni razvoj).
-

Jedro znamke »I feel SLOVENIA«

Govori o neokrnjeni naravi in naši osredotočenosti, da jo tako tudi ohranimo. Simbolizira ravnovesje življenjskega sloga, ki združuje prijetno vznemirjenost, s katero zasledujemo osebne želje, s skupno vizijo, da gremo naprej, z naravo. Slovenska zelena opisuje tudi našo usmerjenost v elementarno, v to, kar čutimo pod svojimi rokami. In ne nazadnje, slovenska zelena govori o skladnosti vseh čutov, s katerimi Slovenijo doživljamo. Slovenije se zato nikoli ne spominjamo po podobah. Spomin na Slovenijo združuje vonj gozda, žuborenje potoka, presenetljiv okus vode ter mehko lesa. Slovenijo čutimo.¹⁵⁰

Butičnost v Sloveniji razumemo kot lokalno, avtentično in edinstveno turistično ponudbo. Butična Slovenija je zelen butik edinstvenih nastanitev in doživetij, ki nudi gostom premium izkušnjo, stik z neokrnjeno naravo, stik z ljudmi in s samim seboj.¹⁵¹

Znamka destinacije Koroška

¹⁴⁸ http://www.ukom.gov.si/si/promocija_slovenije/znamka_slovenije_i_feel_slovenia/

¹⁴⁹ <http://ifeelslovenia.org>

¹⁵⁰ https://www.slovenia.info/uploads/dokumenti/znamka_10125.pdf

¹⁵¹ <https://www.slovenia.info/buticni-turizem>

Slika 7: Logotip destinacije Koroška¹⁵²

Znamka nagovarja s sloganom: »Koroška. Zakladnica presenečenj.«

In zgodbo: »Spoznajte slikovito pokrajino mogočnih gozdov in naravnih presežkov na območju UNESCO Geoparka Karavanke, zelenega Pohorja in doline reke Drave. Doživite adrenalin na kolesu ali peš – z najlepšimi razgledi z gora ali globoko v podzemlju Pece. Začutite svobodo gorskih vrhov in radosti na zasneženih planjavah. Prepustite se sproščenemu klepetu z domačini ob koroških dobrotah in raziskujte zapuščino preteklosti. Pristna in neodkrita. To je Koroška – polna presenečenj.«

Logotip naziva Mesta glasnika miru

MESTO GLASNIK MIRU
PEACE MESSENGER CITY

Slika 8: Logotip naziva Mesto glasnik miru¹⁵³

Logotip Mednarodne organizacije mest glasnikov miru najverjetneje izhaja iz leta 1989 / 1990, ko se je združenje formaliziralo s sprejetjem statuta v Verdunu v Franciji ter ratifikacijo slednjega v New Havnu v ZDA. Vse odtlej je logotip, ki predstavlja pravzaprav zgolj dvojezični zapis imena organizacije in golobico miru, ki preletava svet, ostal nespremenjen in se uporablja v dopisih ter na spletni strani in družbenih omrežjih.¹⁵⁴

Grb in zastava MO SG

Slika 9: Grb in zastava Mestne občine Slovenj Gradec

Grb občine in mesta Slovenj Gradec ima obliko ščita s poljem modre barve. Na modrem polju je srebrn (bel) stolp z odprtimi polkrožnimi vrati in napol dvignjeno dvižno mrežo. Koničasta streha je zaključena s krajšim drogom, ki ima na vrhu kroglo. Tesno ob osrednjem stolpu, ki je nekoliko pomaknjen navzdol, je neposredno nanj na vsaki strani prislonjen srebrn (bel) stražni stolp, ki je za polovico ožji od osrednjega. V prvem nadstropju sta stražna stolpa, odprta s podolgovatim oknom, nadzidek z dvema cinama pa se pne do višine krogle osrednjega stolpa. Način zidave je shematično prikazan s kvadriranjem vseh površin, razen strehe. Grbu občine in mesta Slovenj Gradec je osnova mestni pečat iz začetka 14. stoletja, ki je shematično prilagojen klasični grbovni obliki ščita.¹⁵⁶

¹⁵² <https://www.koroska.si/>

¹⁵³ <https://www.turizem-slovenjgradec.si/slovenj-gradec/posebnosti-mesta>

¹⁵⁴ Sekretariat of International Association of Peace Messenger Cities

¹⁵⁵ <https://www.slovenjgradec.si/>

¹⁵⁶ <https://www.uradni-list.si/glasilo-uradni-list-rs/vsebina?urlurid=1991403>

4.3.5.1 Analiza percepcije destinacije Slovenj Gradec

4.3.5.1.1 Izvedba in analiza spletnega anketiranja

Anketni vprašalnik je sestavljen iz treh delov, in sicer demografski podatki, percepcija mesta in kvalitativni kriteriji urbanizma. Anketa in raziskava temeljita na metodi »BPS¹⁵⁷«.

Sodelovala sta 302 anketirancev, od tega 59 % žensk in 41 % moških. Najbolj zastopana starostna skupina anketirancev je 41–55 let, sledita ji 26–40 let in 56–65 let.

V izobrazbeni strukturi prednjačijo tisti, ki imajo opravljeno srednjo šolo (z 29 %) in univerzitetno izobrazbo oziroma magistrski bolonjski študij (z 28 %). Kar 71 % anketirancev je opredelilo svoj zaposlitveni status kot »zaposlen«. Več kot polovica anketiranih je označila delo v »drugi« vrsti organizacije, 19 % v javni upravi in 13 % v izobraževalni instituciji. Najmanj zastopana je športna institucija z zgolj 1 anketiranim.

Zanimiv pogled je na stanje anketiranih po mikrolokaciji bivanja: anketirani živijo v 45 % na obrobju mesta, 39 % na podeželju in 17 % v centru mesta. Na vprašanje, ali anketiranci živijo v MO SG jih je pritrdilno odgovorilo 89 %, 11 % jih je odgovorilo negativno.

Podrobnejši grafični prikaz je v prilogi 2.

4.3.5.1.2 Analiza percepcije turizma na destinaciji Slovenj Gradec

Za uspešen nastop na trgu mora destinacijska znamka gostu obljubljeni določene razlikovalne koristi, ki so za stranko privlačne in relevantne. Koristi so lahko funkcionalne, čustvene, izkustvene in takšne, ki izražajo svoje bistvo. Obljuba mora naslavljanje pomembne potrošnikove potrebe, poudarjati prednosti destinacije, dati destinaciji kompetitivno prednost skozi razlikovalne značilnosti, navdihniti ter mobilizirati lokalno prebivalstvo in ključne deležnike, biti vodilo za vse odločitve, sisteme, aktivnosti in procese, kazati se mora v produktih in storitvah. Posnetek stanja v opravljenih intervjujih je izluščil prednosti, ki jih destinacija ima in s katerimi si območje lahko v prihodnje obeta diferenciacijo.

Tabela 9: Ugotovljene prednosti destinacije Slovenj Gradec (strokovna javnost)

Srednjeveško mestno jedro.	Zimski turizem (smučišče Kope).
Lepo in majhno mesto.	Letni turizem (kolesarstvo).
Dostopnost in bližina narave.	Športni turizem.
Mesto je mirno.	Pohodniške poti.
Mesto je čisto.	Turistične kmetije.
Kulturne vsebine na enem mestu.	Arheološka dediščina (Colatio itd.).
Tradicija.	Širok spekter prireditvene ponudbe.
Dostopnost do institucij.	Raznovrstne nastanitvene kapacitete.
Regijsko in orografsko je dobro umeščeno.	Avtohtona jed.
Ugodno podnebje.	Pestra gastronomska ponudba.
	Razvita ljubiteljska kultura.

Diferenciacija se žal kaže tudi v pomanjkljivostih, ki potrebujejo posebno pozornost odločevalcev in snovalcev razvoja. Niso nujno neposredno povezane s turistično dejavnostjo, so pa zagotovo njen podporni ali dopolnilni del, ki lahko predstavlja oviro pri trajnostnem razvoju turizma.

¹⁵⁷ BPS ali Brand Perception Study (ang.), slo. študija zaznave znamke – temelji na raziskavi pripisanih lastnosti, vrednosti in osebnosti znamke.

Tabela 10: Ugotovljene pomanjkljivosti destinacije Slovenj Gradec (strokovna javnost)

Cestne povezave.	Celovite promocije.
Kapacitete športnih površin, športna dvorana.	Celovit in sodoben marketing.
Atraktivne naravne danosti (morje, jezero, jama itd.).	Celovite ponudbe.
Zaprto letališče.	Povezovanje med ponudniki.
Tržne znamke in logotip.	Ni nadgradnje osnovne ponudbe.
Enotne označevalne table.	Izplen turizma od pobratenih občin je zelo majhen.
Modernizacija vsebin (digitalizacija).	Premalo promocije mestnega jedra.
Zasebni investitorji so redki.	Ponudba za mlade.
Financiranje in vzpodbude MO SG.	

Strokovna javnost tako podpira prioritete projekte, ki bodo prinašali ZGODBE – DOŽIVETJA – BUTIČNOST za naslednje obdobje:

1. *tržna znamka SG turizma,*
2. *okrepitev destinacijskega marketinga,*
3. *nosilna atrakcija,*
4. *butični turizem,*
5. *kontinuirani enodnevniki obiski.*

4.3.5.1.3 Analiza vplivov turizma na dejavnosti na destinaciji Slovenj Gradec

V zaključku ankete se je ugotavljala prepoznavnost Slovenj Gradca po dejavnostih. V povprečju so anketirani opredelili kulturo s kar 41-odstotnim priznanjem veljave, turizem je ocenjen najslabše (s 4 %).

Graf 12: Prepoznavnost Slovenj Gradca po dejavnostih

Vpliv turizma na gospodarstvo

Anketirani so se predvsem strinjali s trditvijo, da bi morali turistični ponudniki izkoristiti ponudbo izdelkov in storitev iz domačega okolja. Pomemben vidik sta tudi mnenji, da turizem pospešuje lokalni gospodarski razvoj in koristi drugim panogam ter ustvarja nove trge za lokalne izdelke. Anketirani podpirajo razvoj turizma z željo, da postane vodilna panoga v občini, saj tudi privablja več naložb v skupnost.

Vpliv turizma na infrastrukturo in preostale javne storitve

Turizem spodbuja razvoj in naložbe v lokalno javno infrastrukturo. Z gradnjo hitre ceste pa se bodo možnosti razvoja turistične dejavnosti v MO SG tudi povečale. Anketirani slabo ocenjujejo zadostno ponudbo atrakcij za otroke in mlajše mladostnike (63 % anketiranih se ne strinja, popolnoma ne strinja ali le delno strinja s trditvijo), prav tako ne prepoznavajo izboljšanja cestne infrastrukture zaradi turizma v destinaciji.

Vpliv turizma na kulturo in šport

Turizem daje priložnost stika s tujimi obiskovalci in spoznavanja tujih kultur. Pozitivno vpliva na lokalno identiteto, kulturo in dediščino destinacije Slovenj Gradec. Prav tako anketirani menijo, da turizem pomaga pri zaščiti in ohranjanju tradicionalnih kulturnih običajev mesta. Pomembno je omeniti mnenje 30 % anketiranih, da množični turizem ne vsiljuje svojega komercialnega pridiha in tudi ne vpliva negativno na lokalno rokodelstvo in umetnostno obrt.

Vpliv kadrov na turizem

Na področju zaposlovanja prevladuje mnenje, da bi morali turistični ponudniki najeti v večini domači kader, da razvoj turizma omogoča več zaposlovanja v MO SG ter da so turistična in s turizmom povezana društva pomemben ponudnik turističnih storitev v destinaciji. Anketirani so bili najmanj naklonjeni trditvi, da turizem privablja kakovosten in visokoizobražen kader v vse dejavnosti.

V sklepnem delu ankete so anketirani razvrstili ponujene znamenitosti in osebnosti po pomembnosti in trem dodelili svoj glas, najprepoznavnejši trije so se razvrstili po naslednjem vrstnem redu: skladatelj samospjevov Hugo Wolf, golob kot simbol in naziv mesto glasnik miru ter akademski slikar Karel Pečko.

Vpliv promocije in upravljanja na turizem

Turistična destinacija mora zagotoviti dobro kakovost doživetij obiskovalcev in najti pomembnejše mesto v celoviti ponudbi Slovenije kot destinacije. Prispevek k dobri turistični podobi mesta in podeželja lahko prispeva prav vsak občan MO SG. Anketirani izpostavljajo mnenje, da Koroška ni dovolj prepoznavna turistična destinacija.

Vpliv turizma na naravo in življenjski prostor

Turizem je treba razvijati v sozvočju z naravo. Turistična destinacija mora promovirati etičen in pozitiven odnos do narave z vsemi deležniki, ki imajo kakršno koli vlogo v turizmu. Precej dvoma pušča trditev, da bi zaradi turizma prihajalo do uničenja starodavnih zgradb in zgodovinskih znamenitosti. Enako tudi, da turizem moti mirno in tiho življenje v mestu ali da povečuje možnost kriminalnih dejanj.

Podrobna grafična predstavitev vplivov je v prilogi 5.

Izletništvo in pohodništvo je po mnenju 68 % anketiranih paradni konj razvoja turistične destinacije, visoko naklonjenost so izrazili tudi **turizmu na turističnih kmetijah** (s 66 %). Skoraj enakovredno menijo za družinski turizem, kolesarski turizem, kulinarčni in kulturni turizem, ki si sledijo v prav tem vrstnem redu. Na obzoru perspektive razvoja turizma je najmanj želen individualni poslovni turizem.

Graf 13: Percipirani primarni turistični proizvodi (vrsta ponudbe) destinacije Slovenj Gradec za obdobje 2021-2025

Ugotovljenih je veliko potencialov in posamičnih zgodb, vendar hkrati pomanjkanje fokusa in jasnega profila. Manjkata skupna vizija in skupen razvojni zagon, ki bosta naredila odločilno spremembo v profiliranju, prepoznavnosti in motivu prihoda v destinacijo. Zato ni mogoče govoriti o klasični (tako prepoznavni) turistični destinaciji, za preboj v ta potencial je potreben bolj ambiciozen in inovativen pristop.

4.3.5.1.4 Analiza percepcije znamke mesta Slovenj Gradec

Percepcijo znamke mesta Slovenj Gradec združujejo pripisane vrednote in značilnosti, torej določajo zaznavni profil znamke mesta. Apliciranih je 52 opisov pozitivnih in deset negativnih vrednot ter lastnosti, saj tako anketiranec bolje ugotovi pomen in namen anketiranja, hkrati se doseže večja verjetnost realnih rezultatov. Anketirani so svoje mnenje podali z da ali ne.

Kakovost vrednosti znamke Slovenj Gradca se kaže v primerjavi negativno in pozitivno pripisanih lastnosti in vrednot. Vseh deset lastnosti z negativno konotacijo je v glavnem ovrženih, devet pozitivnih lastnosti je označenih negativno, kar predstavlja 17 %, torej je pozitivno označenih lastnosti 83 %. Osredotočenost znamke se jasno kaže v gotovosti opredelitev vrednot, ki jih pripišejo anketiranci, ta se giblje v prvih in zadnjih 20 %. Kar 29 lastnosti je opredeljenih z močno gotovostjo (standardni odklon do 0,40), kar je 47 % vseh lastnosti. Rezultat kaže na relativno nerazpršeno in nedvoumno percepcijo lastnosti.

V nanizanih 30 dejstvih, ki bi jih lahko pripisali mestu Slovenj Gradec, je »vrinjenih« tudi pet negativnih. Devet pozitivnih trditvev je v povprečju označenih negativno, tri negativne trditvev so ovržene. Zgolj pet (16,6 %) trditvev se giblje 40–60 %, 11 trditvev predstavlja 31 % trditvev, ki so znotraj območja 20 % (standardni odklon do 0,40), kar kaže na ne prav dobro povprečno zaznavanje percepcije mesta.

Osredotočenost znamke je jasno opredeljen fokus znamke in z njo identiteta, ki temelji na natančno opredeljenem jedru znamke, tj. izbranih lastnostih in vrednotah. Daje nam tudi informacijo o prepoznavnosti identitete znamke, ki jo deležniki zaznajo dobro ali ne.

Pripisane vrednote znamke mesta Slovenj Gradec

Te so lepo 95 %, prijetno 95 %, umazano (ne) 95 %, nevarno (ne) 95 %, zdravo 94 %, (ne) konfliktno 94 %, svobodno 92 %, družinsko 92 %, nervozno (ne) 92 %, prijateljsko 92 %, čisto 91 %, sproščeno 91 %, kulturno 91 % in športno 91 %, neodgovorno (ne) 91 %. V enakem odstotnem območju (81–90 %) so zabeležene spoštljivo, napeto (ne), naravno, umetniško, udobno, pristno, drzno (ne), hrupno (ne), odprto, pesimistično (ne), redoljubno ter mir in tišina. Konfuznost dojemanja vrednot se kaže pri šestih lastnostih (moderno, domiselno, zabavno, vdano, karizmatično, vznemirljivo), pri katerih v enakem številu menijo tako negativno kot pozitivno. Te bi bilo treba podrobneje razčleniti in odpraviti. Podrobnejši grafični prikaz zaznanih vrednot je v prilogi 6.

Pripisane trditve nakazujejo lastnosti mesta, ki mu jih anketiranci pripisujejo v 10-odstotnem območju

Zgolj tri trditve ustrezajo območju 10 %: »Varno sprehajanje je mogoče tudi ponoči« (97 %), »Ljudje so prijazni« (96 %) in »Peš lahko z lahkoto dostopam do pomembnih dejavnosti mesta« (90 %).

V območju 80–89 % so trditve: »Mestno jedro je kraj za druženje«, »Na odprtih prostorih se dogajajo prireditve«, »Mesto in okolica ponuja dobre možnosti za športno-rekreativni turizem«, »Na ulicah srečujem veliko turistov (ne)«, »Urejene so kolesarske poti«, »Mesto ima lastne spominke«, »Turisti so navdušeni nad mestnim jedrom« in »V centru mesta ni avtomobilov (ne)«.

Zaskrbljujoče je enakovredno razmerje tistih, ki potrjujejo trditev, in tistih, ki se z njo ne strinjajo (standardni odklon 0,50) pri petih trditvah: »Nekajkrat na teden je mogoče obiskati atraktivno kulturno prireditve«, »Urejeni parki vabijo«, »Na oknih je polno cvetja«, »Svetovni umetniki pogosto popestrijo kulturno ponudbo mesta«, »Literarni dogodki so bolj izjema kot pravilo« in »Znamka (image) mesta je poznana«. Podrobna grafična predstavitev percepcije je v prilogi 7.

Graf 14: Nabor percipiranih lastnosti in vrednot

Osrednje mnenje intervjuvanih orisuje destinacijo Slovenj Gradec kot kulturno destinacijo, tudi zgodovinskodediščinsko, vendar pa hkrati z velikim poudarkom na prepoznavnem športu. Destinacija izžareva zeleno sobivanje in se čuti kot perspektivna za razvoj turizma.

Graf 15: Percepcija destinacije Slovenj Gradec

Mnenje intervjuvancev o mestu Slovenj Gradcu je, da je edinstven glede na izjemno kulturo in zeleno naravo, pri čemer je posebej poudarjena kultura in kulturna dediščina, ki naj ju destinacija v prihodnje še bolj izpostavi in poudari.

Staro mestno jedro je lepo, prijetno, če ne že kar čarobno, je tudi kulturno središče dogajanja. Z roko v roki se spretno prepletata zelena narava in aktivnosti v njej, ki obljubljata tako sprostitvev kot poživitev. Intervjuvanci velik pomen pripisujejo razvoju športa, predvsem tistih z daljšo tradicijo. Poleg tega so sogovorniki poudarili kulinariko in domačnost turizma na kmetijah kot pomembni temi prihodnje turistične ponudbe. Danosti, kot so bližina bogastva gozdov, klimatske razmere in butičnost ponudbe, so velik neizkoriščen potencial.

Graf 16: Priklic in točke edinstvenosti destinacije Slovenj Gradec po mnenju intervjuvancev

4.3.6 Smernice razvoja destinacijske znamke Slovenj Gradec

Slovenj Gradec kot turistična destinacija do leta 2021 ni imela destinacijske znamke, uporabljala je zgolj grb mesta Slovenj Gradec, logotip naziva 'Mesta glasnika miru' in korporativno znamko JZ SPOTUR

(vsebuje nakazan element goloba z asociacijo naziva mesta glasnika miru, hkrati zgornji lok nakazuje na oblike Pečkove Uršlje gore, barvno se z modro poudarja »športni del« zavoda in z zeleno njegov »turistični del« (tudi zeleno trajnostna naravnost).

Slika 10: Logotip JZ SPOTUR¹⁵⁸

1. Krovno destinacijsko znamko Slovenj Gradec razumemo kot ključni kapital za krepitev percepcije in povezanosti destinacije Slovenj Gradec kot povezanega kulturnega in zelenega športno-rekreacijskega središča Mislinjske doline.
2. Skupna (krovna) destinacijska znamka je ključnega pomena za uspešnejše nastope na domačem in tujih trgih.
3. Destinacijska znamka ima integrirane elemente znamke I FEEL SLOVENIA, ki pričajo o usklajeni umeščenosti destinacije Slovenj Gradec v slovenski in regijski turistični prostor.
4. Destinacijska znamka se v letu 2021 šele oblikuje in plasira, zato jo je treba najprej uveljaviti v notranji javnosti. Uspešnost se bo izkazala z dosledno aplikacijo na vsa tržno-komunikacijska gradiva in komunikacijo njene zgodbe med turističnimi deležniki na destinaciji in rezidenti. V naslednji fazi se začne pozicionirati izven regijskih okvirov.
5. Za namen rabe destinacijske znamke se pripravi priročnik celostne grafične podobe z variacijami uporabe znakovnega dela (logotipa) in slogana ter z zgodbo in jasnimi sporočili, ki jih znamka komunicira.
6. Pomembna je dosledna uporaba tržne znamke destinacije Slovenj Gradec pri vseh tržno-komunikacijskih orodjih (spletni portali, publikacije, oglaševanje itd.) in aktivnostih: na krovni ravni (DMO) in s strani vseh ponudnikov turističnih produktov. JZ SPOTUR mora kot DMO prevzeti aktivno upravljanje znamke (graditev, krepitev in vzdrževanje).
7. Destinacijska znamka se predstavi širši javnosti. Za uporabnike in turistične ponudnike se organizirajo predstavitve in usposabljanja za uporabo znamke destinacije Slovenj Gradec.

4.3.6.1 Proces izgradnje destinacijske znamke Slovenj Gradec

Implementacija znamke destinacije Slovenj Gradec se formira in izvrši v treh fazah:

1. **Priprava:** oblikovanje priročnika (vodnika) z jasnimi navodili uporabe grafičnih elementov, variacijami aplikacij in zgodbo, ki jo znamka projicira. Priprava vsebinske zasnove, identitete in jedra destinacijske znamke, smernice oblikovanja in barvne palete, slogana in sporočilnosti zgodbe znamke Slovenj Gradec. Čas izvedbe: 2021.
2. **Implementacija in upravljanje:** krovna znamka (branded house) SG Turizem. Čas izvedbe: 2021-2023.
3. **Nadgradnja:** oblikovanje in plasiranje podznamk (umbrella) »KULTURA IN PRIREDITVE«, »NARAVA IN DOŽIVETJA«, »ŠPORT IN AVANTURE«. Čas izvedbe: 2023 -

Oblikuje se nabor podznamk, ki se vzpostavijo s prepoznavnimi destinacijskimi produkti.

¹⁵⁸ www.spotur.si

Graf 17: Sistem krovne znamke in podznamk destinacije Slovenj Gradec

V dvoletnem obdobju se predlaga vzpostavitev arhitekture znamk po principu »branded house« oziroma »oznamčena hiša«, ki bo utrdila pomen in prepoznavnost krovne znamke turizma na destinaciji. Z arhitekturo se določajo odnosi med znamkami, opredeli se moč posameznih znamk in definirajo se omejitve in priložnosti, ki jih lahko v procesu izgradnje in implementacije v strateškem obdobju tudi pričakujemo. Letna evalvacija percepcije destinacijske znamke je izjemnega pomena zaradi valorizacije uspešnosti implementacije in odziva na spremembe ali pomanjkljivosti, saj želimo pod to znamko vpeljati še produktne znamke.

V tretjem obdobju se priporoča implementacija podznamk po principu »umbrella« oziroma arhitekture **dežnika** krovne znamke: uporabi se enaka znamka SG Turizma za vse turistične produkte s podvariacijami dodajanja imen produktnih skupin. Promovirajo se lahko ločeno, pri čemer se ohranja generično ime. Prednost tega pristopa je osredotočenost na eno ime, zato se dosega visoko zavedanje, fleksibilnost in specifičnost uporabe.

4.3.6.2 Osebnost destinacijske znamke Slovenj Gradec

Osnova za določitev osebnosti tržne znamke so kvalitativne raziskave, v katerih anketirani opišejo zaznavo znamke s človeškimi lastnostmi – določenimi prepoznanimi pridevniki, ki so nadaljnje smernice asociacij zelene destinacijske znamke (nanašajo se na kar koli, s čimer obiskovalec asociira destinacijsko znamko, te so lahko organizacijske, simbolične, povezane s proizvodom oziroma storitvijo ali osebne).

Graf 18: Osebnost destinacijske znamke Slovenj Gradec

4.3.6.3 Identiteta destinacijske znamke Slovenj Gradec

Nanaša se na kombinacijo vizualnih, slušnih in drugih čutnih sestavin, ki naredijo znamko destinacije prepoznavno, predstavljajo obljubo blagovne znamke, izpostavijo razlikovalni element, ustvarijo komunikacijsko sinergijo in pripadajo blagovni znamki (vsebuje vse elemente dizajna blagovne znamke, bistvo, obljubo, osebnost in pozicioniranje).

Slovenj Gradec bo prepoznan na področju kulture in možnosti športno-rekreativnih aktivnosti, ki bosta poleg slovenskega gosta privabljala obiskovalce iz srednje Evrope, skandinavskih držav in Balkana. Gost se bo vračal zaradi neodkritih zgodb, pristnosti občutkov druženja z ljudmi in čarobnosti gastronomske ponudbe tako v mestu kot na podeželju. Zaradi svoje bogate kulturne dediščine, njene tradicije, ki je vpeta v mestno jedro, in varnosti doživetij v svoji okolici, ki vsakemu posamezniku pričara avtentično izkušnjo, bo Slovenj Gradec privabljal obiskovalce, ki cenijo butičnost in zeleno.

4.3.6.4 Jedro destinacijske znamke Slovenj Gradec

Za uspešen nastop na trgu mora blagovna znamka stranki obljubljeni določene razlikovalne koristi, ki so za stranko privlačne in relevantne. Koristi so lahko funkcionalne, čustvene, izkustvene in takšne, ki izražajo svoje bistvo.

Konkurenčnost destinacije se bo v turizmu razvijala z inovativnimi turističnimi produkti, s skrbno gojenim strokovnim turističnim kadrom, kar se bo kazalo v rasti turističnih prihodov vse leto, podaljšanju bivanja na destinaciji in ustvarjenem prihodku dejavnosti. Visoka dodana vrednost v turistični ponudbi bo izjemnega pomena za turiste in lokalno skupnost, zato bo postal pomemben dejavnik gospodarske rasti na destinaciji in generator zaposlovanja.

Slovenj Gradec se bo turistično razvijal po jasnih trajnostnih načelih in zagotavljal zeleno sobivanje vseh deležnikov turizma na destinaciji. S poudarjenim prvinskim pridihom doživetij iz lokalnega okolja bodo ta tudi zaradi naklonjenosti in prijaznosti domačinov presešla pričakovanja turistov. Destinacija bo to negovala v lokalni skupnosti, partnersko povezovala deležnike, vlagala v razvoj kadrov in potrebne infrastrukture, v svoje tržno delovanje integrirala celovite ponudbe in sodobna digitalna orodja.

Slovenj Gradec bo obiskovalcem destinacije ponudil sprostitev in počivitev hkrati, tako s pestrim kulturnim utripom v srednjeveškem mestnem jedru kot visoko profesionalno ponudbo športnih aktivnosti v mestu. Turist se lahko le korak stran sreča z orografsko in klimatsko naklonjenim plaščem narave, ki ponuja sprostitev v njenih zelenih pljučih in aktivnosti za počivitev telesa in duha.

4.3.6.5 Vizija in poslanstvo destinacije Slovenj Gradec

Slovenj Gradec bo prepoznavna kulturna in športno-rekreativna zelena destinacija za goste, ki cenijo tako bogato tradicijo kulturne dediščine kot varno izkušnjo avtentičnih petzvezdičnih butičnih doživetij.

Slovenj Gradec je s prijetnim pridihom tradicije prijazno in urejeno mestno središče, ki je kot biser tesno povezano z zelenim plaščem narave, ki ga obdaja.

Vabi na sprostitev in počivitev, na poln vdih kulture in narave v (na) enem mestu. Gost se bo vračal po raziskovanje zgodb, pristnost občutkov in čarobnost lokalnih okusov.

Slika 11: Vizija in poslanstvo destinacije Slovenj Gradec

4.3.7 Financiranje turizma v MO SG

Uresničevanje strateških ciljev MO SG na področju turizma se bo omogočilo:

1. Lokalna skupnost bo zagotavljala:
 - sofinanciranje občinskih javnih zavodov širšega pomena, ki zadovoljujejo tudi potrebe prebivalcev sosednjih občin in je to v javnem interesu države;
 - sofinanciranje in podporo javnim zavodom države, katerih delovanje je pomembno za občino;
 - financiranje nevladnega sektorja z javnimi razpisi za sofinanciranje programov in projektov;
 - **JZ SPOTUR**, ustanoviteljica MO SG omogoča delovanje in realizacijo projektov zavoda;
 - **PC SG** (ustanoviteljici MO SG in Občina Mislinja) omogočata delovanje in izpeljavo projektov podjetja v njunem sorazmernem deležu;
 - **RRA Koroška**, funkcija regionalne destinacijske organizacije (RDO) s platformo www.koroska.si; ustvarjanje sinergij s trajnostnim turizmom, kjer se usmerjajo v krepitev upravljanja turistične destinacije, razvoj visokokakovostnih butičnih doživetij in povezovanje ponudnikov v integralne turistične produkte z višjo dodano vrednostjo, vključno z razvojem turistične infrastrukture;¹⁵⁹
 - **članstvo v Partnerstvu za Pohorje**; članstvo v projektni skupini za oblikovanje destinacije Pohorje za nadaljnje delovanje v okviru povezovanja in skupnega nastopa občin;
 - **članstvo v Združenju zgodovinskih mest Slovenije**; povezano in skupno delovanje ter izmenjava izkušenj občin in zgodovinskih mest s podobnimi problemi, izzivi in idejami vodi k uspešnejšemu delu, boljšim rešitvam in s tem razvoju naših zgodovinskih mest;
 - **članstvo v Združenju mestnih občin Slovenije**; sodelovanje in skupni nastopi;
 - **članstvo v Konzorciju Slovenia Green**; razvoj trajnostnih turističnih destinacij in ponudbe ter oblikovanje in razvoj zelenih inovativnih produktov tako na lokalnem kot tudi nacionalnem nivoju. Konzorcij zastopa interese svojih članov in sledi strateškim razvojnim usmeritvam slovenskega turizma;¹⁶⁰
 - **mednarodna organizacija mest glasnikov miru**; mirovniška prizadevanja, ki so vseskozi del različnih aktivnosti mesta na vseh področjih, aktivna vloga pri promoviranju ideje bolj humanega sveta; župan Tilen Klugler opravlja funkcije generalnega sekretarja mednarodne organizacije mest glasnikov miru, Slovenj Gradec pa skozi mednarodno aktivnost ne promovira le mesta, ampak tudi Koroško in Slovenijo;
 - **mreža postajališč za avtodome**; članstvo v mreži;
 - **delovanje turističnih, kulturnih, športnih in drugih društev**;
 - **finančne spodbude za nove samozaposlitve**.
2. Pridobivanje razpisnih sredstev
Sredstva se bodo pridobivala s pomočjo priprave projektne dokumentacije Projektne pisarne Mestne občine Slovenj Gradec in RRA Koroška:

¹⁵⁹ www.rra-koroska.si/si/regionalni-razvoj/regionalni-razvojni-program-za-korosko-razvojno-regijo-2021-2027

¹⁶⁰ <https://www.slovenia-green.si/o-slovenia-green/>

- razpisi za pridobitev nepovratnih sredstev ter ugodnejših posojil (za projekte neposredno in posredno povezanih s turizmom), objavljenih v Sloveniji (za projekte neposredno in posredno povezanih s turizmom);¹⁶¹
 - razpisi za pridobitev nepovratnih sredstev ter ugodnejših posojil (za projekte neposredno in posredno povezanih s turizmom) objavljenih v EU in drugje (za projekte neposredno in posredno povezanih s turizmom).¹⁶²
 - vključevanje v čezmejna partnerstva v smislu prijave na razpise Interreg.¹⁶³
3. Vključevanje in čezmejno sodelovanje v okviru projektov Geopark-a Karavanke.
 4. Turistična taksa; Zakon o spodbujanju razvoju turizma (ZRST-1) (Ur. list RS, št. 13/2018) in Odlok o turistični in promocijski taksi v Mestni občini Slovenj Gradec (Ur. list RS, št. 44/2018, veljaven od 1. 1. 2019).
 5. Turistični participativni sklad: oblikovanje sistema neposredne participacije turističnih ponudnikov za zagotavljanje skupnih projektov z multiplikativnimi učinki.
 6. Trženje storitev:
 - TIC SG – trženje turističnih produktov; sprejemna turistična agencija trži turistične produkte na območju destinacije Slovenj Gradec in Koroška;
 - prodaja vstopnic za prireditve v lastni organizaciji in druge ponudnike ter ogled znamenitosti na destinaciji Slovenj Gradec in Koroška;
 - prodaja storitev turističnega vodenja;
 - prodaja spominkov in drugega gradiva.
 7. Pridobivanje donacij in sponzorstev.
 8. Članarine v klubih in društvih.
 9. MO SG bo:
 - podprla projekte javno-zasebnega partnerstva na področju turizma in s turizmom povezanih investicij, še posebej če gre za projekte z visoko dodano vrednostjo destinaciji in okoljsko trajnostno naravnostjo;
 - v skladu z vsemi strateškimi usmeritvami trajnostnega razvoja MO SG bo pristopila k realizaciji investicijskih in drugih projektov s potrebno podporo lokalnih odlokov.

¹⁶¹ https://www.slovenia.info/uploads/eu_razpisi/31.12.2020_slo-nepovrsredstva_aktualno_31december2020_slosto.pdf

¹⁶² https://www.slovenia.info/uploads/eu_razpisi/31.12.2020_eu_nepovrsredstva_aktualno_31december2020_eusto.pdf

¹⁶³ <https://www.eu-skladi.si/sl/interreg-slovenija>

5 RAZVOJNE PRIORITETE TURIZMA NA DESTINACIJI SLOVENJ GRADEC ZA OBDOBJE 2021–2025

Razvojne prioritete turizma v destinaciji za obdobje 2021–2025 so kreirane na podlagi prepoznane vizije turizma v destinaciji, kvalitativnih in kvantitativnih raziskav ter analize širokega nabora informacij, ki so jih prispevale strokovna in laična javnost ter ključni deležniki razvoja turizma v destinaciji.

TRŽENJE IN ZNAMČENJE

- Trženje in tržna komunikacija turistične ponudbe.
- Destinacije Slovenj Gradec.
- Znamčenje.
- Tržno raziskovanje in analitika.

KAKOVOST

- Turistično "prebojni" projekt.
- Sodelovanje v Združenju mestnih občin Slovenije.
- Sodelovanje v Združenju zgodovinskih mest Slovenije.
- Mesto glasnik miru.
- Pobratena mesta.
- Sodelovanje s Podjetniškim centrom Slovenj Gradec.
- Služba mestnega managementa.
- Sodelovanje z Mladinskim svetom Slovenj Gradec.
- Aktivno vključevanje turističnih društev in lokalne skupnosti.
- Sodelovanje z RRA KOROŠKA - RDO Koroška.
- Znak 'TQ KOROŠKA' - kakovost na turističnem področju.
- Razvoj inovativnih turističnih atrakcij.
- Izobraževanja na temo kakovosti v turizmu.
- Aktivno sodelovanje s Srednjo šolo za gostinstvo in turizem SG.
- Sodelovanje z OŠ.
- TIC SG.
- Odpravljanje sezonskosti.
- Izboljšanje prometne dostopnosti destinacije.
- Zaposlovanje na področju turizma.

ZELENI TRAJNOSTNI RAZVOJ

- Pridobitev znaka Slovenia Green GOLD.
- Spodbujanje k certificiranju zelenih turističnih produktov.
- Komuniciranje 'zelenega' rokovanja v turizmu.
- Zeleni ključ.
- Trajnostna (turistična) mobilnost s kolesi.
- Vlaganje v prometno infrastrukturo.
- Vzpodbijanje butičnosti.
- Novi projekti turističnih atrakcij.
- Objekti kulturne dediščine v mestnem jedru in na podeželju.
- Investicije v turistično infrastrukturo v mestu in na podeželju MO SG.
- Entente Florale.
- Čistilne akcije.

PROJEKTA PODROČJA

MESTNO JEDRO
TURIZEM NA PODEŽELJU
KULTURA
NARAVA IN ŠPORTNI TURIZEM
MNOŽIČNI (ŠPORTNI) TURIZEM
DRUGE OBLIKE TURIZMA

5.1 OPERATIVNI NAČRT IZVEDBE STRATEŠKIH PRIORITET

Spremljanje turistične destinacije rezultira boljše informacije za odločanje, izboljšanje izkušnje obiskovalcev, določanje uspešnosti in prioritetenih projektov, povečanje vrednosti na obiskovalca, spremljanje in primerjavo uspešnosti, povečanje podpore turizmu in turističnemu gospodarstvu.

5.1.1 Trženje in znamčenje

1	TRŽENJE IN ZNAMČENJE	aktivnost	izvajalec	rok izvedbe
1.1.	TRŽENJE IN TRŽNA KOMUNIKACIJA TURISTIČNE PONUDBE DESTINACIJE SLOVENJ GRADEC	Letni plan trženja in tržnega komuniciranja, priprava prioriternih projektov, sredstev, časovnice izvedbe in pristojnosti; zagotovitev virov sredstev pri MO SG, vzpostavitev sistema financiranja z naslova trženjskih aktivnosti in participativnega modela za namensko rabo sredstev z naslova turizma.	MO SG, JZ SPOTUR, turistični ponudniki.	2021-2025
1.1.1.	Oglaševanje in digitalni marketing			
1.1.1.1.	Načrt promocije v medijih	Načrtovanje letnih aktivnosti v klasičnih in digitalnih medijih, oblikovanje strategije sporočanja in ciljev, spremljanje aktivnosti in merjenje učinkovitosti.	JZ SPOTUR.	2021-
1.1.1.2.	Portali Booking.com, TripAdvisor in Airb'n'b	Vzpodbujanje odzivnosti na ocenjevanje ponudnikov, skrb za doseganje visokih ocen in dobrih priporočil, podpora in pomoč pri pripravi ustreznih predstavitvenih vsebin ponudnikov.	JZ SPOTUR.	2021-
1.1.1.3.	Podpora trženju z digitalnimi orodji in tehnologijami	Oblikovanje turističnih produktov s pomočjo digitalne tehnologije, interaktivne vsebine in navigacija k turističnim točkam.	JZ SPOTUR.	2021-
1.1.1.4.	Multimedija	Oblikovanje atraktivnih vsebin za animacijo potencialnih turistov k obisku.	JZ SPOTUR, turistični ponudniki.	2021-2023
1.1.1.5.	Vplivneži	Izbor ustreznih (glede na ciljno populacijo) in komuniciranje z vplivneži (influencerji, blogerji, vlogerji, s pisci turističnih vodičev), sprožanje pozitivnega mnenjskega trenda in ocen, ponudba izkušnje (produkt, storitev, doživetje) v zameno za objavo.	JZ SPOTUR, turistični ponudniki.	2021-
1.1.2.	Dogodki in prireditve			
1.1.2.1.	Načrt prireditev in dogodkov	Načrtovanje letnih aktivnosti v okviru organizacije dogodkov JZ SPOTUR, oblikovanje strategije izvedbe in zelenih ciljev, spremljanje aktivnosti in merjenje učinkovitosti.	JZ SPOTUR, MO SG.	2021-

1.1.2.2.	Sodelovanje in komunikacijska podpora ostalim prireditvam in dogodkom	Po potrebi vključevanje v izvedbo prireditev in dogodkov drugih prirediteljev, ob tem svetovalna, organizacijska in komunikacijska podpora znotraj JZ SPOTUR.	Organizatorji prireditev, turistični ponudniki, osrednje kulturne in športne institucije, lokalna skupnost.	2021-
1.1.2.3.	Spletni dogodki	Priprava in izvedba dogodkov s pomočjo aplikacije ZOOM oz. drugih aplikacij.	JZ SPOTUR, turistični ponudniki, druga zainteresirana javnost.	2021-
1.1.2.4.	Spletni ogledi	Digitalizacija vsebin prireditev (posnetka) in omogočanje dostopa do ogledov na spletni strani www.turizem-slovenjgradec.si	JZ SPOTUR, organizatorji prireditev in dogodkov.	2021-
1.1.3.	Spletna stran	Osrednja info točka turistične ponudbe, prireditev in dogodkov.	JZ SPOTUR.	2021-
1.1.3.1.	Ogledi vsebin spletne strani	Povečanje ogledov spletne strani z domiselnimi promocijskimi akcijami, sodelovanjem v natečajih, podajanjem mnenj, sodelovanje pri kreiranju vsebin in dogodkov.	JZ SPOTUR.	2021-
1.1.3.2.	Koledar prireditev in dogodkov	Osrednja točka in zbir lokalne in regionalne ponudbe (www.spotur.si , www.turizem-slovenjgradec.si).	JZ SPOTUR.	2021-
1.1.3.3.	Trgovina s spominki, knjigami, vodniki in zemljevidi	Oblikovanje ponudbe spominkov, implementacija programskega orodja za prodajo in upravljanje, dopolnjevanje ponudbe.	JZ SPOTUR.	2021-
1.1.4.	Družbena omrežja	Sistematičen in načrtovan pristop k podajanju vsebin in informiranje javnosti o dogodkih, komunikacija s sledilci (Facebook, Instagram) spremljanje razvoja platform in odzivanje na spremembe.	JZ SPOTUR.	2021-
1.1.4.1.	Komunikacijska podpora na družabnih omrežjih	Objava dogodkov turističnih ponudnikov, predstavitev, akcij, posebnosti, novosti.	JZ SPOTUR in turistični ponudniki.	2021-
1.1.4.2.	Informiranje obiskovalcev destinacije	Tržna komunikacija preko Messengerja, Instagrama; posredovanje informacij in ponudb.	JZ SPOTUR, obiskovalci profilov.	2021-
1.1.4.3.	Oglaševanje pomembnih dogodkov	Promoviranje dogodkov s pomočjo marketinških orodij, skrben izbor in targetiranje ciljne publike.	JZ SPOTUR.	2021-

1.1.5.	Odnosi z javnostmi			
1.1.5.1.	Priprava in distribucija vsebin skladno s strategijo trženja in strategijo destinacijske znamke	Prepoznavnost, promocija destinacije in utrjevanje destinacijske znamke.	JZ SPOTUR.	2021-
1.1.5.2.	Priprava promocijskih ogledov	Izvajanje ogledov novih turističnih produktov, prenov vsebin in drugih novosti na destinaciji za novinarje, agencije in vodnike.	JZ SPOTUR.	2021-
1.1.5.3.	Turistične oddaje	Priprava prednostnih tematskih vsebin v skladu s trženjsko politiko destinacije ter aktivno sodelovanje pri izvedbi promocije v okviru produkcije medija: RTV SLO, KOROŠKI RADIO, VEČER, DELO.	JZ SPOTUR.	2021-
1.1.5.4.	Vodeni ogledi po domačem kraju	Komuniciranje z notranjo javnostjo 'Spoznaj svoj SG' - osveščanje prebivalcev o trajnostnem razvoju in pomenu turizma v MO SG (npr. kot Sprehod ob mestnem obzidju).	JZ SPOTUR, KPM, drugi ponudniki.	2021-
1.1.5.5.	Občinsko glasilo S Glasnik	Komuniciranje dogajanja neposredno povezanega s področjem turizma, utrjevanje prepoznavnosti destinacije in njene tržne znamke, redne objave na vsaj 1 strani ('Turizem').	JZ SPOTUR.	2021-
1.1.5.6.	Ambasadorji turizma v Slovenj Gradcu	Sodelovanje s posamezniki in interesnimi skupinami za komuniciranje prepoznavnosti destinacije znotraj nje in za nastope v širšem slovenskem prostoru. Kreiranje uporabnih in zanimivih vsebin, ki bodo podpirale identiteto destinacije, krepile prepoznavnost ter vabile k avtentičnim doživetjem.	JZ SPOTUR, posamezniki, interesne skupine, turistične agencije, turistični ponudniki, lokalna skupnost.	2022-
1.1.6.	Promocijska gradiva			
1.1.6.1.	Promocijska gradiva	Zloženke, brošure, vodniki, multimedijske predstavitve; postopno oblikovanje predstavitvenih gradiv po temah in po prioritetenih potrebah: kulinarika, kultura in kulturna dediščina; šport in aktivnosti v naravi; oblikovanje izvedbenega načrta za pripravo gradiv in valorizacija potrebnih sredstev.	JZ SPOTUR, turistični ponudniki.	2021-
1.1.6.2.	Napovednik dogodkov	Sezonski bilteni prireditvev na voljo v TIC, nastanitvenih obratih, turističnih točkah, mesečna objava v S Glasniku.	JZ SPOTUR.	2021-

1.1.6.3.	Natečaj spominki	Osežitev ponudbe z izvedbo natečaja (točno opredeljene smernice izdelave v skladu z zeleno podobo destinacijske znamke) in izbora ter vključitev v ponudbo TIC-a, ponudnikov turističnih nastanitev in gostinskim ponudnikom, trgovin s spominki in drugimi zainteresiranimi ponudniki.	JZ SPOTUR in ponudniki.	2021, 2023, 2025
1.1.6.4.	Inovativne (digitalne) uporabniške izkušnje	Priprava načrta ukrepov in aktivnosti aplikacije za telefon, dosegljivost vsebin s QR kodami ob znamenitostih, VR izkušnja, ...	JZ SPOTUR.	2021-2025
1.1.6.5.	Interaktivne informativne table	Digitalne oglasne table z ažuriranim koledarjem prireditev, locirane v mestnem jedru, S8, vaških jedrih.	JZ SPOTUR.	2022-2025
1.1.6.6.	Označitev turistične ponudbe	Ureditev usmerjevalnih in informativnih tabel o pomembnih točkah, lokacijah in znamenitostih; enotna podoba v skladu s CGP.	MO SG.	2021-
1.1.7.	Sejmi			
1.1.7.1.	Načrt udeležbe	Priprava načrta udeležbe na sejmi (samostojno ali v sodelovanju z RRA Koroška oz. drugimi), priprava vsebin za posamezne teme in ciljne publike ter izvedba aktivnosti v skladu z zadanimi cilji, valorizacija vloženih sredstev in učinkov).	JZ SPOTUR.	2021-
1.1.7.2.	Gradivo za promocijo na sejmi	Priprava gradiv glede na vrsto predstavitve in tip sejma, krovno temo sejemskega predstavljanja, kapacitete sejemskega prostora in ciljno nagovarjanje (potencialni turisti, domači - tuji gosti, turistične agencije in drugimi organizatorji potovanj, imidž in prepoznavnost destinacijske tržne znamke)	JZ SPOTUR, turistični ponudniki, turistične agencije, zunanji izvajalci.	2021-
1.2.	ZNAMČENJE			
1.2.1.	Strategija destinacijske tržne znamke SG Turizem	Priprava strategije krovne znamke in pod-znamk (kultura, šport, narava) in njena implementacija, aplikacija na vse tržno - komunikacijske materiale.	JZ SPOTUR.	2021
1.2.1.1.	Vodnik CGP destinacijske znamke Slovenj Gradec	Vodnik z načini in pogoji uporabe celostne grafične podobe tržne znamke turistične destinacije, vizuelni prikaz identitete.	JZ SPOTUR v sodelovanju z zunanjim izvajalcem.	2021
1.2.1.2.	Spremljanje in valorizacija destinacijske tržne znamke Slovenj Gradec	Skrb za pravilno in dosledno uporabo CGP, merjenje prepoznavnosti znamke za odzivanje na spremembe.	JZ SPOTUR.	2022-

1.2.2.	Regijska destinacijska tržna znamka Koroška	Smiselna implementacija na tržno - komunikacijske materiale z namenom utrjevanja prepoznavnosti destinacije Slovenj Gradec v širšem regijskem prostoru, kreiranje novih povezanih turističnih produktov in trženje.	JZ SPOTUR, RRA Koroška.	2021-
1.2.3.	Destinacijska znamka Pohorje	Aktivna vloga JZ SPOTUR pri snovanju izgradnje znamke, povezanih turističnih produktov na območju Pohorja.	JZ SPOTUR, RRA Koroška in projektna skupina »Partnerstvo za Pohorje«.	2021-
1.2.4.	Slovenska destinacijska znamka			
1.2.4.1.	I FEEL SLOVENIA	Smiselna implementacija na tržno - komunikacijske materiale z namenom utrjevanja prepoznavnosti destinacije Slovenj Gradec v širšem Slovenskem prostoru in tujini.	JZ SPOTUR, STO.	2021-
1.2.4.2.	Sodelovanje z nacionalno turistično organizacijo	Izvedba skupnih trženjskih nastopov; povezovanje s predstavništvu STO v tujini.	JZ SPOTUR, RRA Koroška, STO	2021-
1.3.	TRŽNO RAZISKOVANJE IN ANALITIKA	Letni načrt nabora raziskav, priprave, izvedbe in analize dobljenih podatkov.		
1.3.1.	Spremljanje turističnih trendov	Spremljanje statistike s področja turizma (regionalno, na nivoju Slovenije, Evrope in globalno) za pripravo primerjalnih analiz.	JZ SPOTUR.	2021-
1.3.2.	Analiza turističnih tokov na destinaciji Slovenj Gradec	Spremljanje tokov s pomočjo določenih ključnih turističnih kazalnikov.	JZ SPOTUR, ponudniki nastanitev, turistični ponudniki, lokalna skupnost, uprava MO SG, institucije.	2021-

5.1.2 Kakovost

2	KAKOVOST	aktivnost	izvajalec	rok izvedbe
2.1.	Turistično »prebojni« projekt	Proaktivni pristop in priprava idejnega projekta: sistematični pristop k oblikovanju inovativnih idejnih zasnov, izboru najprimernejše turistične atrakcije, možnostim izvedbe investicije in umeščanju le-te v prostor MO SG.	MO SG, JZ SPOTUR.	2021-2022

2.1.1.	Realizacija turistično »prebojnega« projekta	Oblikovanje investicijskih vlaganj, sooblikovanje izvedbe s partnerji in drugimi deležniki, prednostna obravnava aktivnosti za končno izvedbo postavitve in zagona delovanja investicije.	MO SG, zasebni investitorji, JZ SPOTUR.	2023-2025
2.2.	Sodelovanje v Združenju mestnih občin Slovenije	Oblikovanje skupnih projektov na področju turizma.	MO SG, JZ SPOTUR, 11 mest v združenju.	2021-
2.3.	Sodelovanje v Združenju zgodovinskih mest Slovenije	Izkaz interesa članstva v združenju, priprava promocijskih gradiv, sodelovanje pri skupni pojavnosti in razvoju turističnih produktov znotraj združenja.	MO SG, JZ SPOTUR, 18 mest v združenju.	2021-
2.4.	Mesto glasnik miru	Ohranjanje naziva, aktivno sodelovanje pri delovanju, povezovanju mest, izmenjava obiskov delegacij, prireditve in drugi projekti.	MO SG, JZ SPOTUR, KGLU.	2021-
2.5.	Pobratena mesta	Priprava programa sodelovanja z vključevanjem izmenjave obiskov delegacij za namene promoviranja turizma na destinaciji.	MO SG, JZ SPOTUR.	2021
2.6.	Sodelovanje s Podjetniškim centrom Slovenj Gradec			
2.6.1.	Izvedba svetovanj in izobraževanj na področju podjetništva v turizmu	Točka SPOT, registracija podjetij, informiranje, svetovanje in izobraževanje s področja podjetništva v turizmu.	PC SG, JZ SPOTUR, turistični ponudniki.	2021-
2.6.2.	Informiranje podjetij o možnostih načinov financiranja	Informiranje podjetij o možnostih načinov financiranja, analiza posameznih instrumentov financiranja, pomoč pri pridobivanju finančnih sredstev in z iskanjem partnerjev.	PC SG, JZ SPOTUR, (RRA Koroška, GZS Koroška), turistični ponudniki.	2021-
2.6.3.	Javno-zasebno partnerstvo za turistični razvoj	B2B srečanja in javni pozivi pridobivanje zasebnih ponudnikov za partnerstvo pri turističnih projektih in projektih, ki se navezujejo na turistično ponudbo.	MO SG, PC SG, RRA Koroška, gospodarski subjekti.	2021-
2.6.4.	Rokodelstvo	Sodelovanje pri aktivnosti promocije rokodelstva in rokodelskih izdelkov, vključevanje izdelkov v ponudbo spominkov v TIC SG in drugih turističnih točkah.	PC SG, JZ SPOTUR, rokodelci, turistični ponudniki, druge institucije s turistično ponudbo.	2021-

2.6.5.	Organizacija Vseslovenske rokodelske razstave	Priprava natečaja rokodelskih izdelkov za razstavo, sodelovanje pri organizaciji in izvedbi razstave.	PC SG, MO SG, JZ SPOTUR, KPM, KGLU, razstavljavci.	2021-2022
2.7.	Služba mestnega managementa	Oblikovanje službe v okviru MO SG ali JZ SPOTUR. Vloga mestnega managementa je povezovanje in komuniciranje med trgovci, gostinci in drugimi deležniki v mestnem jedru in MO SG, s ciljem oblikovanja skupnih projektov, aktivnosti, prepoznavnosti mestnega jedra in multiplikativnih učinkov. Letni načrt koordinacije in organizacije delovanja, izvedba in evalvacija, korektivni ukrepi.	MO SG (JZ SPOTUR).	2021-
2.8.	Sodelovanje z Mladinskim svetom Slovenj Gradec			
2.8.1.	Zagotavljanje programov Erasmus+	Soustvarjanju programa, kadar MO SG gosti Erasmus+ programe.	JZ SPOTUR.	2021-
2.8.2.	Sofinanciranje neformalnih izobraževanj za mlade	Spodbujanje izobraževanj na področju turizma, gastronomije in drugih s turizmom povezanih dejavnosti v obliki občinskega razpisa.	MO SG, JZ SPOTUR.	2023-
2.8.3.	Spodbujanje samozaposlovanja mladih na področju turizma	Zagotavljanje prostorov za izvajanje dejavnosti, finančne spodbude za novonastale gospodarske subjekte, strokovna pomoč pri izvajanju dejavnosti.	MO SG, JZ SPOTUR, RRA Koroška, Podjetniški inkubator, posamezniki, gospodarski subjekti.	2022-2025
2.8.4.	Prednostno zaposlovanje mladih, ki so dlje časa brez zaposlitve	Povečanje možnosti zaposlovanja mladih preko zaposlovanja na javnih delih.	MO SG, JZ SPOTUR.	2021-2025
2.8.5.	Aktivno vključevanje MS SG v delo Odbora za razvoj turizma, gostinstva in trgovine MO SG	Podajanje predlogov izboljšav, sodelovanje pri oblikovanju politike turizma, projektih MO SG.	Obor za razvoj turizma, gostinstva in trgovine MO SG, MS SG.	2021-
2.9.	Aktivno vključevanje turističnih društev in lokalne skupnosti	Vključevanje interesnih skupin v oblikovanje turistične ponudbe, podpora pri organizaciji dogodkov in promociji.	Obor za razvoj turizma, gostinstva in trgovine MO SG, interesne skupine, društva, klubi, institucije, posamezniki.	2021-

2.9.1.	Ustanovitev Turistične zveze Slovenj Gradec	Ustanovitev zveze turističnih društev, ki delujejo v MO SG.	Turistična društva v MO SG.	2022-
2.9.2.	Srečanja turističnih društev destinacije	Letna srečanja turističnih društev z namenom povezovanja, izmenjave izkušenj in priprave skupnih programov.	JZ SPOTUR, turistična društva, zunanji strokovni izvajalci.	2021-
2.10.	Sodelovanje z RRA Koroška– RDO Koroška		JZ SPOTUR.	2021-
2.10.1	Projekt 'Dvig kompetenc vodilnih turističnih destinacij in razvoj turistične ponudbe v vodilnih turističnih destinacijah'	Sodelovanje in izvedba projekta v okviru RDO - RRA Koroška; spodbujanje razvoja turistične ponudbe, spodbujanje digitalnega inoviranja slovenske kulturne dediščine in krepitev kompetenc zaposlenih na področju turizma v vodilnih destinacijah v Sloveniji.	RRA Koroška, JZ SPOTUR.	2020-2021
2.10.2.	Izvajanje projekta »Promocijske aktivnosti turistične ponudbe vodilne turistične destinacije Koroška v letu 2021«	RRA Koroška, kot skrbnik vodilne destinacije Koroška, kandidira na javnem razpisu Slovenske turistične organizacije.	RRA Koroška, JZ SPOTUR.	2021
2.10.3.	Izvajanje rednega programa promocijskih aktivnosti	Predstavitve na sejmih, oglaševanje, izdelava promocijskih materialov, sodelovanja v aktivnostih STO in drugih turističnih organizacij. V promocijske aktivnosti se vključujejo teme vseh nosilnih produktov destinacije: Outdoor, Počitnice v gorah, Kulturni turizem, Počitnice na podeželju in Gastronomija, Športni turizem. V komunikaciji se, poleg »aktivne, zelene in butične destinacije«, še posebej naglašuje, da Koroška omogoča počitnice v zdravi, mirni, varni, gostoljubni in bližnji t.j. lahko dostopni destinaciji.	RRA Koroška, JZ SPOTUR.	2021-
2.10.4.	Produkcija lastnih promocijskih materialov	Kolesarski in pohodniški zemljevid, promocijski video filmi in fotografije.	RRA Koroška.	2021-
2.10.5.	Aktivno vključevanje v aktivnosti drugih organizacij na nacionalnem nivoju, čezmejno in medregijsko sodelovanje	Vključevanje v nacionalni projekt GIZ Slovenia Outdoor, čezmejno in medregijsko sodelovanje s sosednjimi regijami predvsem v okviru Partnerstva za Pohorje in UNESCO Geoparka Karavanke.	RRA Koroška, STO, druge regijske RDO.	2021-

2.10.6.	Znak 'TQ KOROŠKA' - kakovost na turističnem področju	Spodbujanje inovativnosti, izboljšavi ponudbe, investicij, integriranju turističnih produktov, trajnostna naravnost, številu obiskovalcev,...nadgradnja projekta 'Najlepše urejena okolica', priprava področij in pravilnika ocenjevanja projektov in storitev; prireditev s podelitvijo priznanj in znakov TQ KOROŠKA, letno.	RRA Koroška, JZ SPOTUR, drugi javni zavodi s področja turizma v regiji.	2022-
2.11.	Razvoj inovativnih turističnih atrakcij	Sistematičen pristop k inoviranju 'od ideje do izvedbe' s pomočjo podpornega okolja, uporaba 'know – how'-a razvojnih institucij, promocijska podpora inovativnim turističnim produktom. Kreiranje integralnih produktov, atraktivnih dogodkov in doživetij, novi pristopi v tržni komunikaciji, uporaba naprednih tehnologij in dovršene vsebine.	JZ SPOTUR, GZS Koroška, RRA Koroška, turistični ponudniki, turistične agencije, društva in klubi, drugi.	2021-
2.12.	Izobraževanja na temo kakovosti v turizmu	Organizacija tematskih izobraževanj, glede na potrebe in želje turističnih ponudnikov na destinaciji.	RRA Koroška, STO, turistični ponudniki, turistične agencije in vodiči, zunanji strokovni izvajalci.	2021-
2.13.	Aktivno sodelovanje s Srednjo šolo za gostinstvo in turizem SG	Zagotavljanje praktičnega dela v turizmu in aktivne participacije pri projektih na področju turizma v MO SG; aktivno sodelovanje dijakov pri projektih s področja turizma in gastronomije, evalvacijskih projektih, pripravi osnov za zgodbarjenje ('storytelling'), inovativnih turističnih produktov...	JZ SPOTUR, ŠC SG SŠSGM Gastronomija in turizem, turistični ponudniki.	2021-
2.14.	Sodelovanje z osnovnimi šolami	Spodbujanje 'turističnih krožkov' in njihovih projektov na področju turizma, sodelovanje pri projektih.	JZ SPOTUR, lokalne osnovne šole.	2021-

2.15.	TIC SG	Svetovanje obiskovalcem, organiziranje vodenih ogledov, prodaja vstopnic prireditvev in turističnih znamenitosti, trgovina s spominki (tudi spletna), urejanje spletne strani in družbenih omrežij, izvajanje raziskav zadovoljstva in vodenje evidence o obiskih v TIC; produkcija gradiv za promocijo, sejamski nastopi, sodelovanje s sprejemnimi organizatorji potovanj (incoming agencijami) ... Nadgradnja turistične pisarne v prostor z multi informacijsko cono s pomočjo napredne tehnologije (zaslon na dotik oz. 'touch panel' z video vsebinami, VR očala).	JZ SPOTUR, lokalni obrtniki in rokodelci, turistični vodniki, zunanji izvajalci.	2021-
2.15.1.	Pridobitev licence za organiziranje in prodajo turističnih aranžmajev	TIC Slovenj Gradec - sprejemna organizacija potovanj ('incoming' agencija).	JZ SPOTUR.	2021-2022
2.15.2.	Raziskave zadovoljstva	Letno izvajanje raziskave zadovoljstva med obiskovalci, turističnimi ponudniki in lokalnim prebivalstvom. Analiza, priprava smernic in ukrepov za izboljšavo turistične ponudbe na destinaciji.	JZ SPOTUR, turistični ponudniki, drugi deležniki.	2021-
2.16.	Odpravljanje sezonskosti			
2.16.1.	Večji dogodki v času nizke sezone	Spodbujanje organizacije prireditvev in dogodkov v času med marcem in majem ter oktobrom in decembrom.	JZ SPOTUR, organizatorji prireditvev in dogodkov.	2021-
2.16.2.	Kontinuirani krajši obiski destinacije	Z novimi turističnimi produkti ali nadgradnjo že obstoječih zagotoviti kontinuirano obiskovanje destinacije, posamezni dogodki v paketu turističnega produkta periodično mesečno, vikendi v določenem časovnem intervalu (umetniške delavnice, izobraževanja, športno - rekreativne aktivnosti, tekmovanja in športne prireditve ... npr. Festival pohodništva).	JZ SPOTUR, ponudniki nastanitev, organizatorji prireditvev, turistične agencije.	2021-
2.17.	Izboljšanje prometne dostopnosti destinacije			
2.17.1.	Boljša prometna povezava	Hitra cesta 'Tretje razvojne osi', Južna obvoznica v MO SG, cesta na Kope.	DARS, MO SG, MI RS.	2023-

2.17.2.	Letalske povezave z letališča Slovenj Gradec	Aktivacija uporabe letaliških površin, vzdrževanje in nadgradnja infrastrukture za nočno letenje, mednarodno letališče.	MO SG, lastnik letališča, najemnik letališča.	2021-
2.17.3.	Zagotavljanje ustrežnejših lokalnih prevozov	Odzivanje na povpraševanje na turističnem trgu, zagotovitev manjših prevoznih sredstev za transport pri organizatorjih dislociranih športov - kolesarstvo, jadralno padalstvo, pohodništvo, smučanje, tek na smučeh. Ponudba taksi prevozov.	Ponudniki prevozov in organizatorji potovanj.	2021-
2.18.	Zaposlovanje na področju turizma			2021-2025
2.18.1.	Kadrovska okrepitev JZ SPOTUR - oddelek turizma 1	Vodja oddelka & razvoj: 1 oseba (vodenje oddelka, razvoj destinacijskih produktov, raziskave in analize, razpisi in projekti, trajnostni razvoj).	JZ SPOTUR.	
	Kadrovska okrepitev JZ SPOTUR - oddelek turizma 2	Trženje: 1 oseba (upravljanje destinacijske znamke, trženje, delavnice B2B, sejmi in predstavitve, oglaševanje, PR, digitalni marketing).	JZ SPOTUR.	
2.18.2.	Okrepitev delovanja mestnega menedžmenta	Ukrep 2.6.	MO SG (JZ SPOTUR).	2021-
2.18.3.	Kader za organizacijo in izvedbo visokokakovostnih športno-turističnih programov	Zaposleni v JZ SPOTUR - področje športa; specialno izobraževanje za področje športnega turizma, promocijo in trženje športnih priprav v SG, sodelovanje z zunanjimi izvajalci.	JZ SPOTUR, zunanji strokovnjaki.	2021-

5.1.3 Zeleni trajnostni razvoj

3	ZELENI TRAJNOSTNI RAZVOJ	aktivnost	izvajalec	rok izvedbe
3.1.	Pridobitev znaka Slovenia Green GOLD	Nadgradnja znaka Slovenia Green Bronze v Slovenia Green GOLD za destinacijo Slovenj Gradec.	MO SG, JZ SPOTUR.	2022
3.2.	Spodbujanje k certificiranju zelenih turističnih produktov	Spodbujanje k certificiranju Slovenia Green produktov (nastanitev, turističnih produktov, storitev).	MO SG, JZ SPOTUR.	2021-
3.3.	Komuniciranje 'zelenega' rokovanja v turizmu	Informiranje turističnih ponudnikov in obiskovalcev o Zeleni shemi slovenskega turizma, komuniciranje njene pomembnosti za destinacijo in ozaveščanje ravnanja.	MO SG, JZ SPOTUR, turistični ponudniki in drugi deležniki, splošna javnost.	2021-

3.4.	Zeleni ključ	Vzpodbujanje trajnostnega razvoja turizma na podeželju; Zeleni ključ je vodilni standard odličnosti na področju okoljske odgovornosti in trajnostnega delovanja v turistični industriji. Obrati vzdržujejo visoke okoljske standarde s pomočjo stroge dokumentacije in pogostih kontrolnih pregledov.	Turistični ponudniki, JZ SPOTUR.	2021-
3.5.	Trajnostna (turistična) mobilnost s kolesi	Za trajnostno mobilnost znotraj destinacije vzpostavimo mrežo koles in e-koles na več mestih v destinaciji, tako ob atrakcijah v javni lasti kot tudi pri zasebnikih. Kolesa so namenjena rezidentom in turistom.	MO SG, JZ SPOTUR.	2022-
3.7.	Vlaganje v prometno infrastrukturo	Kolesarske poti do atrakcij, povezovalne poti, cestne povezave, ureditve parkirišč ob znamenitostih.	MO SG, MI RS.	2021-
3.8.	Vzpodbujanje butičnosti	Spodbujanje trajnostne filozofije: vključevanje naravnega, lokalnega, individualnega pristopa, višje dodane vrednosti turistični ponudbi, vračanje gostov; poudarjeno 'zelen' tržno-komunikacijski splet, lokalno pridelana hrana in kulinarika.	JZ SPOTUR, turistični ponudniki.	2021-
3.8.1.	Nove butične nastanitve	Vzpodbujanje investicij v nove nastanitvene kapacitete in butičnosti nastanitev; tudi glamping, kamp ob mestnem jedru, postojanke za avtodome.	MO SG, investitorji.	2021-
3.9.	Novi projekti turističnih atrakcij	Spodbujanje vlaganj v območje Jenine, RC Rahtel in drugih; priprava idejnih osnutkov, projektne dokumentacije, pridobivanje sredstev z naslova razpisov.	MO SG.	2021-
3.10.	Objekti kulturne dediščine v mestnem jedru in na podeželju	Skrb za trajnostno obnovo in trajnostno rabo objektov, priprava seznama, projektov revitalizacije in morebitnih novih vsebin.	MO SG, KGLU, KPM, KD SG, MK RS.	2021-
3.10.1.	Prenova stavb mestnega jedra	Prenova delov ali stavb starega mestnega jedra s turistično storitvenimi vsebinami.	MO SG, investitorji.	2021-
3.11.	Investicije v turistično infrastrukturo v mestu in na podeželju MO SG	Prednostna obravnava načrtovanih investicij skladnih z načeli trajnostnega razvoja, povezovanje s potencialnimi investitorji.	MO SG, PC SG, RRA Koroška, lokalna skupnost.	2021-

3.12.	Moja dežela - lepa in gostoljubna	Udeležba na tekmovanju; s pomočjo priprav na dogodek se vsakoletno prispeva k ureditvi vaških jeder in tematskih poti ter utrjevanju pozicije zelene destinacije.	MO SG, turistična društva, Komunala SG, JZ SPOTUR.	2021-
3.13.	Čistilne akcije	Letne čistilne akcije	MO SG, Komunala SG, lokalna skupnost.	2021-

5.1.4 Projektna področja

4	PROJEKTNA PODROČJA TURIZMA	aktivnost	izvajalec	rok izvedbe
4.1.	MESTNO JEDRO			
4.1.1.	Obnova Turističnega info centra in digitalizacija vsebin	Obnova prostorov in modernizacija TIC-a (uvedba digitalizacije, vpeljava sodobnih digitalnih medijev – VR očala, 3D simulacije), uvedba digitalizacije v programe turističnih vodenj ...	MO SG, JZ SPOTUR.	2021 - 2026
4.1.2.	Interaktivne tematske poti	Namenjene samostojnemu raziskovanju mesta, dosegljivost vsebin na označenih točkah (npr. QR kode), označeni zemljevidi, povezava z navigacijskimi (gps) sistemi.	JZ SPOTUR.	2022-
4.1.3.	Escape Room in Unlock Enigmarij Slovenj Gradec	Dodajanje produktov, širitev na druge vsebine s področja kulturne dediščine, intenzivnejša tržna komunikacija produktov.	JZ SPOTUR.	2021-
4.1.4.	Zelena ulica	Ozelenitev sprehajalne ulice v mestnem jedru, vnos 'eko' in 'zelenih' vsebin, avtohtonih in lokalnih 'bio' posebnosti, ki vabijo na sprehode izven jedra.	MOSG, KPM, TD SG.	2022
4.1.5.	Umetniški hostel - umetniške rezidence	Izgradnja t.i. umetniškega hostla oz. umetniških rezidenc v mestnem jedru.	MOSG, KGLU.	2022 - 2026
4.1.6.	Mestna čitalnica	Usposobitev mestne čitalnice v starem mestnem jedru, namenjene občanom in turistom z namenom med drugim tudi povečati	MO SG in KKM SG.	2021 - 2023

		obisk starega mesnega jedra in spomenikov kulturne dediščine.		
4.1.7.	Sokličeva zbirka in Tretjakova afriška zbirka	Sokličeva zbirka in Tretjakova afriška zbirka sta prepoznani v širšem slovenskem prostoru, zato bi z umestitvijo na ustrežnejšo lokacijo v starem mestnem jedru Slovenj Gradca zaokrožili in nadgradili kulturno ponudbo mesta. Z nadgradnjo in digitalizacijo vsebin bi pomembno prispevali k kreelitvi potencialov kulturne dediščine in njenega vključevanja v kulturni turizem v MO SG.	MO SG, KPM.	2021 - 2025
4.1.8.	Obnova Kulturnega doma Slovenj Gradec	Obnova fasade, stolov, kinoprojektorja, kinoplatna.	MO SG, KD SG.	2021-2026
4.1.9.	Načrtovanje nove koncertne in večnamenske dvorane za dogodke z rednim programom	V Slovenj Gradcu ni rednega klubskega prostora za koncerte, zato je željeno dolgoročno načrtovanje investiranja in gradnje koncertne oz. večnamenske dvorane za mlade, po vzoru Kina Šiška, KMKC Kompleks ...	MOSG, MKC SG, MS SG.	2025
4.1.10.	Prenova dvorane KGLU	Razstavna dvorana KGLU predstavlja enega najlepših razstavnih prostorov v Sloveniji, ki so namenjeni razstavljanju sodobne umetnosti; predstavlja posebno dodano vrednost za razvoj turizma v regiji.	KGLU, MO SG, MK RS.	2021 - 2026
4.1.11.	Ureditev rezidenčnega stanovanja in oglednega ateljeja akademskega slikarja Karla Pečka	V mansardnih prostorih stavbe v kateri se nahajata KPM in KGLU, iz nekoč bivalnega prostora akademskega slikarja Karla Pečka, se uredi rezidenčno stanovanje za umetnike in ogledni atelje s stalno razstavo del Karla Pečka, ki je kot umetnik in slikar zaznamoval Slovenj Gradec in celotno regijo.	KGLU, MO SG, MK RS.	2021 - 2026
4.1.12.	Sistem finančnih spodbud za podporo izbranim dogodkom, prireditvam in turističnim produktom v starem mestnem jedru	Sistemska ureditev spodbud lokalni turistični ponudbi in gospodarstvu za skupne visokokakovostne projekte in čim večji multiplikativni učinek.	MO SG, JZ SPOTUR.	2021

4.1.13.	Turistični participativni sklad	Sistem neposredne participacije turističnih ponudnikov za zagotavljanje skupnih projektov z multiplikativnimi učinki.	MO SG, JZ SPOTUR, turistični ponudniki.	2025-
4.1.14.	Aktivni mestni management	Ukrep 2.6.	MO SG (JZ SPOTUR).	2022-
4.1.15.	Zasnova in razvoj tematskih turističnih produktov za različne ciljne skupine obiskovalcev	Povezovanje kulture, kulturne dediščine v avtentična doživetja. Kulinarika (npr. mesec kulinarike; voden ogled pri ponudnikih avtohtonih jedi ...), vključevanje drugih značilnih koroških pijač. Vodeni ogledi s tematsko različnimi fokusi (npr. kot je Sprehod ob mestnem obzidju) z vključitvijo lokalne ponudbe, npr. Muzejska pot ...	JZ SPOTUR, agencije, turistični ponudniki, drugi gospodarski subjekti.	2021-
4.2.	TURIZEM NA PODEŽELJU			
4.2.1.	Urejanje vaških jeder	Ukrepa 3.12., 3.13.		
4.2.2.	Povezovanje ponudnikov	Oblikovanje prepoznavne tržne znamke turizma na podeželju (narava in doživetja), v okviru krovne tržne znamke SG Turizma.	Ponudniki, JZ SPOTUR.	2021-2022
4.2.3.	Vzpodbujanje razvoja z diverzifikacijo ponudbe in posebnosti	Organizacija delavnic in študijskih obiskov pri 'primerih dobre prakse' v SLO in tujini.	Ponudniki, RRA Koroška, STO, JZ SPOTUR.	2021-
4.2.4.	Aktivno promoviranje pri skupnih trženjskih aktivnostih	Prednostna vključitev v sejemske aktivnosti, predstavitev v okviru praznika MO SG, priložnost predstavitve notranji javnosti na prireditvah v MO SG, priprava skupnega promocijskega filma in drugih materialov.	Ponudniki, JZ SPOTUR.	2021-
4.2.5.	Spodbujanje dogodkov in prireditev na podeželju	Spodbujanje organizacije prireditev s posebnim poudarkom na negovanju lokalnih običajev in ohranjanju avtohtonih posebnosti.	Turistična društva, kulturna društva, druga društva, MO SG, JZ SPOTUR.	2021-
4.2.6.	Zeleni ključ	Ukrep 3.4.	Ponudniki, JZ SPOTUR.	2021-
4.2.7.	Razvoj inovativne ponudbe in dopolnilne dejavnosti (turizem) s pomočjo razpisnih sredstev	Programi za razvoj podeželja (LEADER), EKSRP.	PC SG, JZ SPOTUR, RRA KOROŠKA, MKGP RS.	2021-
4.2.8.	Spodbujanje kakovostne nastanitve in ponudbe	V kategorizaciji turističnih kmetij doseganje 4 jabolk.	Ponudniki, JZ SPOTUR.	2021-2025
4.2.9.	Spodbujanje ponudbe na izletniških kmetijah in planinskih kočah	Vključevanje v turistično-komunikacijske kanale z njihovimi posebnostmi, vključevanje v	Ponudniki, JZ SPOTUR.	2021-2025

		publikacije planinstva, pohodništva in kolesarstva.		
4.2.10.	Informiranje ponudnikov in njihovih gostov	Informiranje o prireditvah in dogodkih, obisku kulturnih in drugih institucij, znamenitostih ... z novicami, mesečnim naborom dogajanja ... preko e-medijev, info brošure o možnostih preživljanja časa, kontakti ponudnikov športnih aktivnosti, najema koles, smučarske opreme, smučarskih tečajev ...	Ponudniki, JZ SPOTUR.	2021-2025
4.2.11.	Označbe in kažipoti	Ukrep 1.1.6.6.	MO SG.	2021-
4.3.	KULTURA			
4.3.1.	Kultura, umetnost in prireditve			
4.3.1.1.	Umetnost v starem mestnem jedru	Spodbujanje kulturno-umetniškega dogajanja v mestnem jedru kot osrednjem prizorišču / prireditvenem prostoru; s poudarkom na večdnevni dogodkih (razstave, prikazi, delavnice, art kampi).	KGLU, KPM, društva, drugi ponudniki in organizatorji prireditev.	2021-
4.3.1.1.1.	Razvoj prireditev in dogodkov	Nadgradnje obstoječih tradicionalnih prireditev, spodbujanje razvoja novih tematskih dogodkov.	JZ SPOTUR, organizatorji prireditev.	2021-
4.3.1.1.2.	Digitalizacija vsebin	Vsebine dosegljive na spletu.	KGLU, KPM, JZ SPOTUR.	
4.3.1.1.3.	Oblikovanje in integracija pod-znamke Kultura & kulturna dediščina	V okviru priprave znamke SG Turizma priprava pod znamke za prepoznavnejše komuniciranje kulturnih vsebin.	JZ SPOTUR, KGLU, KPM, KD SG, JSKD, kulturna društva.	2022-
4.3.1.1.4.	Celostna tržno-komunikacijska podpora dogodkom	Celostni pristop k promociji tradicionalnim in drugim večjim dogodkom, promocijska podpora planiranih dogodkov v tržno-komunikacijskih kanalih v sklopu MO SG in upravljanje s tržno znamko SG Turizma.	JZ SPOTUR, organizatorji prireditev.	2022-
4.3.1.1.5.	Mesto glasnik miru	Vzpodbujanje aktivnega delovanja, izmenjavi vsebin na turističnem področju, organizacija dogodkov v MOSG in gostitev velikih prireditev pod okriljem naziva.	MO SG, JZ SPOTUR.	2021-
4.3.1.1.6.	Strip o slikarju Jožetu Tisnikarju	Uprizoritev življenja in dela slovenjgraškega slikarja Jožeta Tisnikarja, njegove osebnosti,	KKM SG.	2021 - 2024

		časa in okolja, v katerem je živel in ustvarjal, v stripovski obliki. Poudarek je na "ujeti Tisnikarjev genius loci" - kako so okolje, kjer je živel, in življenjske izkušnje določili njegov slikarski izraz.		
4.3.1.7.	Festival SHOTS	Vključitev v izvedbo mednarodnega filmskega festivala Shots	Društvo eksperimentalne umetnosti Slovenija.	2021-
4.3.1.8.	Organizacija in izvedba prireditev za mlade v sodelovanju	Sodelovanje pri organizaciji in izvedbi prireditev pod okriljem MO SG.	Mladinske organizacije v MO SG, MO SG, JZ SPOTUR.	2021-
4.3.2.	Kulturna dediščina			
4.3.2.1.	Cerkev sv. Jurija – arheološki park	Prezentacija pomembnih arheoloških ostalin je bila izvedena s stekleno in klimatizirano hodno površino, ki dopušča nadaljnje možnosti raziskav in interpretacij. Po dveh desetletjih je nujno potrebno infrastrukturo temeljito prenoviti in revitalizirati, vsebine pa nadgraditi, tudi s sodobnimi tehnološkimi pristopi. Prav tako je potrebna ureditev parkirišča, postajališča za avtobuse, urbane opreme za krajše postanke obiskovalcev.	KPM.	2021 - 2023
4.3.2.2.	Srednjeveški preludij	Širitev prireditvenih vsebin, vključevanje lokalnih ponudnikov, lokalnih zanimivosti ...	JZ SPOTUR, PERGER 1757, d. o. o.	2021-
4.3.2.3.	Tradicionalni sejmi (Jožefov, Elizabetin in Pankracijev)	Razvoj v smeri srednjeveškega pridiha pridobiti več ponudnikov domače obrti, lokalnih ponudnikov - predvsem rokodelskih izdelkov, lokalna kulinarčna ponudba ...	JZ SPOTUR.	2021-
4.3.2.4.	Rokodelstvo	Ureditev nove lokacije rokodelskega centra (kulturno dediščino obiskovalcem približamo tudi prek razvoja dodatne ponudbe, kot so kreativne delavnice, delavnice avtohtone kulinarike, izkustvene delavnice ...).	PC SG, KPM.	2021-

4.3.2.5.	Rojstna hiša Huga Wolfa	Nadgradnja in razvoj produkta/lika Huga Wolfa v smeri interaktivnosti, vključenosti in doživetja izven glasbenih prireditev; z adaptacijo in revitalizacijo prostorov v prizidku bo omogočen razvoj zgodbe svetovno znanega skladatelja in krepitev potencialov kulturne dediščine kot pomembnega segmenta kulturnega turizma.	KPM, JZ SPOTUR.	2021-2023
4.3.2.6.	Perger 1757, d. o. o., lectarstvo in medicinarstvo	Podpora projektu Medeni raj - doživljajski muzej z umestitvijo na ustrezno lokacijo v neposredni bližini mestnega jedra. Aktivno sodelovanje pri ustvarjanju turističnih paketov in vključitev v tržno komuniciranje.	MO SG, JZ SPOTUR, zasebni ponudnik.	2021-
4.3.2.7.	Zbirka (muzej) Štirih kovačev	Odprtje in ponudba zanimive doživljajske izkušnje.	KPM.	2021-
4.3.2.8.	Muzej ljubiteljske glasbe (kulture)	Projekt doživljajskega in izkustvenega glasbenega muzeja, ki bo ponudil unikatno zbirko ljubiteljske glasbe (kulture) na območju Mislinjske doline. Preplet glasbene zgodovine in kulturnih posebnosti območja bo nadgrajen z atraktivnimi in sodobnimi tehnološkimi pristopi, dovršenim 4D podajanjem zgodb bogate produkcije na področju vokalne in instrumentalne glasbe, gledališča, lutk, folklorne, likovne in literarne dejavnosti, plesa in filma.	KPM, MO SG, MK RS, JSKD.	2024-
4.3.2.9.	Zbirka (muzej) čevljarstva	Odprtje in nadgradnja ponudbe v zanimivo doživljajsko izkušnjo.	KPM.	2021-
4.3.2.10.	Dežela Škratov	Razvoj turističnega produkta; statične postavitev in spremljajočih dogodkov.	Kulturno - etnološko društvo Dežela Škratov.	2021-

4.3.2.11.	Ogledni depoji zbirk KGLU in KPM	Ogledni depoji bodo namenjeni tako hranjenju predmetov kulturne dediščine (KGLU in KPM), kot obiskovalcem, ki bodo lahko v ogledno zasnovanih prostorih videli tudi določena izpostavljena dela iz zbirke. Ogledni depoji bodo tako delno funkcionirali tudi kot razstavišče in bodo kot taki privlačni za širšo javnost, hkrati pa bodo funkcionalni za hranjenje bogatih zbirk obeh institucij, ki so temelj in predpogoj kvalitetnega posredovanja kulturne dediščine in vedenja o njej širši javnosti.	KPM, KGLU, MO SG.	2021 - 2026
4.3.2.12.	Ureditev okolice gradu Vodriž	Ureditev dostopa in dodajanje vsebin, označb in digitalizacija kašipotov.	KPM, JZ SPOTUR, MO SG.	2022-2025
4.3.2.13.	Oblikovanje interesne skupine upravljalcev kulturne dediščine	Povezan nastop kulturnih ustanov in drugih ponudnikov za oblikovanje celostne ponudbe kulturne dediščine in njene promocije.	MO SG, KPM, KGLU, KD SG, kulturna društva, turistična društva, drugi gospodarski subjekti.	2021
4.3.3.	Kulinarika			
4.3.1.	Razvoj temeljne kulinarčne ponudbe destinacije	Oblikovanje temeljne kulinarčne ponudbe destinacije, povezovanje ponudnikov za vključitev v ponudbo, promoviranje lokalne kulinarčne ponudbe in oblikovanje temeljnih turističnih produktov.	JZ SPOTUR, RRA Koroška, ŠCSG SŠSGM Gostinstvo in turizem, turistični ponudniki, gospodarski subjekti.	2021-
4.3.2.	Stalna ponudba tradicionalnih lokalnih jedi v restavracijah	Zagotovitev dostopnosti temeljne kulinarčne ponudbe in intenzivna promocija (sestavni del obiska Slovenj Gradca); povezovanje gostincev in pridelovalcev (lokalnih kmetij) za uporabo lokalnih sestavin pri pripravi teh jedi.	Gostinski in drugi ponudniki.	2021
4.3.3.	Vzpostavitevčasne tematsko prilagojene gostinske ponudbe ob določenih dogodkih in prireditvah	Začasna gostinska ponudba za obuditev skritih koticov starega mestnega jedra, koncept mini »odprte kuhinje«.	Ponudniki, JZ SPOTUR.	2022-
4.3.4.	Nadgradnja dogodka Slovenjgraška gostilna	Nadgradnja dogodka v smeri osrednjega kulinarčnega dogodka v destinaciji. Povezava z ostalimi predstavniki distribucijske verige (po principu »od njive do krožnika«).	JZ SPOTUR, turistični ponudniki, lokalna skupnost, ŠCSG SŠSGM Gostinstvo in turizem.	2021-

4.3.5.	Mestna tržnica	Obnova Poštne ulice v prostor za dejavnost tržnice; v okviru tržnice stalna ponudba lokalnih pridelkov in kulinaričnih izdelkov, drugih rokodelskih in obrtniških izdelkov.	MO SG, lokalni ponudniki.	2021-
4.4.	NARAVA IN ŠPORTNI TURIZEM			
4.4.1.	Pohodništvo			
4.4.1.1.	Ureditev in dodajanje vsebin obstoječim tematskim potem	Zaokrožena in celovita ponudba ob poteh, označbe in navigacijske table, digitalizacija vsebin (npr. QR kode, aplikacija z zemljevidi), izdelava spletnih vsebin, digitalno oglaševanje.	MO SG, JZ SPOTUR, turistična društva, vaške skupnosti.	2021-
4.4.1.2.	Festival SG pohodništva	Integralni produkt, vključena kulinarika in doživljajska izkušnja, ki temelji na lokalnih zgodbah (npr. mesečno, april-oktober).	Turistično - športna društva, JZ SPOTUR.	2021-
4.4.1.3.	Rahtel, najlepša terasa v mestu	Ureditev sprehajalno pohodniških poti, ureditev J razgledne točke na mesto SG, ureditev klopi in košev za smeti, umestitev 'okvirja' foto točke s povabilom na spletno stran www.turizem-slovenjgradec.si , produkte sprostitve in oddiha v naravi (leseni ležalniki, prostor za izvajanje joge in meditacije, fitnes v naravi).	MO SG, zasebniki.	2021-
4.4.1.4.	Partizanski dom	Ponudba nastanitve 3*, avtentične lokalne gastronomske ponudbe, vzpostavitev partnerskega povezovanja s ponudniki na Kopah.	MO SG, najemnik.	2021-
4.4.2.	Kolesarstvo			
4.4.2.1.	Štekna, kolesarska pot	Ureditev postojank z dodatnimi vsebinami in ponudbo ob njej.	JZ SPOTUR, MO SG.	2022-
4.4.2.2.	Turistični paketi kolesarstva	Oblikovanje tematskih paketov za aktivno preživljanje počitnic v naravi s kolesarjenjem (Pohorje, Uršlja, Rahtel), vključujoč nastanitev, kulinariko in sprostitev.	JZ SPOTUR, drugi turistični ponudniki, specializirani vodniki.	2021-
4.4.2.3.	Mreža izposoje koles	Ureditev mreže za izposajo koles in e-koles z brezstičnim plačevanjem oz. evidentiranjem izposoje.	MO SG, JZ SPOTUR.	2021 - 2026

4.4.2.4.	Rekreativni center Rahtel	Projekt v nastajanju; izgradnja športnega centra, ureditev S pobočja v multi poligon 'downhill-uphill' kolesarskimi progami, letnim sankališčem, razglednim stolpom in smučiščem.	MO SG.	2022-2025
4.4.3.	Letalstvo			
4.4.3.1.	Oživitev letališča s športno - turistično ponudbo	Ponoven zagon letalske dejavnosti (motorno in jadralno letenje, padalstvo) s turistično ponudbo panoramskih letov in skokov iz letal.	MO SG, najemnik letališke infrastrukture, Koroški aeroklub.	2021-2025
4.4.3.2.	Vzpostavitev nastanitvenih in gostinskih kapacitet ter dodatnih dejavnosti	Hotel 4*, restavracija, zunanja gostinska enota, kamp, glamp, tenis igrišča.	MO SG, najemnik letališke infrastrukture.	2021-
4.4.3.3.	Muzej letalstva	Projekt največjega letalskega muzeja v Sloveniji in širši regiji, zagon aktivnosti za pripravo projekta.	Lastnik letališča, MO SG, MI RS, MGRT RS.	2023-2025
4.4.4.	Motociklizem			
4.4.4.1.	Motocross v Mislinjski dobravi	Ureditev dostopa, varnih površin za gledalce.	MO SG, Motocross klub.	2021-2022
4.4.5.	Skate park	Atraktivna ponudba urbanega športa za mladino blizu mestnega jedra.		
4.4.5.1.	Organizacija nacionalnih tekmovanj	Organizacija velikih prireditev.	Skate klub, mladinske organizacije.	2022-
4.4.5.2.	Ustanovitev nacionalnega panožnega centra		Skate klub.	2023-2025
4.4.5.3.	Festival urbanih športov	Izvedba festivala urbanih športov z brezplačnimi šolami (2 krat letno).	Skate klub.	2023-2025
4.4.5.4.	Slack line	'Slackline' delavnice in pikniki za mlade (2-3 krat letno).	TD SG.	2021-
4.4.6.	Bazenski kompleks in park urbanih športov			
4.4.6.1.	Ponudba rekreacije in atraktivne infrastrukture	Dopolnilna turistična ponudba aktivnosti v vodi in ob pokritem ter zunanjem bazenu; skakalnice, tobogan in plezalna stena; oblikovanje atraktivne ponudbe dogodkov in aktivna promocija na regijski ravni.	JZ SPOTUR.	2022-
4.4.7.	Jadralno padalstvo			
4.4.7.1.	Ureditev odskočne ploščadi na Rahtelu	Ureditev prostora ob vzletišču.	MO SG, zasebniki.	2021-2023
4.4.7.2.	Turistični produkti skokov v tandemu	Skoki v tandemu.	Društva, ponudniki storitev.	2021-

4.4.8.	Konjenišтво			
4.4.8.1.	Turistični produkti jahanja v maneži in naravi	Priprava vodenih tur za različne težavnostne skupine za obiskovalce, za intenzivnejši razvoj konjenišťva in ponudbe jahanja se uredi več konjenišťkih poti, izdela celostni načrt, v katerem se preučijo najprimernejše lokacije ter predvidi najoptimalnejša ureditev in infrastruktura.	Cross country club.	2021-
4.4.9.	Alpinizem in športno plezanje	Ureditev sodobnega plezalnega centra.	MO SG.	2025-
4.4.10.	Zimski rekreativni športi			
4.4.10.1.	Partizanski dom	Paketna ponudba smučanja in nastanitve, sodelovanje z drugimi ponudniki na Kopah.	Najemnik nastanitve, upravljalec smučišč in žičnic na Kopah.	2022-
4.4.10.2.	Rekreacijski center Rahtel	Smučarska proga na S strani pobočja hriba.	MO SG.	2021-
4.4.10.3.	Smučarske tekaške proge	Priprava tekaških prog in dodatne ponudbe ob njih v času delovanja (primerne zimske razmere).	JZ SPOTUR.	2021-
4.4.10.4.	Drsališče	Postavitve drsališča ob ugodnih vremenskih razmerah na lokacijo novega bazenskega kompleksa.	MO SG, JZ SPOTUR.	2022-
4.4.10.5.	Sankališča	Ureditev sankališč v neposredni bližini mesta, dodati atraktivno ponudbo za otroke in starše.	Športno turistična društva, zasebniki.	2021-
4.4.11.	Avtodom, kampiranje in glamping			
4.4.11.1.	Vzpodbujanje ureditve dodatnih atraktivnih postojank za avtodome	Ureditev tematskih postojank z visokokakovostno ponudbo.	Zasebni ponudniki.	2021-
4.4.11.2.	Priprava idejnih poti in ponudbe za turiste z avtodomi	Oblikovanje paketne ponudbe za preživljanje 2 - 3 dnevnega obiska v SG in okolici, priprava interaktivnih zemljevidov, označb in zemljevidov.	JZ SPOTUR.	2021-2022
4.4.11.3.	Oživitev kampa Letališče	Obnova prostora za kampiranje in nadgradnja ponudbe.	Lastnik ali najemnik letališča.	2021-
4.4.11.4.	Urbani kamping prostor	Ureditev kamping prostora v bližini mestnega jedra.	MO SG, JZ SPOTUR.	2021-2022

4.4.11.5.	Glamping	Projekt Jenina - ureditev v zelen, trajnostni in atraktivni glamping.	MO SG, investitor.	2023-2025
4.4.12.	Wellnes			
4.4.12.1.	Turistični paketi 'weekend' pobegov	Tematski paketi wellnes ponudbe na turističnih kmetijah in pri drugih butičnih ponudnikih (nastanitev, sprostitev v naravi in spa).	JZ SPOTUR in turistični ponudniki.	2021-
4.4.12.2.	Api turistični paketi	Tematski wellnes paketi na turističnih kmetijah s ponudbo apiterapije.	Turistični ponudniki.	2021-
4.5.	MNOŽIČNI (ŠPORTNI) TURIZEM			
4.5.1.	Športni dogodki in tekmovanja			
4.5.1.1.	Priprava osnovnih pogojev	Športni objekti (pokriti, zunanji), športna infrastruktura in oprema.	MO SG.	2021-
4.5.1.2.	Investicije v športno infrastrukturo	Širitev kapacitet športnih površin, ki bodo omogočale izvedbe velikih dogodkov (po prioritetnem seznamu potreb).	MO SG.	2021-
4.5.1.2.1.	Športna dvorana	Dvo-tribunska športna dvorana.	MO SG.	2021-2025
4.5.1.2.2.	Pokrita in zunanja igrišča	Pokrito igrišče rokometnih dimenzij in pomožno igrišče uradnih dimenzij z umetno travo.	MO SG.	2021-2025
4.5.1.3.	Usklajevanje uporabe infrastrukture	Letni plani dela klubov, društev, osnovnih in srednjih šol.	JZ SPOTUR, klubi in društva, osnovne in srednje šole, Športna zveza Slovenj Gradec.	2021-
4.5.1.4.	Izvedba dogodkov	Promocija, trženje, organizacija in izvedba športnih dogodkov.	Klubi, društva, ponudniki večjih nastanitvenih kapacitet.	2021-
4.5.1.4.1.	Aktivno sodelovanje vseh partnerjev pri izvedbi že obstoječih velikih športnih prireditvah	Pokal v orientacijskem kolesarjenju, mednarodni turnir v košarki SLOVENIA BALL, mednarodni turnir v judu ZS Koroška open, mednarodni veteranski turnir v rokometu.	Klubi, društva, JZ SPOTUR, ponudniki večjih nastanitvenih kapacitet.	2021-
4.5.1.4.2.	Razvoj potenciala športnih prireditev	Razvijanje potenciala prireditev posameznih klubov in društev, ciljna motivacija predstavnikov za organizacijo	JZ SPOTUR, klubi in društva, Športna zveza Slovenj Gradec.	2021-
4.5.2.	Priprave športnikov			2021-
4.5.2.1.	Priprava osnovnih pogojev	Ukrep 4.5.1.1.	MO SG.	

4.5.2.2.	Uskladitev uporabe infrastrukture	Ukrep 4.5.1.3.	JZ SPOTUR, klubi in društva, osnovne in srednje šole, Športna zveza Slovenj Gradec.	2021-
4.5.2.3.	Izvedba priprav športnikov in športnih ekip	Promocija, trženje, organizacija in izvedba športnih dogodkov.	JZ SPOTUR, klubi, društva, ponudniki večjih nastanitvenih kapacitet.	2021-
4.5.2.4.	Visokokakovostna izvedba, promocija in trženje priprav	Ukrep 2.18.3.	JZ SPOTUR, zunanji strokovnjaki, ponudniki storitev.	2021-
4.5.2.5.	Paketna ponudba bivanja športnikov in športnih ekip	Sodelovanje organizatorjev priprav z JZ SPOTUR, TIC SG, drugimi ponudniki turističnih storitev.	JZ SPOTUR, organizatorji priprav.	2021-
4.5.3.	Spodbujanje širitve nastanitvenih kapacitet	Ukrep 3.8.1.		2021-
4.6.	DRUGE OBLIKE TURIZMA			
4.6.1.	Zdravstveni turizem	Spodbujanje ponudbe nastanitvenih kapacitet, prilagojenih pooperativnem okrevanju bolnikov iz Splošne bolnišnice Slovenj Gradec.	MO SG, JZ SPOTUR, SB SG, zasebni investitorji.	2021-
4.6.2.	Kongresni in seminarski turizem (MICE)			
4.6.2.1.	Spodbujanje dogodkov in srečanj	Sodelovanje pri organizaciji in promociji dogodkov javnih institucij s področja šolstva, zdravstva, kulture in športa.	Javne institucije, ponudniki izvedbenih kapacitet.	2021-
4.6.2.2.	Spodbujanje mednarodno priznanih raziskovalno-izobraževalnih projektov	Sodelovanje na področju turizma in ponudbe pri animiranju gostov, ki so del izobraževalnega procesa v institucijah (npr. specialistična izobraževanja v Centru za zdravljenje Fabryjeve bolezni, gostujoči predavatelji in raziskovalci v izobraževalnih in drugih ustanovah ...	JZ SPOTUR, institucije.	2021-
4.6.3.	DRUGO			
5.6.3.1.	Spodbujanje obiska kupcev lesa na LICITACIJI LESA	Sodelovanje z organizatorji, promocija turistično zanimivih produktov, predvsem s področja gastronomije in atrakcij, ponudba promocija zelene destinacije in trajnostnega razvoja.	Zveza lastnikov gozdov Slovenije, Društvom lastnikov gozdov Mislinjske Doline, Zavodom za gozdove Slovenije, JZ SPOTUR.	2021-
4.6.3.2.	Celostna prenova Počitniškega doma Fiesa	Prenova Počitniškega doma in okolice, dodatna izgradnja camping ponudbe na zemljišču ob domu.	MOSG, Občina Mislinja.	2021 - 2026

6 KAZALNIKI USPEŠNOSTI IN MONITORING

Uresničevanje strategije turizma na destinaciji se bo zagotovilo z jasno opredelitvijo izvajanja po posameznih opredeljenih ukrepih, odgovornostjo izvedbe in s krovnim nadzorom izvajanja s strani JZ SPOTUR, ki je kot DMO tudi zavezan k proaktivnemu delovanju na področju turizma. Prav zato je visokega pomena razumevanje vloge DMO in profesionalnega menedžmenta turistične destinacije, njene aktivne trženjske vloge in razvojnih nalog. Strateški dokument je posnetek stanja turizma na destinaciji danes in vključuje predvidene vire za strateški razvoj do leta 2025, usmerjenost ciljnim skupinam obiskovalcev, ki jim bo destinacija nenehno ponujala inovativne in atraktivne turistične produkte, in dovršeno ter edinstveno tržno znamko turistične destinacije, ki bo vključena v vso tržno komunikacijo v destinaciji.

Monitoring turizma je ključen za uspešno načrtovanje prihodnjih strateških korakov, zato je treba vpeljati uporaben in transparenten sistem spremljanja turističnih tokov.

Uresničevanje zastavljene strategije turizma se bo projiciralo skozi kazalnike ključnih razvojnih področij za turistično destinacijo Slovenj Gradec. Vendar se že v tem petletnem obdobju priporoča razširjen pristop monitoringa k implementaciji sistema kazalnikov za evropski turizem za trajnostne destinacije,¹⁶⁴ ki s svojo enostavnostjo uporabe orodja ponuja sicer kompleksnejši vpogled in obširnejšo evalvacijo trajnostnega turizma na destinaciji.

JZ SPOTUR bo kot DMO odgovoren za izvajanje, monitoring in evalvacijo strateških ukrepov, ki jih tudi analitično spremlja in predstavlja na letni ravni Odboru za razvoj turizma, gostinstva in trgovine MO SG in Mestnem svetu MO SG, ter hkrati opredeli prioritete projekte in ukrepe za naslednje letno obdobje. Za boljše zaznavanje turističnih tokov, prilagajanje spremembam in novim razmeram, komuniciranju z notranjo in zunanjo javnostjo je smiselno izvajati vmesne evalvacije oziroma vsaj polletne.

Ključni kazalniki so:

Tabela 11: Ključni kazalniki razvoja destinacije Slovenj Gradec

1	TRŽENJE IN ZNAMČENJE	Ključni kazalniki	Izhodiščna vrednost kazalnika	Ciljna vrednost kazalnika v letu 2025
	Viri financiranja marketinških aktivnosti.	Višina letnih sredstev za promocijo.	66.640,94 eur ¹⁶⁵	150.000,00 eur
	Trženje in tržno-komuniciranje.	Strategija in letni plan trženja.	NE	DA

¹⁶⁴ https://www.slovenia.info/uploads/dokumenti/zelena-shema/eu_toolkit_indicators_sl_17901.pdf

¹⁶⁵ Nabor projektov iz Proračuna MO SG za 2021 (Partnerstvo Pohorje - 9478,76 eur, Zgodovinska mesta Slovenije – 7500,00 eur, Dvig kompetenc in razvoj v turistični ponudbi v vodilni - 22276,12 eur, RRA KOROŠKA – RDO -11886,06 eur, Mreža postajališč za avtodome - 1500 eur, JZ SPOTUR programski stroški - 13.000,00 eur, članarina Konzorcij Slovenia Green - 1000 eur; skupaj 66.640,94 eur)

	Učinkovito trženje turistične ponudbe destinacije.	Število prihodov turistov letno.	8.571 ¹⁶⁶	9.000 ¹⁶⁷
	Oblikovanje destinacijske znamke SG Turizem.	Vzpostavljena destinacijska znamka.	NE	DA
	Regijska znamka Koroška.	Prepoznavna regijska znamka.	DA	DA
2	KAKOVOST	Ključni kazalniki	Izhodiščna vrednost kazalnika	Ciljna vrednost kazalnika v letu 2025
	Zadovoljstvo obiskovalcev z izkušnjo na destinaciji.	Odstotek obiskovalcev, ki so zadovoljni s svojo celotno izkušnjo na destinaciji (povprečje 1-5).	-	85 % zadovoljni in zelo zadovoljni
	Informiranje in komunikacija z vsemi deležniki.	Povprečna ocena zadovoljstva.	-	4,5
	Inovacije turističnih produktov.	Število inovativnih turističnih produktov.	-	5
	Dostopnost informacij in turistične ponudbe.	Število obiskov v TIC SG – povprečno mesečno.	350	500
	Obvladovanje učinkov sezonskosti.	Povprečna doba bivanja v dnevih.	3,4	3,9
	Razvoj turizma in turističnega gospodarstva.	Število novih podjetij s področja turizma.	-	5
	Povezovanje vseh deležnikov pri razvoju in trženju destinacije.	Število turističnih produktov z vsaj 3 deležniki.	-	10
	Razvoj kadrov v turizmu.	Število zaposlenih na področju turizma v JZ SPOTUR.	3	5
4	ZELENI TRAJNOSTNI RAZVOJ DESTINACIJE	Ključni kazalniki	Izhodiščna vrednost kazalnika	Ciljna vrednost kazalnika v letu 2025
	Znak Slovenia Green GOLD.	Pridobitev znaka.	Slovenia Green BRONZE	Slovenia Green GOLD
	Zeleni ključ.	Pridobitev znaka.	1	2
	Kulturna dediščina.	Število celovitih turističnih proizvodov z vključeno tematiko kulturne dediščine.	-	5
	Narava in trajnostni razvoj 1.	Število zelenih turističnih produktov.	1	5

¹⁶⁶ Prihodi turistov v Slovenj Gradec 2019 (vir: JZ SPOTUR) 8.571

¹⁶⁷ Napoved: do konca 2023 raven leta 2019; do 2025 zvišanje za 5%;

<https://www.slovenia.info/sl/novinarsko-sredisce/novice/12151-covid-19-in-turisticna-industrija-napovedi-se-hitro-spreminjajo>

	Narava in trajnostni razvoj 2.	Odstotek turističnih podjetij/ustanov destinacije, ki uporabljajo prostovoljno preverjeno potrdilo/oznako za okoljske/kakovostne/trajnostne ukrepe in/ali ukrepe družbene odgovornosti gospodarskih družb.	-	60%
--	--------------------------------	--	---	-----

7 VIRI

Viri so navedeni v sprotnih opombah, pridobljeni s spletnih strani med oktobrom 2020 in januarjem 2021.

8 PRILOGE

Priloga 1: Vrste nastanitve in nastanitvene zmogljivosti na destinaciji Slovenj Gradec za leto 2020

vir: Ajpes (Register nastanitvenih obratov), JZ SPOTUR

Vrsta namestitve	Namestitev	Kategorizacija ponudnikov	Število ležišč	Skupno število ležišč	Število sob, apartmajev ...	Število ležišč, vir: JZ SPOTUR
HOTELI	Hotel Vabo	***	98	132	67 sob	20 hotel + 39 Hostel
	Vila Pohorje	***	22		6 sob, 3 apartmaji	
HOSTLI	Butični hotel Hiša Ančka	****	12	59	5 sob	
	Hostel Slovenj Gradec		59		14 sob, 4 apartmaji, 3 postajališča za avtodome	
APARTMAJI	Apartma Čokoladica (ne obratuje)	***	3	77	2 apartmaja	
	Apartma Legen	*	8		2 apartmaja	
	Apartma Lovro	***	8		2 apartmaja	
	Apartma Partizanka	*	12		2 apartmaja	
	Apartma Rozika	**	8		1 apartma, 1 mobilna hiška	
	Apartmaji Kremzer	**	30		6 apartmajev	
TURISTIČNE KMETIJE	Apartmaji Turičnik	***	8	80	2 apartmaja	še 21 in 25 na kozolcu
	Ekološko - turistična kmetija Lešnik	4 jabolka	11		2 sobi, 1 apartma	
	Turistična kmetija Sonce	4 jabolka	16		6 sob	
	Turistična kmetija Klevž	3 jabolka	11		5 sob	
	Turistična kmetija Šamec	3 jabolka	12		3 apartmaji	
	Turistična kmetija Ravnjak	4 jabolka	15		4 apartmaji	
	Turistična kmetija Rotovnik-Plesnik	4 jabolka	15		4 sobe	
	Koča Jazbec		25		6 sob	
	Koča pod Kremžarjevim vrhom		18		5 sob	
	Koča Zlatorog		4			
DOMOVI	Partizanski dom Kope		54	101	12 sob	80
	Pošarski dom pod Plesivcem		47		11 sob	
SOBE	Sobe Ana	***	10	18	5 sob, 1 apartma, 2 glamping enoti	
	Brunarica Partizanka		8		1 soba	
GOSTIŠČE/PENZION	TC Rahtel	***	12	12	6 sob	
	Pino Poggi Studio	***	2		1 studio	

Priloga 2: Grafični prikaz analize demografskih podatkov anketiranih

Struktura anketiranih po spolu in starosti

Struktura anketiranih po izobrazbi, trenutnem statusu zaposlitve in vrsti organizacije

Struktura anketirancev po mikrolokaciji bivanja in bivanju v Mestni občini Slovenj Gradec oziroma izven

Priloga 3: Prireditve v Mestni občini Slovenj Gradec in ocena števila obiskovalcev

vir: JZ SPOTUR

Mesec	Vrsta prireditve	Organizator	Število obiskovalcev
Januar			
Februar	Licitacija lesa	Društvo lastnikov gozdov Mislinjske doline, JZ Spotur	3000
Marec	Športnik leta in železnikarjeva odličja	MO SG, Športna zveza SG, JZ Spotur	150
	Pustni karneval	JZ Spotur	6500
	Jožefov sejem	JZ Spotur	5000
April	Razstava ročnih in umetniških del ZDIS	Zveza delovnih invalidov Slovenije, Društvo invalidov Slovenj Gradec	
Maj	Flow ramps	Društvo glasbene spektakularnosti	500
	Parada učenja	MOCIS	
	Tekmovanje v orientaciji z gorskimi kolesi	Orientacijski klub Slovenj Gradec	
	Aktivent - aktivni vikend na Koroškem	Slash sport	
	Pankracijev sejem	JZ Spotur	5000
Junij	Poletje v mestu	MO SG, lokali v mestnem jedru, JZ Spotur	12500
	Slovenjgraško poletje	KD SG	2000
	Srednjeveški preludij	Perger 1757, d. o. o., JZ Spotur	10000
Julij	Poletje v mestu	MO SG, lokali v mestnem jedru, JZ Spotur	že zgoraj
	Slovenjgraško poletje	KD SG	že zgoraj
	Furmani po cest peljajo	Kulturno društvo Podgorje	500
Avgust	Poletje v mestu	MOSG, lokali v mestnem jedru, JZ Spotur	že zgoraj
	Graška gora poje in igra	Kulturno društvo Graška gora	2000
	Filmski festival Shots	Društvo eksperimentalne umetnosti	1500
	Koroško srečanje ljubiteljev starih motorjev	TOMOS klub, JZ Spotur	1000
	Tomos - Tomosijada		
	Slovenia Ball - mednarodni košarkarski turnir	JZ Spotur, Košarkarska zveza Slovenije	5000
	Golažijada	Športno kulturno društvo Gradišče	500
	Art.Con	Kulturno društvo – Galerija sodobnih umetnosti Art.Con	
September	ESGE Fest	MO SG, JZ Spotur	20000
	S Kolesom okoli Uršlje gore	JZ Spotur	200-300
	Dan otrok, športa in zabave	JZ Spotur	2500
	Mirovniški Festival in festival drugačnosti	JZ Spotur, Društvo paraplegikov	2500
	Otvoritev razstave natečaja Otroška risba, spis in fotografija	MOSG in KGLU	200
	Sprejem športnikov	MOSG, JZ Spotur	različno
	Slovenjgraška gostilna	Vaške in mestne četrti MO SG, JZ Spotur	5000
	Prireditve ob svetovnem dnevu turizma	ŠCSG SŠSGM Gostinstvo in turizem	100
	Jesensko škratovanje v Deželi škratov	KD Dežela škratov, JZ Spotur	2000-4000
	Mednarodno solopevsko tekmovanje v interpretaciji samospjevov Huga Wolfa	Društvo Huga Wolfa in Rojstna hiša Huga Wolfa	
Oktober	Praznik Ekoloških kmetij	Združenje Deteljica in JZ Spotur	2000
	Festival mlade literature Urška	JSKD Slovenj Gradec	
	Judo turnir Koroška open	Judo klub Koroška	cca. 800 udeležencev in obiskovalcev
	Noč čarovnic	JZ Spotur	2000
	Tek miru	Atletski klub Slovenj Gradec	500
	Odprtje Mednarodne razstave otroških likovnih in literarnih del ob dnevu OZN		500
November	Elizabetin sejem	JZ Spotur	5000
	Sejem rabljene smučarske opreme	Rovando, d. o. o., Nitro Kope (NSK storitve, d. o. o.)	
December	Veseli december	JZ Spotur, MO SG	skupaj 5000
	Prižig lučk	JZ Spotur	
	Božično novoletni sejem	JZ Spotur	
	Obisk Božička in Dedka mraza	JZ Spotur	
	Silvestrovanje na prostem	JZ Spotur, MO SG	
Mesečno	Boljšji sejem	Koordinacija Raum AU, JZ Spotur	50

Priloga 4: Športne prireditve v Mestni občini Slovenj Gradec v letu 2019
vir: JZ SPOTUR

Mesec	Izvajalec	Naziv prireditve	število udeležencev	Število ekip	Število udeleženi držav	Nivo	Leta	Trajanje dnevi
JANUAR	ŠPORTNO DRUŠTVO VETERANI KOROŠKA	MEDNARODNI TURNIR	150			MED		8
	ALPINISTIČNI KLUB SLOVENJ GRADEC	VZHODNA LIGA HITROSTNO PLEZANJE				DRŽ		1
FEB	PLANINSKO DRUŠTVO SLOVENJ GRADEC	PO ŠISERNIKOV POTI	195			REG		1
FEB-APR	ŠPORTNO DRUŠTVO SELE-VRHE	BADMINTON	119	17		DRŽ		2
APRIL	KOŠARKARSKI KLUB VOLKI BASKETBALL SLOVENJ GRADEC	MEDDOB TURNIR V KOŠARKI	60			REG		2
	ŠOLSKI CENTER SLOVENJ GRADEC - SREDNJA ZDRAVSTVENA ŠOLA	TEK ZDRAVIA	1500			DRŽ		21
	ORIENTACIJSKI KLUB SLOVENJ GRADEC	15. POKAL MOŠG V ORIENTACIJI	207	55	11	MED		15
MAJ-SEPT	STRELSKO DRUŠTVO SLOVENJ GRADEC	ODPRTO PRVENSTVO KOROŠKE V STRELJANJU	47	8		REG		4
MAJ-JUN	TENIS KLUB 96	ODPRTO PRVENSTVO OBČINE U12,U14	68			DRŽ		
MAJ	CROSS COUNTRY CLUB LEGEN	BLAGOSLOV KONJ	20			OBČ		25
	DRUŠTVO ELEKTRONKEGA PIKADA IN NAMIZNEGA NOGOMETA PIKNOG	BALKAN CUP	45	8	4	MED		5
JUNIJ	ŠPORTNO DRUŠTVO INVALID	PO POTEH XIV DIMIZIJE	45	4		REG		54
	ŠPORTNO DRUŠTVO ŠMARTNO PRI SLOVENJ GRADCU	ŽELJKOV MEMORIAL	150	20		OBČ		20
	DRUŠTVO PARAPLEGIKOV KOROŠKE	4. KOLOL EKIPNO ATLETIKA	100			DRŽ		25
	ATLETSKI KLUB SLOVENJ GRADEC	ZAKLJUČEK MALA ŠOLA ATLETIKE	100			OBČ		10
JULIJ	ŠPORTNA ZVEZA SLOVENJ GRADEC	MEDNARODNE IGRE OTROK						5
	ŠPORTNO DRUŠTVO ŠMIKLAVŽ	TURNIR V MALEM INOGOMETU	100	10		REG		1
AVG	DRUŠTVO INVALIDOV SLOVENJ GRADEC	ŠPORTNE IGRE ZDIS	176			DRŽ		1
	KLUB JADRALNEGA PADALSTVA DEDAL LEGEN	DEDALIADA	29	4		REG		29
	JZ SPOTUR	SLOVENIAN BALL	300	20	12	MED		14
AVG-SEPT	KEGLJAŠKI KLUB SLOVENJ GRADEC	TURNIR MO ŠG	95		3	MED		13
SEPT	ŠPORTNA ZVEZA SLOVENJ GRADEC	SREČANJE ŠPORTNIH DRUŠTEV	408	84		OBČ		14
	ROKOMETNI KLUB SLOVENJ GRADEC 2011	MEDNARODNI TURNIR POKAL MO ŠG			2	MED		13
	JZ SPOTUR	KOLESARJENJE	204					1
	DRŠ ALENA MIHALJA	KOROŠKA OPEN MINI ROKOMET	152	21	3	MED		3
	DRUŠTVO UPOKOJENCEV SLOVENJ GRADEC	BALINARSKI TURNIR ZA POKAL MO ŠG				REG		15
OKT	JUDO KLUB SLOVENJ GRADEC	KOROŠKA OPEN JUDO	572	88	24	MED		14
	ŠPORTNO DRUŠTVO PODGORJE PRI SLOVENJ GRADCU	TEDEN ŠPORTA	135	31		OBČ		18
	ATLETSKI KLUB SLOVENJ GRADEC	TEK MIRU	300			MED		15
DEC	ŠAHOVSKI KLUB SLOVENJ GRADEC	SLOVENIJA ŠAHIRA	350		4	MED		10
opomba: MED - mednarodni, DRŽ - državni, REG - regijski, OBČ - občinski								

Priloga 5: Vplivi turizma na dejavnosti v Mestni občini Slovenj Gradec

Graf: Vpliv turizma na gospodarstvo

Graf Vpliv turizma na infrastrukturo in ostale javne storitve

Graf Vpliv turizma na kulturo in šport

Graf 19: Vpliv kadrov na turizem

Graf Vpliv promocije in upravljanja na turizem

Graf Vpliv turizma na naravo in življenjski prostor

Priloga 6: Pripisi vrednot znamke Slovenj Gradca

Priloga 7: Pripisi lastnosti znamke Slovenj Gradca

Priloga 8: Analiza uspešnosti razvoja destinacije Slovenj Gradec po kvalitativnih kazalnikih (2011 - 2019)
VIR: JZ SPOTUR

UKREP / NOSILEC AKTIVNOSTI	KAZALNIKI URESNIČEVANJA KVALITATIVNIH CILJEV	Predvideno leto izvedbe	Doseganje cilja	Konkretne izvedene aktivnosti	Aktivnosti 2015-2019	Aktivnosti za prihodnost
DM1 / SPOTUR, MOSG	Pospešiti distribucijo turističnih proizvodov Ustvarjalni forum turističnih programov Število novo oblikovanih turističnih programov Kadrovska reorganizacija JZ SPOTUR Ekskluzivno partnerstvo z zasebno potovalno agencijo	2012	√ √	Med deležniki obstaja pozitivna klima za razvoj turizma Kadrovska krepitev JZ SPOTUR je potekala v okviru razpisa Prvi izziv in javnih del. Prevzem in nadgradnja turističnih programov LAS MDD ter aktivnosti v zvezi s TA Podeželska avantura.	Kadrovska reorganizacija in krepitev JZ v okviru javnih del, novih zaposlitev. Vzpostavitev sobe pobega (2018) in njene zunanje različice Unlock (2019).	Vzpostavitev turistične agencije in pripadajočih turističnih programov.
DM2 / SPOTUR, MOSG, privatni in civilni sektor	Pospešiti promocijo in distribucijo širše destinacije Koroška RDO partnerstvo z zavodi v Koroški regiji Vzpostavitev RDO Koroška	2011-2015	√ √	Aktivno Sodelovanje pri delovanju RDO Koroška Skupna promocija Koroške na 2 turističnih sejmih Dogovori o konkretnih aktivnostih z ostalimi zavodi (sodelovanje pri izdelavi strategije razvoja turizma, sodelovanje pri promocijskih aktivnostih)	Izvedba srečanja turističnih vodnikov Koroške s pomenom predstavitev dogajanja ob 750-letnici pridobitve mestnih pravic. Aktivno sodelovanje pri RDO Koroška na več turističnih sejmih letno (Lj, Zagreb, Celovec, Pliberk, v 2020 tudi München in Stuttgart). Vzpostavitev povezav tudi širše – v 2019 oblikovani skupni turistični programi z destinacijama Maribor in Velenje (v okviru RDO). Sodelovanje v skupnih projektih – npr.	Nadaljevanje obstoječih projektov, vključevanje v nove razpisane projekte, sodelovanje pri turističnih sejmih in skupni promociji destinacije. Sodelovanje in povezovanje pri oblikovanju skupnih turističnih produktov in programov z drugimi destinacijami.

					digitalizacija kulturne dediščine v 2019 in 2020. Sodelovanje pri pripravi novih in pri posodabljanju obstoječih propagandnih materialov. Vključitev v Partnerstvo za Pohorje in oblikovanje skupnih turističnih produktov.	
DM3 / SPOTUR, MOSG	Vzpostaviti mehanizem integrativnega destinacijskega managementa Destinacijska blagovna znamka Koroška Število interesnih mrež posameznih skupin ponudnikov Tipska promocijska orodja Partnerstvo za spodbujanje razvoja turizma na Koroškem	2012		Določitev smernic za izdelavo trženjske blagovne znamke RRA Koroška Oblikovale so se interesne mreže po posameznih integralnih turističnih proizvodih Partnerstvo v okviru RDO Koroška.	Vzpostavitev pisarne mestnega managementa 2016, delovanje do 2019. Vzpostavitev »skupnega« turističnega produkta »Poletje v mestu«, kjer so pri izvedbi prireditev sodelovali vsi gostinski ponudniki v mestu.	Vzpostavitev blagovne znamke Koroška na različnih področjih (gastronomija, rokodelski izdelki ...). Spodbujanje partnerstev med posameznimi ponudniki na Koroškem.
Čv1 / SPOTUR, PCSG, ŠC SG	Delovna skupina za človeške vire pri JZ SPOTUR JZ partnerstvo za spodbujanje izobraževanja in usposabljanja v turizmu Število oblikovanih in izvedenih programov usposabljanja v turizmu	2012	V - 3	Sodelovanje s šolami pri raznih projektih (Evropska vas, Mirovniški festival, Novoletni bazar, Svetovni dan turizma) Izvedba dveh turističnih krožkov v turistični pisarni Obvezna praksa dijakov in študentov turističnih smeri v JZ SPOTUR (turistična pisarna)	Sodelovanje s šolami pri različnih projektih (Mirovniški festival, Svetovni dan turizma ...). Obvezne prakse dijakov in študentov turističnih in ostalih smeri.	Nadaljevanje sodelovanja z različnimi šolami (predvsem s Srednjo šolo Slovenj Gradec in Muta – program turizem in fakultetami za turizem) z obveznimi praksami in različnimi

				Sodelovanje pri projektu za promocijo poklicev v turizmu.	Sodelovanje s PCSG pri izvedbi Vseslovenske rokodelske razstave 2018.	projekti ter prireditvami.
ČV 2 / SPOTUR, 1. In 2. OŠ	Sodelovanje pri oblikovanju promocijskih gradiv za poklice v turizmu Promocijske delavnice na OŠ Predstavitvene delavnice v okviru vpisnih dni na OŠ Promocijski materiali za poklice in priložnosti v turizmu	2011-2015	- √ √ -	Izvedba 2 turističnih krožkov v turistični pisarni Izvedba 2 predstavitev poklica osnovnošolcem v turistični pisarni	Predstavitve turistične pisarne in zavoda osnovnošolcem in srednješolcem.	Nadaljevanje z različnimi sodelovanji z osnovnimi in srednjimi šolami.
ČV 3 / SPOTUR	Število izvedenih usposabljanj za zaposlene na JZ SPOTUR Krepitev kadrovske strukture z ustrezno formalno izobraženimi kadri Pridobitev certifikata za mentorje študentom in dijakom	2011-2015	3 √ √	Usposabljanja za vnos na info portal www.slovenia.info . Sodelovanje na slovenskem turističnem forumu Sodelovanje na delavnicah Slovenske turistične organizacije Usposabljanje po načelih HACCP Usposabljanje za vnos na spletni portal Moja občina.	Vsakoletno sodelovanje na slovenskem turističnem forumu. Sodelovanje na različnih delavnicah Slovenske turistične organizacije (npr. Bodite uspešni na svetovnih globalnih platformah) in ostalih organizacij (npr. RRA Koroška – vsebinski digitalni marketing). Usposabljanje za vnos na portal www.koroska.si . Sodelovanje na delavnicah Slovenia Green.	Nadaljevanje vseh dosedanjih aktivnosti na področju izobraževanja in usposabljanja.

ČV 4 / SPOTUR, ŠC SG	2 raziskovalni nalogi za mlade raziskovalce na ŠCV Slovenj Gradec na letni ravni 2 somentorstva raziskovalnim nalogam na letni ravni	2011-2015	√ √	Pomoč pri izdelavi seminarских in diplomskih nalog Mentorstvo pri dveh diplomskih nalogah	Somentorstvo in pomoč pri izdelavi seminarских in diplomskih nalog.	Somentorstvo in pomoč pri izdelavi seminarских in diplomskih nalog.
TP1 / SPOTUR	Razpis za oblikovanje krovne turistične blagovne znamke Strategija trženja pod krovno turistične blagovne znamke Promocija in raba krovne turistične blagovne znamke med deležniki	2011	-	V letu 2013 so se izvajale aktivnosti na področju krepitev obstoječih blagovnih znamk (mesto Glasnik miru, Kope,...). Smatramo, da v tem obdobju izdelava popolnoma nove blagovne znamke ni potrebna; to aktivnost bomo prenesli v novo strateško obdobje.	Izvajanje promocije turizma na podlagi naziva mesta glasnik miru.	Oblikovanje celostne trženjske podobe turizma (izbor oblikovalske skupine, oblikovanje bz, promocija in raba bz). Oblikovanje turističnega logotipa destinacije Slovenj Gradec in spodbujanje uporabe le tega pri vseh deležnikih v turizmu MOSG. Oblikovanje paketa turističnih spominkov z logotipom.
TP2 / SPOTUR, MOSG	Turistična informativna spletna stran www.slovenjgradec.si Oblikovanje potovalnih namigov za destinacijo Slovenj Gradec (t.i. potovalni namigi) Oblikovanje namigov za izlete v Slovenj Gradec in na Koroško Oblikovanje distribucijske mreže za potovalne namige	2011	√ √ √ √	Obnova obstoječe spletne strani občine Ažuriranje turističnih vsebin na spletnih straneh Nova spletna stran Moja občina Oblikovanje predlogov izletov v Slovenj Gradec in okolico Distribucija programov izletov na različne baze naslovov (društva upokojencev, društva invalidov, turistična društva, šole,...)	Oblikovanje spletnih strani www.turizem-slovenjgradec.si in www.spotur.si . Ažuriranje turističnih vsebin na spletnih straneh (Moja občina, Koroška, Spotur, turizem, občinska spletna stran ...). Izdelovanje spletne trgovine s tipičnimi	Ažuriranje vseh spletnih strani, dopolnjevanje z novimi turističnimi produkti, doživetji, prireditvami, nastanitvenimi kapacitetami, namigi za obisk destinacije ... Nova spletna stran za turizem Slovenj Gradca.

					<p>spominki destinacije (rokodelski izdelki, Hugo Wolf, magneti, razglednice ...)</p> <p>Oblikovanje skupnih izletov s turističnima destinacijama Maribor in Velenje ter Partnerstvom za Pohorje.</p> <p>Oblikovanje posebne rubrike »turizem« v občinskem glasilu SGlasnik.</p> <p>Vzpostavitev Facebook, Instagram in Youtube profila Visit Slovenj Gradec.</p> <p>Distribucija različnih doživetij na različne baze naslovov.</p> <p>Posredovanje promocijskega materiala in informacij za oblikovanje turističnih programov turističnih agencij.</p>	<p>Aktivna uporaba socialnih omrežij (digitalni marketing). Pridobitev novih kvalitetnih fotografij za potrebe turistične promocije.</p>
<p>TP 3/ JZ SPOTUR, posamezni ponudniki, STO</p>	<p>Razširitev turistične informativne strani s prodajnim kanalom</p> <p>Število vključenih ponudnikov</p> <p>Protokol vključevanja ponudnikov in financiranje delovanja DRS-ja</p>	<p>2012</p>	<p>+/-</p>	<p>Animacija ponudnikov za vključevanje v rezervacijski sistem Slovenske turistične organizacije</p> <p>Vključevanje ponudnikov v spletni portal Moja občina</p>	<p>Rezervacijski sistem/možnost povpraševanja po ponudnikih nastanitvenih kapacitet preko spletne strani</p>	<p>Nadaljnje spodbujanje turističnih ponudnikov k vključevanju na različne rezervacijske sisteme, spletne</p>

	Delavnice za vključevanje ponudnikov			Vključitev Hostla Slovenj Gradec v prodajni kanala Popotniškega združenja Slovenije	www.turizem-slovenjgradec.si. Vključevanje ponudnikov v turistične (rezervacijske) pakete STO.	platforme in različne delavnice. Dokončanje spletne trgovine na www.spotur.si (turistični spominki).
TP 4/ JZ SPOTUR, turistično gospodarstvo, izobraževalne institucije, STO	Število srečanj interesnih skupin ponudnikov Število novonastalih potovalnih namigov in programov za destinacijo Slovenj Gradec	2012 2013	V	Izvedeni 2 srečanja ponudnikov (vključevanje v spletni portal Moja občina, promocijske aktivnosti) Novi potovalni namigi in turistični programi s poudarkom na EPK, mladinskem turizmu in športnem turizmu. Izvedeni 2 srečanja ponudnikov (mednarodna turistična delavnica, predstavitev projekta Knjižna polica KGLU) Novi potovalni namigi in turistični programi s poudarkom na povezavi ponudbe mesta in podeželja, turistični ponudbi za osebe s posebnimi potrebami ter športnem turizmu.	Izveden tečaj za turistične vodnike območja MOSG in širše okolice. Leta 2017 izvedena delavnica in predstavitev 750-letnice pridobitve mestnih pravic turističnim vodnikom (posebna gostja Mateja Kregar Gliha). Novi turistični programi.	Srečanje ponudnikov in predstavitev Evropske gastronomske regije 2021. Novi programi in potovalni namigi za destinacijo Slovenj Gradec. Srečanje ponudnikov nastanitvenih kapacitet in predstavitev nove turistične ponudbe.
TP5 / SPOTUR, posamezni ponudniki (VABO, Koroški pokrajinski muzej,...)	Oblikovanje tematskih katalogov trženjskega in promocijskega značaja Dolgoročno oblikovati strategijo obiskovanja sejmov in borz	2011-2015	V	Izdelan je letni akcijski načrt udeležbe na sejmih Izdelani so bili naslednji novi promocijski katalogi: - Prospekt Slovenj Gradca in programi izletov v	Udeleževanje na turističnih sejmih: Ljubljana, Zagreb, Celovec, Pliberk, v letu 2020 tudi Stuttgart, Munchen. Posamezne turistične predstavitve v sklopu različnih dogodkov v	Posodobitev obstoječih letakov/prospektov. Oblikovanje knjižice receptov v sklopu Evropske gastronomske regije 2021.

	Število sejmskih predstavitev z udeležbo predstavnikov interesnih skupin ponudnikov			<p>slovenskem, angleškem in nemškem jeziku</p> <p>- Letaki s turistično ponudbo, prilagojeno posameznim interesnim skupinam</p> <p>Lastna udeležba na sejmih: Pliberški sejem na travniku, predstavitev v Hauzenbergu in Češkem Krumlovu</p> <p>Skupna promocija Koroške: Turizem in prosti čas Ljubljana, Primorski sejem v Kopru, ITF Beograd</p>	<p>Sloveniji (svetovni dan čebel v Ravnah na Koroškem, Odprta kuhna v Ljubljani, sejem na Muti, Holcerčkov festival na Kopah, dan kmečkih iger na Poljani ...) in tujini (predstavitev v sklopu srečanja pobratenih mest, v Pragi 2016, na Dunaju ...).</p> <p>Oblikovanje letakov: Camper stop Slovenj Gradec, »razglednica« grofje Andeški v slopu obeležitve 750-letnice pridobitve mestnih pravic, letak Escape Room in Unlock v slo, ang in nem jeziku, letak Hugo Wolf, sprehod ob mestnem obzidju ...</p>	<p>Oblikovanje skupnega kataloga vseh kulinarčnih ponudnikov.</p> <p>Oblikovanje letaka z vsemi nastanitvenimi kapacitetami.</p> <p>Oblikovanje letaka turističnih namigov za obisk v deževnih dneh.</p> <p>Oblikovanje letaka z znanimi osebnostmi Slovenj Gradec.</p> <p>Sofinanciranje izdaje letaka vseh kipov in skulptur.</p> <p>Posodobitev trgov za MOSG.</p> <p>Nadaljnje sodelovanje na vseh dosedanjih sejmih in dodatna usmeritev v nemško govoreči trg (sejmi Stuttgart, München, Berlin, Düsseldorf ...).</p>
TP6 / SPOTUR	Vzpostavitev metodologije in mreže za izvajanje monitoringa obnašanja in zadovoljstva turistov Sprotno izvajanje merjenja zadovoljstva 2 letni poročili o obnašanju turistov	2011	- √ 1	<p>Monitoring in mreža za merjenje zadovoljstva turistov bosta vzpostavljena v letu 2013</p> <p>Anketa za merjenje zadovoljstva obiskovalcev je na voljo v turistični pisarni</p> <p>Izdelano 1 poročilo o obnašanju turistov v letu 2012</p>	<p>Anketiranje turistov v sklopu Slovenia Green.</p>	

	Sprotno izvajanje merjenja zadovoljstva 2 letni poročili o obnašanju turistov	2013	V 1	Izdelano 1 poročilo o obnašanju in povpraševanju turistov v letu 2013		
TP7 / SPOTUR, MOSG, RDO Koroška, posamezni ponudniki	Aktivnosti pri vzpostavitvi regionalnega partnerstva za promocijo in trženje turizma v okviru RDO Število destinacijskih promocijskih in trženjskih orodij na regionalni ravni v katerih je vključena ponudba Slovenj Gradca	2011, 2013	V 8	Podpora RDO in ostalim odgovornim institucijam v regiji Promocijska in trženjska orodja na regionalni ravni: <ul style="list-style-type: none"> - Projekt Hiking&Biking - Spletna stran www.koroska.si - Turistična pohodniška in kolesarska karta Koroške - Projekt DUO Kunsthandwerk - Projekt tematske poti (LAS MDD) - 5 produktnih katalogov - Image katalog Koroška Regijska turistična karta - trganka	Projekt Hiking&Biking (obnova pohodniške in kolesarske karte). Obnovljena spletna stran www.koroska.si . Priprava novih video in foto vsebin (za posamezne kraje in skupno za Koroško). Obnove ostalih prospektov (image katalog Koroške, ostali katalogi po področjih). Projekt trio destinacij (Velenje-Maribor-Slovenj Gradec). Projekt Partnerstvo za Pohorje. Projekt digitalizacije kulturne dediščine.	Nadaljevanje vseh začelih projektov (digitalizacija kulturne dediščine, Partnerstvo za Pohorje ...). Skupna promocija (preko logotipa, skupnih video vsebin, na spletnih portalih in družbenih omrežjih, udeležba na sejnih, katalogi in prospekti ...). Redno udeleževanje vseh skupnih sestankov, delavnic, predavanj in izobraževanj, ki jih organizira RRA Koroška.
TP8 / MOSG, SPOTUR	Oblikovati akcijski načrt krepitve mreže partnerskih mest Vsaj ena promocijska predstavitev Slovenj Gradca v	2011-2015	- V	Posredovanje turističnih programov v informacijske pisarne partnerskih mest Promocija turistične ponudbe v okviru kulturnega festivala v nemškem Hauzenbergu ter	Vsakoletna srečanja pobratenih mest (Česky Krumlov, Vöcklabruck, Hauzenberg in Slovenj Gradec).	Nadaljevanje z vsakoletnimi srečanji pobratenih mest (Česky Krumlov, Vöcklabruck,

	<p>vsakem partnerskem mestu na letni ravni</p> <p>Vključitev turistične ponudbe in materialov v promocijska orodja in kanale pobratenih mest</p> <p>Spodbujanje vključevanja ponudbe Slovenj Gradca v tradicionalne in sodobne trženjske kanale emitivnih potovalnih agencij v pobratenih mestih</p> <p>Število posebnih turističnih programov za obiskovalce iz pobratenih mest</p> <p>Število obiskovalcev pobratenih mest</p>		<p>√</p> <p>√</p> <p>1</p> <p>80</p>	Srečanja partnerskih mest v Češkem Krumlovu	Posredovanje turističnih prospektov z različnimi vsebinami.	Hauzenberg in Slovenj Gradec). Vzpostavitev sodelovanja še z drugimi partnerskimi mesti.
KA1 / SPOTUR, posamezni ponudniki	<p>Protokol spodbujanja kakovostne infrastrukture in turističnih produktov</p> <p>Delavnice za boljšo kakovost v turizmu</p> <p>Spodbujanje oblikovanja celovitega sistema kakovosti turistične ponudbe na destinaciji Koroška</p> <p>Znak kakovosti in odličnosti v turizmu na Koroškem</p> <p>Spodbujanje vključevanja ponudnikov v Banko turističnih priložnosti Slovenije (programi Sejalec in Snovalec)</p>	2011-2015	<p>-</p> <p>-</p> <p>√</p> <p>-</p> <p>√</p> <p>√</p>	Glede na majhno število turističnih ponudnikov je smiselno, da se te aktivnosti izvajajo na nivoju regije in vključijo v kratkoročne regijske strategije.	RRA Koroška je v letu 2019 objavil Javni poziv za oblikovanje in razvoj 5-zvezdčnih doživetij Koroške in izbranim ponudnikom pomagal pri snovanju. Turistična kmetija Ravnjak je prejela znak Zeleni ključ. Spodbujanje k prijavi na različne projekte, razpise, pozive, ki izboljšajo ali dokazujejo kakovost	Spodbujanje k prijavi na različne projekte, razpise, pozive, ki izboljšajo ali dokazujejo kakovost turistične ponudbe v MOSG.

	Spodbujanje vključevanja ponudnikov v programe EDEN				turistične ponudbe v MOSG.	
KA2 / SPOTUR, MOSG, posamezni ponudniki	Celostna turistična signalizacija za vsebino in kakovost turistične ponudbe Oblikovanje lokalno značilnih simbolov turistične ponudbe Spodbujanje kategorizacije in signalizacije turističnih ponudnikov	2011-2015	+/- +/- √	Spodbujanje ustreznih služb pri MOSG za vzdrževanje obstoječe in postavitev nove turistične signalizacije (na primer turistilne označbe, jumbo plakati s turistično vsebino,...)	Spodbujanje MOSG k označbi vseh kipov in skulptur (kip Mahatme Gandhija, Venetski konj ...).	Razpisi MOSG za različna društva, kjer bi se sredstva v večji meri porabila za označbe in urejanje obstoječih in novih turističnih poti. Skupna signalizacija turistične ponudbe – projekt v izvajanju na MOSG? Spodbujanje MOSG k označbi vseh kipov in skulptur (kip Mahatme Gandhija, Venetski konj ...).
KA3 / SPOTUR	Oblikovanje odbora za implementacijo in nadzor nad implementacijo strategije razvoja turizma Protokol tveganj in priprava ukrepov za odpravo težav pri implementaciji strategije Letna poročila o napredku implementacije in doseganju zastavljenih ciljev Letna poročila o napredku implementacije in doseganju zastavljenih ciljev	2011 2013	√	Protokol tveganj in ukrepi bodo oblikovani v letu 2013		

PI1	Izgradnja mladinskega hotela oz. Mladinskega kulturnega centra	2010	v			
PI2	Izgradnja turističnega centra »Terme Slovenj Gradec«		-			
PI4 / MOSG, SPOTUR, posamezni ponudniki	Izgradnja novih turističnih apartmajev in izgradnja novega naselja Velika Kopa Obnova Partizanskega doma Obnova žičničarske infrastrukture Izgradnja športnega kompleksa Aktivnosti »Območnega projektnega partnerstva Zahodno Pohorje« pri pridobivanju finančnih sredstev Urejanje cestne in komunalne infrastrukture na Kopah	2011-2015	+/-	Izvajali so se nekateri posamezni projekti: odprtje večnamenskega objekta pri Grmovškovem domu, ureditev prodajalne Izdelki s podeželja v večnamenskem objektu na Kopah, obnova terase Grmovškov dom, nove označbe na smučarskih progah Kope		
PI5 / Posamezni ponudniki/investitorji, MOSG, SPOTUR	Izgradnja dodatnih turističnih kapacitet na turističnih kmetijah Investicije v namestitvene kapacitete za ljudi s posebnimi potrebami Razvoj otrokom prijaznih in učnih kmetij Investicije v ureditev »kmečkih« muzejev in spominskih sob znanih osebnosti Investicije v ureditev piknik prostorov, prostorov za kampiranje, sankališč,... Ureditev turističnih označb na podeželju	2011-2015	+/-	Novi turistične označbe na podeželju Vzdrževanje objektov etnološke dediščine Izgradnja sanitarij za osebe s posebnimi potrebami v mestnem jedru Dodatne kapacitete na podeželju (na pr. povečanje kapacitet na TK Samec) Ureditev Sokličevega muzeja in Meškove sobe v prostorih Koroškega pokrajinskega muzeja (selitev iz župnišča) Vzdrževanje objektov etnološke dediščine	TK Sonce oz. Garni hotel Sonce. Motorični park v Turiški vasi ob Štrekni.	Ureditev novega muzeja Štirih kovačev in muzej čevljarstva Levovnik. Izgradnja novega muzeja Perger (Ozare). Povečanje števila nastanitvenih kapacitet v različnih kategorijah. Jekleni poligon ob MKC Slovenj Gradec. Nadaljnje urejanje cestne in komunalne infrastrukture na podeželju.

	Investicije v vzdrževanje tematskih poti Investicije v urejanje vaških jeder Obnova in vzdrževanje objektov kulturne in krajinske dediščine Urejanje cestne in komunalne infrastrukture na podeželju			Ureditev vaškega jedra Gmajne, sanacije cest Fitnes na prostem		
PI6 / MOSG, SPOTUR, posamezni ponudniki	Obseg novih kolesarskih poti in ureditev z GPS sistemom Število novih info-točk za kolesarje Ureditev sistema servisa za kolesa kolesarjev turistov Obseg novih jahalnih poti Vzpostavitev sistema vzdrževanja vseh rekreativnih in športnih tematskih poti	2011-2015	- - - - -	Novi projekti na področju urejanja in označevanja kolesarskih poti bodo oblikovani v letu 2014 v sodelovanju z LAS MDD	Kolesarske poti, urejene z GPS sistemom (gpx koordinate na spletni strani www.spotur.si). Nakup več kolesa za izposajo v Hostlu Slovenj Gradec. Ponudba e-koles za izposajo pri podjetju Robeta. Označitev Štrekne – kolesarske poti po Mislinjski dolini.	Vzpostavitev sistema za samostojno izposajo koles (več postaj za prevzem in vrnitev koles). Nakup e-koles za izposajo turistom in domačinom. Karta in letaki kolesarskih poti po MOSG.
PI7	Investicijski projekti v sklopi Letališča Slovenj Gradec					
PI8/ MOSG	Izgradnja nove atletske steze iz umetne mase Obseg novih sedežev Nov sistem razsvetljave stadiona Postavitev servisnega objekta Nova atletska oprema	2012	✓	Aktivnosti so bile izvedene že v letu 2011.		
PI9/MOSG, SPOTUR	Nadgradnja in širitev športne dvorane Razširitev dvorane z novimi tribunami	2014	+/-	Zamenjava bojljerja in celotne razsvetljave v športni dvorani		

P10	Investicije v kolesarsko infrastrukturo				Ureditev in označitev Štrekne – kolesarske poti po Mislinjski dolini. Kolesarske poti, urejene z GPS sistemom (gpx koordinate na spletni strani www.spotur.si).	
PI11/MOSG, SPOTUR	Obnova mestnega bazena	2012	√	Namestitev kolektorjev za ogrevanje vode Prenova gostinskega objekta	Prenova okolice mestnega bazena.	Izgradnja bazenskega kompleksa in parka urbanih športov.
P12	Obnova rojstne hiše Huga Wolfa					
PI13 / Podjetniški center Slovenj Gradec, MOSG	Otvoritev rokodelskega centra Koroška	2012	√	Rokodelski center Koroška deluje v okviru Podjetniškega centra Slovenj Gradec	Rokodelski center Koroška je deloval v prostorih Andeškega hrama (še danes je tam razstava rokodelskih izdelkov). V 2018 organizirana Vseslovenska rokodelska razstava.	
P14	Izgradnja kongresnega kulturnega centra					
PI15 / MOSG	Revitalizacija mestnega jedra	2012	√			
PS1 / SPOTUR	Razširitev glasila SPOTUR	2011-2015	√	Glasilo Šport in turizem se je že v letu 2012 razširilo v mesečni časopis S Glasnik	Z junijem 2020 nova podoba S Glasnika.	
PS2 / SPOTUR	Število strokovnih forumov in srečanj interesnih skupin turističnih ponudnikov	2011-2015	2			

