

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

IRENA NABERGOJ

MENTOR: doc. dr. DRAGO KOS

PERSPEKTIVE RAZVOJA TURIZMA NA KRASU

DIPLOMSKO DELO

LJUBLJANA, 2003

ZAHVALA

Zahvaljujem se...

...mentorju doc. dr. Dragu Kosu za usmerjanje in strokovno pomoč pri pisanju diplome.

...staršem, starim staršem, bratu, sestri in Borutu za spodbude in pomoč na vseh področjih.

KAZALO

1. UVOD	4
2. OPREDELITEV OSNOVNIH POJMOV	6
3. OSNOVNA OPREDELITEV TURIZMA	7
3.1. DVOJNOST TURIZMA.....	8
3.1.1. <i>Ekonomski vidik turizma</i>	8
3.1.2. <i>Neekonomski (družbeni) vidik turizma</i>	9
3.2. VRSTE TURIZMA	10
3.3. ZNAČILNOSTI TURIZMA	16
3.4. POGOJI ZA TURIZEM.....	16
3.4.1. <i>Pogoji povezani s človekom, ki želi postati turist</i>	16
3.4.2. <i>Pogoji, ki omogočajo zadovoljevanje človekovih potreb</i>	16
3.4.3. <i>Drugi splošni pogoji in dogodki</i>	17
3.5. TURISTIČNI TRG.....	17
3.5.1. <i>Turistično povpraševanje</i>	18
3.5.2. <i>Turistična ponudba</i>	19
3.5.2.1. <i>Primarna turistična ponudba</i>	19
3.5.2.2. <i>Sekundarna turistična ponudba</i>	19
3.6. UČINKI TURIZMA	20
3.6.1. <i>Pozitivni učinki turizma</i>	20
3.6.2. <i>Negativni učinki turizma</i>	21
4. TURIZEM NA KRASU	22
4.1. ELEMENTI PRIMARNE TURISTIČNE PONUDBE (PRIVLAČNOSTI) NA KRASU	23
4.1.1. <i>Naravne turistične privlačnosti Krasa</i>	23
4.1.2. <i>Družbene (kulturne) turistične privlačnosti Krasa</i>	32
4.2. ELEMENTI SEKUNDARNE TURISTIČNE PONUDBE (PRIVLAČNOSTI) NA KRASU	34
4.2.1. <i>Prometne zmogljivosti (cestno in železniško omrežje)</i>	34
4.2.2. <i>Prenočitvene in prehrambene zmogljivosti</i>	35
4.2.3. <i>Zmogljivosti drugih dejavnosti</i>	37
5. RAZVOJNE MOŽNOSTI TURIZMA NA KRASU	41
5.1. GLAVNI NOSILCI TURISTIČNE PONUDBE NA KRASU	41
5.2. MOŽNOST RAZVOJA PESTRE IN RAZNOLIKE TURISTIČNE PONUDBE	45
5.3. DEJAVNIKI, KI JIH JE POTREBNO UPOŠTEVATI PRI RAZVOJU TURIZMA NA KRASU	46
6. ZAKLJUČEK	52
7. VIRI IN LITERATURA	55

1. UVOD

Turizem kot posledica prostega časa, gospodarskega razvoja in naraščajočih človekovih potreb je danes masovni družbeni pojav z ekonomskimi učinki. Za obstoj turizma morajo biti izpolnjeni določeni pogoji. Z vidika človeka, ki želi postati turist, je pomembna prisotnost turistične potrebe, prostega časa in denarja. Po drugi strani pa je za uresničitev turistovih želja potrebno upoštevati prostor, dejavnosti, predpise in dogodke vezane bodisi na kraj stalnega bivanja bodisi na izbrani turistični kraj. V zadnjih desetletjih je turizem postal sestavni del življenja ljudi in se razširil na vse celine sveta. Z zmanjševanjem delovnih dni in s krajšanjem delovnega časa, je postalo turistično udejstvovanje samoumevost in nuja. V sodobni vrvenja polni družbi turizem pomaga ljudem, da po napornem delu najdejo v naravi in v urejenem turističnem okolju svoje notranje ravnovesje. Po drugi strani pa turizem predstavlja vir dohodkov in razvoja mnogih ponudnikov turističnih dobrin in storitev ter vpliva skoraj na vsa področja, med drugim na gospodarstvo, politiko, kulturo, zdravstvo, šport, idr.

Turizem doživlja v današnjem času tak razmah, da nastopa tudi na območjih, ki so bila še pred nekaj leti turistično nezanimiva.

Tudi Slovenija v tem pogledu ni izjema. Z bogastvom naravnih in kulturnih dobrin je zanimiva in privlačna turistična država, ki s svojo raznolikostjo privablja mnoge domače in tuje turiste. Turistična ponudba pri nas se iz leta v leto povečuje, saj je ta dejavnost postala pomembna panoga, ki zaposluje vse več ljudi.

Med zanimivejše predele Slovenije sodi prav gotovo tudi Kras, ki s svojimi posebnostmi in značilnostmi, predvsem naravnimi, nudi izjemne možnosti za različne oblike turizma, hkrati pa daje priložnost za razvoj novih. Seveda pa vse oblike turizma niso primerne za to področje, saj je kraški svet že zaradi svoje zgradbe zelo občutljiv. Torej, katere oblike turizma so primerne in v katero smer naj gre razvoj? Vemo, da je potrebno odnos med turizmom in naravnim okoljem usklajevati iz dveh vidikov: tako glede vpliva turizma na naravno okolje kot z vidika pomena kakovosti naravnega okolja za turizem. Pri tem moramo skrbeti tako za ekonomsko učinkovitost turizma in

okoljsko primernost kot za upoštevanje interesov domačinov in obiskovalcev ter omogočiti enakopravne možnosti razvoja sedanjim in naslednjim generacijam.

Pri načrtovanju razvoja je potrebno paziti, da turizma ne reduciramo zgolj na ekonomijo. Tu je potrebno upoštevati tudi neekonomski (družbeni) vidik, ki je prav tako pomemben, vendar žal pogosto premalo upoštevan. Predvsem je potrebno posvetiti več pozornosti prebivalcem tega področja, ki imajo še v veliki večini odklonilen odnos do turistov in turizma nasploh.

Turizem je pomembna gospodarska veja, ki se mora razvijati tako, da ne ogroža naravnih in kulturnih značilnosti, spoštuje pa tako naravo kot potrebe in interese lokalnega prebivalstva.

Da bi se izognili ogrožanju narave, prebivalcev in turistov v ustreznem okolju, se moramo vsi zavedati tudi naravovarstvenih in družbenih norm, ko sprejemamo in umeščamo sodobni turizem v naše okolje in življenje.

V tej nalogi bom najprej podala teoretske zasnove razvoja turizma in njegovih značilnosti in jih v nadaljevanju uporabila pri analizi stanja in razvitosti turizma na Krasu. Na podlagi tega bom poizkušala opredeliti in načrtovati smer, v katero naj bi se turizem razvijal tako, da bi bil ekonomsko uspešen in hkrati prijazen do okolja in prebivalcev.

2. OPREDELITEV OSNOVNIH POJMOV

Kras: Planota, ki leži med Vipavsko dolino, Tržaškim zalivom, Brkini in Soško ravnino. Zaradi kraških pojavov, predvsem jam ter dobre raziskanosti, je ta del postal šolski primer za tovrstne pokrajine, beseda kras pa se je uveljavila kot mednarodni znanstveni termin.

kras: Pomeni pokrajino na vodotopnih oziroma vodoprepustnih kamninah, kjer so razvite posebne površinske in podzemeljske oblike (kraški pojavi) in kjer je podzemeljski (kraški) vodni odtok.

perspektiva: Kar utemeljuje, upravičuje upanje v ugoden potek, izid.

3. OSNOVNA OPREDELITEV TURIZMA

Človek se je že od nekdaj selil in s tem menjaval svoje bivališče. Selil se je posamezno, v manjših ali večjih skupinah. Vzroki potovanj in migracij so bili vezani na iskanje boljših pogojev za življenje, vojskovanje, trgovanje ter željo po begu, novih doživljajih in širjenju obzorja. Vsekakor je nekdanji potnik do neke mere predhodnik sodobnega turista.

Turizem kot posledica prostega časa, gospodarskega razvoja in naraščajočih človekovih potreb je danes masovni družbeni pojav z ekonomskimi učinki, ki se kaže v spletu številnih sestavin in zapletenih odnosov, v središču katerega sta narava in človek. Brez njiju ne bi bilo turizma.

Človek kot najvišje razviti del narave je nujno v določenem odnosu do nje. Narava se po zakonitostih razvoja nenehno giblje in spreminja, človek se ji prilagaja in si jo podreja bodisi samodejno bodisi zavestno. Osnovni odnos med človekom in naravo se kaže v pridobivanju dobrin za zadovoljevanje osnovnih, za življenje nujnih eksistenčnih potreb, brez katerih bi bil ogrožen njegov obstoj in razvoj (potrebe po hrani, obleki, obutvi, stanovanju). Izvor vseh dobrin je v naravi.

Ko je človek rešil problem eksistenčnih potreb, so se pojavile potrebe višje kakovosti (sekundarne potrebe, relativno nujne potrebe) po izobrazbi, kulturi, športu, menjavi okolja ipd. Ko je ostalo človeku še nekaj prostega časa in denarja, ki ju ni bil prisiljen porabiti za potešitev osnovnih življenjskih potreb, in mu je bilo zagotovljeno sorazmerno mirno življenje (brez vojn, epidemij, naravnih katastrof in podobnih nevšečnosti), zasledimo med sekundarnimi potrebami tudi turistične potrebe. Te so v začetku veljale za izrazito luksuzne, to je za potrebe, katerih zadovoljitev lahko odložimo za dalj časa in jih lahko zadovoljujejo le dohodkovno višji sloji družbe. Z razvojem življenjskih in delovnih pogojev so postale tudi turistične potrebe (poleg drugih manj nujnih in neeksistenčnih potreb) vse bolj intenzivne, dobile so status družbeno priznanih potreb.

Turistične potrebe so raznovrstne, se hitro množijo in tudi spreminjajo, v osnovi so vezane na spremembo okolja, na začasno zapustitev stalnega bivališča in bivanja v

drugem kraju, na začasno spremembo načina življenja, na določene aktivnosti, ki v domačem kraju (kraju bivanja) niso nujno prisotne, njihova zadovoljitev pa vpliva na dobro duševno in telesno počutje, na obnovo življenjskih moči in delovnih sposobnosti, obogati posameznika z novimi spoznanji, doživetji in izkušnjami in uresničuje pričakovanja.

Za zadovoljevanje posebnih turistično obarvanih človekovih potreb je nujen dobro organiziran sistem, ki vključuje številne dejavnosti, nekatere v celoti, nekatere samo deloma. Posamezne dejavnosti določenih aktivnosti se sploh ne bi razvijale, če ne bi bilo turizma.

Današnja stopnja razvoja proizvodjalnih sil je pripeljala do tega, da turizem danes ni več luksuz ali privilegij samo določenih družbenih slojev. Postal je masoven pojav kot nujna posledica vedno bolj intenzivnega ekonomskega in splošno družbenega razvoja sodobne družbe. (Bunc, 1974)

Človek (turist) s svojimi turističnimi potrebami na eni strani in različne dejavnosti, ki sodelujejo pri zadovoljevanju turističnih potreb na drugi strani, terjajo razlago dvojnega pojmovanja turizma: turizma kot družbenega (neekonomskega) pojava in turizma kot ekonomske dejavnosti.

Svojim vplivom posega turizem skoraj na vsa področja, me drugim v gospodarstvo, politiko, kulturo, zdravstvo, šport idr.

3.1. Dvojnost turizma

3.1.1. Ekonomski vidik turizma

Hitro naraščanje števila prebivalcev in hiter družbeno-gospodarski razvoj sveta sta pogojevala, da so se turistične potrebe (še zlasti v drugi polovici 20. stoletja) uvrstile med pomembne potrebe dobrišnega dela človeštva. Zadovoljevanje turističnih potreb priteguje vse večjo pozornost svetovnega gospodarstva in kapitala. S preučevanjem zakonitosti razvoja turizma, njegovih učinkov in prispevkov k napredku nekega kraja,

območja ali celotne države in iskanjem načinov za njegovo povečanje so se zato dolga leta ukvarjali pretežno ekonomisti. Turizem so prvenstveno opredeljevali (in ga praviloma še) kot gospodarsko dejavnost. (Zorko, 1999)

3.1.2. Neekonomski (družbeni) vidik turizma

Človek kot motivator razvoja turizma, prostor kot pogoj za njegov razvoj in hkrati nosilec posledic (tudi negativnih), večplastne povezave in odnosi med dejavnostmi, ki zadovoljujejo potrebe turistov, med zaposlenimi v teh dejavnostih, med turisti in domačini, so bili dolgo časa zanemarjeni. Danes, ko v prostoru in med ljudmi že prihaja do nasprotij in postajajo odnosi vse bolj zapleteni, se s preučevanjem turizma ukvarjajo tudi sociologi, psihologi, geografi, zgodovinarji in drugi strokovnjaki s področja neekonomskih ved. Turizmu priznavajo tudi njegov neekonomski pomen (kulturni, zdravstveni, socialni, politični, rekreativni), družbeno pogojenost in širše družbeno poslanstvo. Hitro naraščanje turistov znotraj in zunaj državnih meja v zadnjih desetletjih in hitro spreminjanje turističnih tokov dokazujeta, da ima družbena funkcija turizma vse večjo težo in pomen in da ji pripada vse večji delež vsebin v življenju človeka in človeštva.

Vzroki in pogoji za razvoj turizma so tesno povezani z družbenimi in gospodarskimi spremembami življenja na svetu (več prostega časa, več denarja, nove potrebe). Ekonomski pomen in ekonomsko obravnavanje turizma sta posledica in hkrati razlog za njegov razvoj. Gonilna sila turističnega razvoja so vendarle človekove potrebe po spremembi okolja, potovanju, letovanju, oddihu, počitku, rekreaciji, obnovi življenjskih moči ipd. V te namene delujoče gospodarske dejavnosti zadovoljevanje tovrstnih potreb predvsem omogočajo in šele nato vzpodbujajo. Na turizem je treba gledati vselej z dveh zornih kotov in ga strokovno obravnavati v okviru ustreznih ved kot ekonomski in družbeni pojav hkrati.

Turizem kot neekonomski pojav krepi predvsem zdravje ter telesno in duševni vzdržljivost ljudi, širi kulturno in splošno izobrazbeno raven prebivalstva, izboljšuje

medčloveške odnose in vzpodbuja številne druge pozitivne lastnosti. Vse to ima povratni učinek na večjo storilnost, na zmanjšanje izostankov z dela, na večjo delovno vnemo ipd. In s tem na boljše ekonomske rezultate.

Ekonomске dejavnike na makro (s stališča narodnega gospodarstva) in na mikro (s stališča posameznih gospodarskih subjektov) ravni z vsemi vzročnimi in posledičnimi povezavami spremljajo in proučujejo strokovnjaki v okviru splošne ekonomske vede in specialnih ekonomskih ved. Kako in v koliki meri je turizem odvisen od neekonomskih dejavnikov, kako nanje vpliva, kakšne so njegove pojavne oblike ter kakšne in kolikšne njegove posledice, pa proučujejo poleg ekonomistov vse pogosteje in vse bolj poglobljeno tudi strokovnjaki neekonomskih ved. (Zorko, 1999)

3.2. Vrste turizma

Za opredeljevanje vrst turizma se najpogosteje uporabljajo naslednji kriteriji, odvisni od namena razvrščanja, ki se delijo glede na:

1. Državljanstvo in izvor turistov

- **Domači turizem**: državljani neke države nastopajo kot turisti znotraj meja svoje države.
- **Inozemski turizem**: v državi gostiteljici nastopajo kot turisti tuji državljani s stalnim bivališčem v tujini.

2. Učinek v devizni bilanci

- **Aktivni turizem**: priliv tujih plačilnih sredstev, ki jih potrošijo tuji obiskovalci oz. tuji turisti med letovanjem v drugi državi, povečuje aktivo v plačilni bilanci.
- **Pasivni turizem**: odtok denarja iz države, ki ga na potovanjih v tujini potrošijo državljani neke države, povečuje pasivno stran v plačilni bilanci.

3. Število udeležencev

- **Posamični turizem**: pomeni, da je število udeležencev na potovanju ali letovanju majhno (ne nujno en sam) ne glede na to, ali si potovanje ali počitnice organizira turist ali majhna skupina turistov sama ali s pomočjo turistične agencije sama; bistveni sta nemnožičnost in individualna obravnava turista (turistov).

- **Skupinski turizem**: pomeni, da je število udeležencev veliko, potujejo ali letujejo v večjih skupinah, organizirano; je najpogostejša oblika množičnega (masovnega) turizma.

4. Način organiziranja potovanja

- **Individualni turizem**: potovanje oz. počitnice si organizira turist (ali skupina turistov) sam, ne vključi se v noben aranžma, ki ga oblikujejo turistične organizacije; o ciljih, času, vsebini in smereh potovanja odloča (jo) sam (i).

- **Organizirani turizem**: potovanje v aranžmaju turistične ali katere druge organizacije (navadno za skupine oseb, ki so lahko različno velike, velikost skupine navadno prevozno sredstvo; lahko tudi za posameznika), ki bodisi sama, bodisi po naročilu ali želji turista (turistov) opredeli cilj potovanja, izdelava natančen načrt potovanja (itinerar), opredeli vsebino, način prevoza, določi čas odhoda, povratka in trajanja ter oblikuje ceno.

5. Smer gibanja turistov

- **Emitivni (inicijativni) turizem**: prebivalci nekega kraja odhajajo iz kraja stalnega bivanja v drugi kraj ali v drugo državo s turističnimi nameni.

- **Receptivni turizem**: ljudje prihajajo v kraj ali državo, ki ima urejene vse osnovne pogoje za sprejem turistov, z namenom, da bi bili turisti.

6. Dolžina bivanja

- **Stacionarni turizem** (počitnice, letovanje): turisti bivajo v turističnem kraju več časa.

- **Mobilni turizem**: turisti pretežno potujejo, v posameznem kraju se zadržujejo kratek čas, potovanja so lahko krožna (z izhodiščem in povratkom v istem kraju) in prehodna ali tranzitna (ko turisti samo prepotujejo nek kraj ali državo in se zadržijo zelo kratek čas, le nekaj ur ali kak dan).
- **Turizem ob koncu tedna** ("week-end" turizem): ljudje potujejo na krajše počitnice ali na krajše potovanje ob koncu tedna za dva do tri dni.
- **Izletniški turizem**: pomeni nekajurno, poldnevno ali celodnevno potovanje (v določen kraj, do turistične znamenitosti ali krožno) brez prenočevanja.

7. Starost udeležencev

- **Otroški turizem**: otroci so za večino ponudnikov turističnih storitev zelo zanimivi, pa naj se turističnih letovanj in potovanj udeležujejo v okviru šolskih in izvenšolskih programov (ekskurzije, letne in zimske šole v naravi, učenje tujih jezikov, plesa, športnih in drugih spretnosti in veščin) ali s starši in starimi starši.
- **Mladinski turizem**: pomeni samostojno ali organizirano (šolski in maturantski izleti, ekskurzije, raziskovalno, avanturistično, izobraževalno, počitniško...) potovanje in letovanje mladih med 14. in 24. letom starosti, ki jih praviloma ne spremljajo več starši. Turistične agencije in organizatorji potovanj pripravijo zanje posebne programe, poleg klasičnih so jim na voljo tudi posebne mladinske prenočitvene zmogljivosti, v javne prevozu pa jim je priznan poseben popust.
- **Seniorski turizem** ali turizem za ljudi v tretjem življenjskem obdobju: udeleženci so še vedno vitalni starejši ljudje, ki (praviloma) niso več zaposleni, imajo zagotovljen osnovni življenjski standard in čas. Turistične agencije in razni klubi oblikujejo zanje posebne programe, prenočitveni objekti in nekatera zdravilišča pa jim nudijo popuste, so dobrodošli in cenjeni obiskovalci turističnih krajev še posebej izven glavnih turističnih konic.

8. Prevladujoči motivi turističnih potovanj ali letovanj

- **Zdravstveni turizem**: motiv je največkrat preventivno ali kurativno zdravljenje v katerem od zdravilišč (klimatskem, termalnem, slatinskem).

- Rekreativni turizem: motiv je lahko katerakoli od številnih možnih oblik rekreacije.
- **Kulturni turizem**: motiv je lahko obisk kulturnih prireditev, kulturnih ustanov, ogled kulturnih (arhitekturnih, sakralnih, slikarskih, kiparskih itd.) znamenitosti, zbirk itd.
- **Športni turizem**: motiv je lahko obisk olimpijskih iger, svetovnih prvenstev in drugih športnih prireditev ali aktivno (neprofesionalno) športno udejstvovanje (igranje golfa, tenisa, jahanje, rafting, zimski športi itd.)
- **Planinski turizem**: motiv je obiskovanje planin, osvajanje vrhov itd.
- **Popotniški turizem**: motiv je hoja po dolgih, krajših, krožnih, veznih, evropskih in drugih pešpoteh.
- **Verski turizem**: motiv so romanja in druge oblike verskih potovanj, obisk znamenitih sakralnih objektov in središč iz cerkvene zgodovine.
- **Lovni turizem**: motiv je lahko lov na vse vrste divjadi (visoko, nizko, na perjad), posebna oblika je fotolov (turisti divjad samo fotografirajo).
- **Ribolovni turizem**: motiv je lahko sladkovodni, morski ali podvodni ribolov.
- **Nakupovalni turizem**: motiv nakupa je pogosto kombiniran z drugimi motivi.
- **Navtični turizem**: osnovni motiv počitnic je plovba po morju z lastnimi ali najetimi plovili (jahtami, jadrnicami, gliserji in drugimi plovili).
- **Kongresni turizem**: motiv je kongres, strokovni posvet, simpozij, seminar in podobno strokovno srečanje, povezano z različnimi turističnimi aktivnostmi (ogledi znamenitosti, izleti, obiski prireditev, družabna srečanja, turistični programi za spremljevalce udeležencev kongresov itd.)
- **Poslovni turizem**: osnovni motiv je poslovno potovanje, ki je pogosto povezano z ogledom kulturnih znamenitosti, prireditev, z rekreativnim športnim udejstvovanjem, s kratkimi počitnicami itd.
- **Sejemski turizem**: motiv je obisk sejmov, velesejmov; svetovnih, kontinentalnih, območnih, tematskih in drugih strokovnih razstav, prav tako pogosto kombiniran z drugimi turističnimi motivi.

- **Izobraževalni turizem**: motiv je učenje (učenje jezikov, lahko tudi slikanja, plesa, tkanja, lončarjenja in pridobivanje podobnih znanj s področja domače in umetne obrti), najpogosteje v času šolskih počitnic.

Glede na motiv in vsebino preživljanja počitnic se pojavljajo vedno nove vrste turizma.

9. Socialni status udeležencev

- **socialni turizem**: pomeni, da so udeleženci praviloma socialno šibki in si brez pomoči delovnih ali drugih organizacij počitnic ne bi mogli privoščiti.

- **Delavski turizem**: udeleženci so delavci, ki jim njihove delovne organizacije omogočijo cenejše (regresirano) preživljanje počitnic, bodisi v lastnih počitniških domovih bodisi v drugih prenočitvenih objektih.

- "**High society**" **turizem**: udeleženci so ugledni in premožni ljudje iz tako imenovane visoke družbe oz. popularne osebnosti iz poslovnega, filmskega, glasbenega idr. sveta, ki si lahko privoščijo ekskluzivne počitnice.

10. Kraj ali območje preživljanja počitnic

- **Mestni turizem**: namen je obisk, ogled in spoznavanje življenjskega utripa mesta.

- **Obmorski turizem**: namen je preživljanje počitnic ob in na morju.

- **Gorski turizem**: namen je preživljanje počitnic v gorskih počitniških krajih.

- **Zdraviliški turizem**: namen je preživljanje počitnic v naravnih zdraviliščih.

- **Jamarski turizem**: namen je obisk ali raziskovanje jam.

- **Podeželski turizem** (turizem na vasi): namen je preživljanje počitnic na podeželju.

11. Izbira prenočitvenega objekta

- **Hotelski turizem**: pomeni preživljanje počitnic v prenočitvenih objektih hotelskega tipa.

- **Kamping turizem**: pomeni preživljanje počitnic v kam pu.

- **Turizem na kmetijah**: preživljanje počitnic, doživljanje in spoznavanje življenja na kmetiji.

12. Novejše oblike turizma, povezane z zavedanjem pomena ekologije, iskanjem drugačnosti ipd.

- **Kakovostni turizem** (okolju prijazen turizem): turizem, ki je ekonomsko, socialno in ekološko sprejemljiv ter zagotavlja kakovost življenja avtohtonega prebivalstva, dobro počutje gostov, varovanje naravnega okolja, hkrati pa omogoča gospodarski razvoj, ustvarjanje delovnih mest in dohodka. Nekateri uporabljajo za to vrsto turizma izraze kot so: zeleni, ekološki, odgovorni in inteligentni turizem.

- **Trajni (trajnostni) turizem** ("sustainable tourism"): turizem, ki ne izčrpa naravnih in družbenih virov oz. pogojev za njegov razvoj in ne gre prek meja naravnih in družbenih zmogljivosti, temveč zagotavlja trajni obstoj in razvoj. To je turizem, ki se je sposoben trajno vzdrževati in upošteva načelo prihodnosti.

- **Alternativni turizem**: išče protiutež masovnemu (črednemu) turizmu. Je drugačni turizem, ki ni enoličen ali serijski in naj ne bi tako negativno vplival na naravno, kulturno in socialno okolje kot masovni. »Vendar pa je samo gibanje alternativni turizem postalo le ena izmed podkultur množičnega turizma, ker je postalo množično. Obenem pa so alternativni turisti le pionirji, ki odkrivajo nove destinacije, da jih že v nekaj letih osvoji turistična industrija in preplavijo masovni turisti.« (Mihalič, 1995)

- **Mehki ali blagi turizem** ("soft tourism"): nenasilni turizem, človeku prijazen turizem. »Turizem, ki naj ne bi povzročal škode, ki jo povzroča masovni. Bistvena razlika, ki ga loči od alternativnega je, da se termin mehki turizem pogosto uporablja v povezavi s turistično ponudbo, ne samo s povpraševanjem. Mehki turizem je tržna priložnost za tiste regije, ki še niso razvile masovnega turizma.« (Mihalič, 1995)

- **Integrirani turizem**: skuša minimalizirati predvsem negativne učinke turizma v kulturnem in socialnem okolju.

Masovni turizem ne upošteva ekoloških, družbenih in kulturnih pogojev in posledic, medtem ko pa mehki in alternativni turizem zanemarjata ekonomsko stran. »Prikazane alternativne oblike turizma so prispevale k padcu dolgo

trajajočega mita o masovnem turizmu, niso pa ponudile prave razvojne alternative masovnemu turizmu.« (Dragičević, 1991 v Mihalič, 1995) Zato se največkrat pojavljajo kot dopolnilo oziroma kot dodatna ponudba masovnemu turizmu.

3.3. Značilnosti turizma

Osnovne značilnosti turizma so:

- motivi, zaradi katerih človek zapusti stalno bivališče vključno s potjo v obe smeri,
- začasno zadrževanje v namembnem kraju in
- osebna potrošnja denarja v turistične namene, ki ga turist ni zaslužil z delom v turističnem kraju.

3.4. Pogoji za turizem

Pogoji, da lahko govorimo o turizmu, so dvojni:

- eni so vezani na človeka, ki želi postati turist,
- drugi na prostor, dejavnosti, predpise in dogodke, ki omogočajo (ali onemogočajo) uresničitev turistovih želja.

3.4.1. Pogoji povezani s človekom, ki želi postati turist

Osnovni pogoji so:

- turistične potrebe,
- prosti čas,
- denar.

3.4.2. Pogoji, ki omogočajo zadovoljevanje človekovih potreb

Pogoji, ki omogočajo zadovoljevanje turistovih potreb (ali jih vsaj ne zavirajo), so predvsem:

1. Pogoji vezani na izbrani turistični kraj

a.) osnovne ali primarne turistične privlačnosti

- naravne
- družbene

b.) izvedene ali sekundarne privlačnosti

- prometno-komunikacijske zmogljivosti in storitve
- prenočitvene in prehrabene zmogljivosti in storitve
- druge izvedene privlačnosti, proizvodi, storitve in cene

2. Pogoji, vezani na kraj stalnega bivanja in izbrani kraj

- prometne povezave
- promocija

3.4.3. Drugi splošni pogoji in dogodki

Na te pogoje in dogodke ne moreta vplivati niti potencialni turist v kraju stalnega bivanja niti nosilci turistične ponudbe v izbranem kraju.

Splošni pogoji in dogodki lahko razvoj turizma otežujejo, prerazporedijo, zavrejo ali celo onemogočijo. To so lahko vojne, terorizem, naravne nesreče, epidemije ali pa tudi strah pred neznanim, pomanjkanje potovalnih navad, neznanje jezikov, predpisi, menjava denarja,...

3.5. Turistični trg

Ko se pojavi turistična potreba in sta izpolnjena še pogoja prosti čas in denar, lahko govorimo o **turističnem povpraševanju**. Takrat se pojavijo tudi dejavniki, ki lahko zadovoljijo to povpraševanje, pravimo jim nosilci **turistične ponudbe**. Turistično povpraševanje in turistična ponudba skupaj tvorita turistični trg, kjer se razvijajo poslovni odnosi in srečanje obeh strani. **Turistični trg** je splet odnosov turističnega

povpraševanja in turistične ponudbe, ki nastanejo z menjavo turističnih dobrin in storitev za denar.

Za turista je turistična dobrina oz turistični proizvod celotno doživetje, povezano s potovanjem in bivanjem izven kraja stalnega bivališča.

Na turistični trg ali sistem vpliva tudi okolje. Tako sta turistično povpraševanje in ponudba podvržena vplivom ekonomskega, družbenega in ekološkega okolja.

Delovanje zakona povpraševanja in ponudbe formira ceno turističnih dobrin in storitev ter s tem količino turistične potrošnje ter spreminja turistične dobrine in storitve ne glede na njihovo provenienco v blago. Glavna tendenca delovanja zakona povpraševanja in ponudbe v turizmu je čim večja specializacija turistične ponudbe in diverzifikacija povpraševanja in potrošnje.

Glede na to, da pozna tržni mehanizem v turizmu na eni strani ponudbo, ki je prostorsko in časovno vezana in s tem neelastična, ter povpraševanje, ki je časovno in prostorsko nevezano ali le delno vezano, torej elastično, lahko govorimo o imperfektnosti turističnega trga.

V nasprotju z drugimi tržnimi podsistemi je turistični trg nujno vezan na fizično prisotnost kupcev, tj. turistov. Tako se na turističnem trgu formirata dva relativno samostojna tržna podsistema: trg turističnih potrošnikov in trg turističnih ponudnikov. (Bunc, 1974)

3.5.1. Turistično povpraševanje

Turistično povpraševanje pomeni zanimanje za neko količino turističnih dobrin, ki si jih potencialni turisti želijo in so jih pripravljeni kupiti po določeni ceni. (Zorko, 1999)

Dejavniki, ki vplivajo na turistično povpraševanje, je navadno več in ravno kombinacija le-teh ponavadi vzpodbudi ali odvrne posameznika od turističnih aktivnosti. V grobem jih delimo na **objektivne** (zunanje) in **subjektivne** (notranje), nujno pa mora biti prisotna še **potreba** po turističnem udejstvovanju, ki človeka **motivira**.

3.5.2. Turistična ponudba

Turistična ponudba je tista količina blaga in storitev, ki je potencialnim turistom na voljo po določeni ceni z namenom, da bi zadovoljila turistične potrebe. (Zorko, 1999) Raven cen je bistveni dejavnik, ki določa količino turistične ponudbe. V veliki meri je odvisna od količine turističnega povpraševanja, le-to pa od količine in kakovosti turističnih privlačnosti. (Mihalič, 1995)

Turistična ponudba se v grobem deli na primarno in sekundarno, obe pa sta med seboj tesno povezani in ena brez druge težko obstajata.

3.5.2.1. Primarna turistična ponudba

Dobrine primarne turistične ponudbe v nekem kraju, na določenem območju, v neki državi ali na kontinentu niso nastale zaradi turizma, vendar njihove zanimive lastnosti privlačijo turiste. (Zorko, 1999)

Med nje prištevamo naravne turistične privlačnosti (podnebje, površje, vode v vseh pojavnih oblikah, rastlinstvo, živalstvo, podoba pokrajine kot celota) in družbene (kulturne) turistične privlačnosti (kulturni in zgodovinski spomeniki, kulturne ustanove, prireditve, druge družbene zanimivosti).

3.5.2.2. Sekundarna turistična ponudba

Dobrine sekundarne turistične ponudbe so plod človekovega dela in jih je mogoče kadarkoli v enakem obsegu in kakovosti znova proizvesti. Praviloma šele dobrine sekundarne turistične ponudbe omogočijo turistično vrednotenje in uporabo dobrin primarne ponudbe, ker zagotavljajo dostop do njih, prehranjevanje in bivanje na območju primarnih dobrin, razne oblike rekreacije in zadovoljujejo druge potrebe, ki so povezane s turizmom. (Zorko, 1999)

Med dobrine sekundarne turistične ponudbe prištevamo: splošne infrastrukturne objekte in naprave, turistične infrastrukturne objekte in naprave, prometne zmogljivosti, prenočitvene in prehrabene zmogljivosti ter zmogljivosti vseh drugih dejavnosti.

3.6. Učinki turizma

Turizem je masovni družbeni pojav, ki pušča sledi v prostoru, v katerem se pojavlja, v številnih dejavnostih, ki sodelujejo pri razvoju turizma, in na ljudeh. Turizem vpliva praviloma pozitivno na razvoj krajev, območij, držav, posameznih dejavnosti, na okolje, na ohranjanje naravne in kulturne dediščine, na življenje domačinov ter na telesno in duševno počutje turistov. Ob nenačrtnem in nekontroliranem razvoju pa se lahko spremeni tudi v svoje nasprotje. Posledice razvoja turizma so lahko tudi moteče oz. negativne.

3.6.1. Pozitivni učinki turizma

Večino pozitivnih učinkov turizma je mogoče izmeriti, dokazati in ekonomsko ovrednotiti (ekonomski učinki turizma). Nekateri pozitivni učinki turizma pa niso neposredno izmerljivi, vendar imajo lahko posredno tudi ekonomske posledice (neekonomski učinki turizma).

1. Ekonomski učinki turizma

- vpliv turizma na bruto domači proizvod
- devizni učinek turizma v plačilni bilanci
- vpliv turizma na hitrejši razvoj manj razvitih območij in na dejavnosti, ki sooblikujejo turistično ponudbo
- vpliv turizma na zaposlovanje in dvig življenjskega standarda
- vpliv turizma na povečan obseg naložb
- multiplikacijski učinek turizma

- konverzijska funkcija turizma

2. Neekonomski učinki turizma

- rekreacijska vloga turizma
- zdravstvena vloga turizma
- kulturna vloga turizma
- socialna vloga turizma
- politična vloga turizma

3.6.2. Negativni učinki turizma

Turizem je poln nasprotij in vsaka pozitivna funkcija turizma ima vsaj še eno negativno. Z načrtnim in modrim gospodarjenjem je mogoče negativne posledice turizma preprečiti, ublažiti ali celo odpraviti. Med negativne učinke turizma sodijo:

1. uničevanje okolja in razvrednotenje naravnih dobrin,
2. ogrožanje kulturnih dobrin,
3. opuščanje osnovnih dejavnosti,
4. prometne nevšečnosti,
5. požari,
6. razprodaja prostora,
7. kriminal in prostitucija,
8. posnemanje, čredništvo in konflikti,
9. sezonski značaj turizma.

4. TURIZEM NA KRASU

Kras je v svetu poznan predvsem po kraških površinskih in podzemnih naravnih pojavih, ki so besedico kras ponesli v svet, saj je ravno iz te pokrajine izhaja mednarodno priznan strokovni izraz, ki povsod po svetu označuje tip reliefa ter površinske in podzemne apnenčaste oblike oziroma kraške pojave. Naravne in kulturne dobrine so bistveni element podobe Krasa, ki je dobro razpoznavna tako v Sloveniji kot v tujini in predstavlja njegovo največjo primerjalno prednost. Prav zaradi svoje specifične podobe in naravnih danosti, je Kras že zgodaj postal privlačna destinacija tako za znanstvenike (krasoslovce), kot tudi za turiste. K temu je gotovo pripomogla tudi obmejna in tranzitna lega tega področja.

Celotni del območja je vključen v Obalno-kraško statistično regijo, ki spada med manjše statistične regije in obsega občine Divača, Hrpelje-Kozina, Komen, Sežana ter kraški del občin Koper in Miren-Kostanjevica. Večji del ozemlja pripada kraškemu svetu, zlasti njegov severni del, ki ga imenujemo matični Kras oziroma Tržaško-Komenski Kras.

Tabela 4.1.: Površina obravnavanih občin, število naselij, število prebivalcev in gostota poselitve

Občina	Površina km ²	Število naselij	Število prebivalcev (30. 6. 1998)	Gostota poselitve preb/km ²
Diviša	147,8	32	3703	25,05
Hrpelje-Kozina	192,2	38	4030	20,97
Komen	102,7	35	3646	35,50
Koper*	137,6	31	2340	17,01
Miren- Kostanjevica*	54,0	11	1605	29,72
Sežana	217,4	64	11530	53,04
Kraška regija	851,7	211	26854	31,53
Slovenija	20272,0	5991	1974139	97,38

Vir: SURS (Pilotni projekt Kras)

* del obravnavanih občin

Kraška regija se pomembno razlikuje od sosednjih regij prav po svojem naravno-prostorskem potencialu, ki ji daje jasno razpoznavno identiteto.

4.1. Elementi primarne turistične ponudbe (privlačnosti) na Krasu

Dobrine primarne turistične ponudbe niso nastale zaradi turizma, vendar njihove zanimive lastnosti privlačijo turiste. Kras nudi tako zelo pestro in raznoliko ponudbo na tem področju, predvsem pa izstopajo naravne danosti, ki s svojo edinstvenostjo in lepoto nudijo izjemne možnosti za oblikovanje pestre turistične ponudbe.

4.1.1. Naravne turistične privlačnosti Krasa

Obravnavano območje Krasa je zelo bogato z edinstvenimi naravnimi pojavi, predvsem podzemnimi, izjemna pa je tudi biotska pestrost ter značilna kraška krajina. To področje tudi sovпада z mejami predvidenega **Kraškega regijskega parka**, kar kaže na njegov velik naravoslovni pomen, znotraj tega pa izstopajo še večji ali manjši predeli. Gre za objekte in območja pomembnejše naravne dediščine, območja z ohranjenim naravnim okoljem in izjemno biotsko pestrostjo ter območja z ostanki nekdanje tako značilne, a danes izginjajoče kraške gmajne. Na obravnavanem območju je 1.010 enot naravne dediščine, ki jih označuje številčnost in edinstvenost naravnih pojavov.

Bogata naravna dediščina in naravna danost tega območja se odraža v sledečih značilnostih:

1. Geološke značilnosti

Litološka zgradba območja je razmeroma enostavna. Danes so na površju kredne in paleogenske karbonatne kamnine, ki so se odlagale v tako imenovani Jadranski karbonatni platformi, na katerih so razviti kraški pojavi. Zelo pestri so **fosilni ostanki**: ribe in drugi vretenčarji, rastlinski ostanki (komenski in tomajski ploščasti apnenec),

izredno bogata nahajališča rudistnih školjk, paleocenskih polžev, številnih foraminifer in mikrofosilov. Zanimiva je geološka zgradba **Kraškega roba**, katerega osnovna značilnost je edinstvena luskasta zgradba flišnih plasti in eocenskih apnencev. Kvartarni sedimenti so le v jamah, na površini pa ponekod dobimo debelejšo preperino karbonatnih kamnin – **terro rosso** s kosi roženca.

2. Geomorfološke značilnosti

Obsežna apneniška planota Kras na jugovzhodu postopno prehaja preko suhih dolin v sosednje, prav tako kraške pokrajine. Zaradi značilne sklenjenosti in prepletenosti površinskih oblik, se je na tej strani Krasa izoblikovalo več izrazito stičnih pokrajin, ki jih genetsko lahko še prištevamo h Krasu. Te so zanimive zlasti zaradi pojavov kontaktnega krasa (npr. slepe doline). Od jugovzhoda se raztezajo glavne doline, ki se nato sklenjeno nadaljujejo v značilna podolja in uravnave Krasa. To velja zlasti za Podgrajsko in Senožeško podolje ter Vremščico. V neposredno soseščino Krasa sodi tudi Čičarija s Slavniškim pogorjem ter ravniki Podgorski Kras ob zahodnem vznožju Slavnika.

Kraški procesi so bili odločilni za nastanek **številnih površinskih** (škraplje, doline, udornice, skalni čoki) **in podzemnih** (jame, brezna) **kraških pojavov**. Največ je jam, veliko pa tudi brezen. Na celotnem Krasu je velika gostota dolin, najvišja med Lipico in Sežano (tudi do 150 /km²).

Na Krasu je znanih približno 600 jam, njihovo število pa narašča vzporedno z jamarskim in krasososlovnim raziskovanjem. Najdemo jih na celotni površini Krasa (v povprečju 1-1,5 jame na km² površja), v okolici Sežane pa naletimo na najvišjo gostoto jam (22/km²). Med najznamenitejšimi jamami oz. jamskimi sistemi Krasa izstopajo **Škocjanske jame** kot ene najlepših ponornih jam s podzemno reko in kanjonom, ki so zaradi svoje edinstvenosti in naravne ohranjenosti od leta 1986 vpisane v Unescov seznam svetovne naravne dediščine. Tu velja omeniti še jamo **Vilenico**, ki velja za prvo turistično jamo na svetu, saj začetki turističnih obiskov segajo v leto 1633.

3. Hidrologija

Na Krasu **skoraj ni površinskih voda**. Le na pobočjih iz manj čistega apnenca so ponekod grape, po katerih ob večjih deževjih teče hudourniška voda. V posebnih okoliščinah se je obdržala na površju Raša, ki teče po robu Krasa. Na Kras pade letno okoli 1500 mm padavin. Ker površinskih vodotokov skoraj ni, večina vode pronica v podzemlje in oblikuje podzemni kraški svet. Od določene globine navzdol so vsi votli prostori v kamnini zapolnjeni z vodo in tvorijo **kraški vodonosnik**. Vanj priteka voda s površja, odteka pa v kraških izviroh. Vodonosnik napajajo tudi površinski tokovi, ki po nepropustni podlagi pritečejo do roba Krasa, tu pa skozi požiralnike ali ponorne jame ponikajo v podzemlje. Iz kraškega pogorja Snežnika, flišnih Brkinov in dela Košanske doline (Senožeški potok) se vode izlivajo v reko Reko, ki nazadnje ponikne v Škocjanskih jamah. V Kras ponika tudi del voda Vipave skozi požiralnike v strugi od Vrtoč pri Mirnu navzdol. Kraški vodonosnik je veliko bogastvo, ki ga zaradi splošne visoke ranljivosti kraškega sveta ogroža onesnaževanje iz različnih virov.

Jugovzhodni del obravnavanega območja je glavno vodozbirno območje za **izvir Rižane**, ki ga sestavljajo dobro razviti in zelo propustni podzemni kraški sistemi. Ta je izjemnega pomena za vodooskrbo slovenske obale, saj je njen edini lastni vodni vir. Zaradi naravnih značilnosti območja (npr. površinska konfiguracija terena, hitri podzemni pretoki) lahko izvir Rižane v zelo kratkem času ogrozijo morebitni polutanti tudi iz bolj oddaljenih delov vodozbirnega območja.

Najpomembnejša površinska voda na Krasu so antropogeni **kali** in **lokve**, ki jih je človek uporabljal skozi stoletja. Prve za napajanje živine, druge pa za lastno rabo. Danes so ti pojavi opuščeni in imajo izjemen ekološki pomen.

4. Rastlinstvo

Območje leži v submediteranskem fitogeografskem območju in je **izjemno bogato in raznoliko**. Temu nedvomno botruje njegov geografski položaj, ki se odraža tudi v rastlinstvu in vegetaciji. Prave sredozemske rastline so tu precej redke. Pogostejše so v bližini obale, proti kraški planoti pa jih skoraj ni več. Precej pogostejše pa so vrste

širšega sredozemskega območja, južnoevropske in toploljubne ilirske vrste. Poleg teh najdemo še vrste s pretežno evrazijsko, evropsko, evrosibirsko, srednjeevropsko, atlantsko in kozmopolitsko razširjenostjo. Te so vse pogostejše od obale proti notranjosti, pa tudi v globljih dolinah in gozdovih.

Razpoložljivi podatki, predvsem pa okvirna raziskava, ki so jo leta 1995 opravili strokovnjaki Biološkega inštituta ZRC SAZU iz Ljubljane, je izpostavila **botanični pomen** nekaterih predelov (**Vremščica, Slavnik, Glinščica**), vrtač in udornic (**Leskovec, Risnik, Orleška draga, Velika in Mala udorna dolina v Škocjanskih jamah**). Zaradi velikega naravoslovnega pomena so vsa navedena območja vključena v inventar najpomembnejše naravne dediščine. Območje Škocjanskih jam je floristično zanimivo zaradi tu ohranjenih toploljubnih in hladnoljubnih ostankov nekdanje vegetacije. Poseben floristični pomen ima tudi **Kraški rob** (edini natančneje raziskani del) zaradi toploljubne vegetacije, vezane na ostenja.

Gozdna in grmovna vegetacija

Kljub neugodnim klimatskim in talnim pogojem (vroča poletja z malo dežja, razmeroma hladne zime, burja, neugodne hidrološke razmere), je območje bogato z gozdno in grmovno vegetacijo. Tu uspevajo le drevesne vrste, prilagojene specifičnim ekološkim razmeram kot npr. črni gaber, mali jesen, puhasti hrast, graden in beli gaber, ki so glavni nosilci gozdne vegetacije, med grmovnimi vrstami pa navadni ruj, brin, terebint, rešeljika, trokrpi javor, trdoleska, glog itd. Najbolj razširjena gozdna združba na Krasu je **združba črnega gabra in puhovca**. Zaradi človekovega delovanja v preteklosti so se razvile številne drugotne vegetacijske oblike, od katerih je najbolj razširjena **združba črnega gabra in ojstrice**, ki porašča obsežne površine opuščenih gmajn od Trsteljskega hribovja do prisojnih pobočij Čičarije. V montanskem pasu (Vremščica, Slavnik) prevladuje bukev; obsežne, v preteklosti degradirane površine, poraščajo umetno zasnovani sestoji **črnega bora**, ki je od polovice prejšnjega stoletja odigral pomembno vlogo pri zasajevanju kraških goličav. Najmarkantnejše in botanično gotovo najzanimivejše območje na Kraškem robu je Osapska udornica. To je najpomembnejši ostanek sredozemskega zimzelenega gozda,

ki je edini tak sestoj v Sloveniji. Tu se nahaja tudi **edino samoniklo nahajališče lovorja v Sloveniji**.

Travišča

Preden je na Kras prišel človek, so ta prostor pokrivali obsežni gozdovi. Zaradi sečnje, intenzivne paše in erozije je gozd proti koncu prejšnjega stoletja prekrival le še slabo šestino celotne površine. Travišča so torej nastala zaradi človekovih tradicionalnih kmetijskih dejavnosti v preteklosti. Od nekdanjih obsežnih travišč, senožeti in pašnikov so se do danes ohranili le ostanki na območjih z neugodnimi rastiščnimi razmerami in tam, kjer sta še prisotni paša ali košnja (Vremščica, Slavnik). Traviščna vegetacija obravnavanega območja je relativno enotna. Največje površine pokriva **združba nizkega šaša in skalnega glavinca**. Površine delno kosijo, večinoma pa so nastale kot pašniki. Travišče je v vseh obdobjih izredno barvito, sodi pa med najbogatejša evropska travišča. Z opuščanjem tradicionalne kmetijske rabe se kraška travišča zelo hitro zaraščajo. Z zaraščanjem izginjajo značilne kraške travniške rastline, na katere so vezane tudi številne redke in ogrožene živalske vrste.

Vinska trta

Slika 4.1.: Kraški vinograd

Vinorodni podokoliš Kraška planota (cca. 520 ha) je vinorodna pokrajina z več tisočletno tradicijo gojenja vinske trte in pridelave vina, saj je o tem pisal že Plinij v rimskih časih. Kraško vinarstvo slovi po vinu **teran (80%)**, ki se prideluje iz trte sorte refošk, ki zaradi specifičnih talnih in podnebnih razmer rodi grozdje s posebnimi lastnostmi. Teran velja za zdravilno vino zaradi vsebnosti mlečne kisline in višje koncentracije polifenolnih snovi, ki z antioksidacijsko močjo zaviralno vplivajo na

razvoj bolezni srca in ožilja. Teran je poleg cvička edino avtohtono slovensko vino. Pravilnik o vinu **teran PTP (priznано tradicionalno poimenovanje)**, Ur. l. RS 43/00) določa način pridelave grozdja, mošta, vina in stekleničenje vina v smislu poudarjanja tradicionalnega načina pridelave in njegovih starodavnih značilnosti. S priznanim tradicionalnim poimenovanjem je zaščiteno vino teran, ki se prideluje iz sorte refošk na tem geografskem območju.

Slika 4.2.: Primer kraškega refoška

Poleg terana uspevajo tu še druge bele in rdeče sorte vin (20%), med drugimi tudi stara bela sorta vitovska grganja. S pridelavo vina se ukvarja približno **830 vinogradniških kmetij**, matica kraškega vinarstva je kmetijska zadruga VINAKRAS Sežana, poleg 32 registriranih vinarjev za stekleničenje vin pa obstajajo še posamezniki, ki prodajajo odprto vino. V zadnjem času doživlja vinogradništvo nov vzpon, saj dosega teran relativno visoko ceno in se dobro prodaja, zato se pospešeno obnavljajo že ostareli vinogradi in pridobivajo nove površine z meliorativnimi posegi, tudi s pomočjo občinskih in državnih spodbud.

5. Živalstvo

Kras je bivališče velikega dela naših endemičnih podzemnih in talnih živali in je glede na število in raznolikost vrst najbogatejše območje v Sloveniji. Na območju krasa v jugozahodni Sloveniji živi 95% vseh živalskih vrst registriranih v Sloveniji.

Že rezultati okvirnih raziskav, ki so bile doslej izvedene na nekaterih lokacijah obravnavanega območja, dokazujejo izredno **bogastvo kraškega živalstva**.

Na obravnavanem območju so zoologi doslej registrirali 840 jamskih, talnih in površinskih vrst **hroščev**, od teh 13 endemičnih in številne dinarske, z edinim nahajališčem v Sloveniji. Med območji najdenj izstopajo predvsem Slavnik in Vremščica, dolina Glinščice, okolica jame Vilenica in Kraški rob, kjer so doslej registrirali 403 vrste, od katerih sta 2 zelo redki in 1 prvič najdena na Primorskem.

Izredno pestra favna **metuljev** je odraz geografskega položaja, različnih klimatskih vplivov, razgibanosti reliefa in geološke podlage. Doslej so strokovnjaki našli 513 vrst ali 40 % vseh doslej znanih vrst metuljev v Sloveniji (3 endemiti, 3 zavarovane in 147 ogroženih vrst). Presenetljivi so rezultati raziskav kraškega roba, kjer so doslej določili 562 vrst.

Kljub slabi raziskanosti so herpetologi ugotovili 14 vrst **dvoživk** ali 78 % vseh vrst, ki živijo v Sloveniji, in 13 vrst **plazilcev** ali 64 % vseh v Sloveniji živečih vrst. Poudarili so pomen nekaterih območij z večjo pestrostjo habitatov (Glinščica, Slavnik, Vremščica), posebnega pomena za razmnoževanje dvoživk pa so lokve in kali, edine stalne stoječe vode na Krasu. Večina vrst je zavarovana.

Na obravnavanem območju je tudi izjemno pestra in bogata favna **ptic**, zaradi česar je velik del območja uvrščen na seznam za ptice mednarodno pomembnih območij. Na Krasu gnezdijo številne v Sloveniji ali širše redke oz. ogrožene vrste, zelo verjetno pa igra to območje tudi pomembno vlogo kot prezimovališče. Poleg celotnega Komenskega krasa med pomembnejše predele sodijo Podgorski Kras s severnimi obronki Čičarije (Slavnik) in Kraškim robom, Matarsko podolje, masiv Vremščice, območje Škocjanskih jam in dolina Glinščice. Pestrost ptičje favne ogroža predvsem zaraščanje travniških površin, ponekod tudi nekatere športno-rekreacijske dejavnosti (npr. športno plezanje, planinstvo, zmajarstvo, športno letalstvo). Ornitologi so doslej ugotovili veliko število ogroženih vrst, med njimi tudi ogrožene v mednarodnem merilu.

Med **sesalci** izstopajo predvsem netopirji (doslej registriranih 10 vrst), ki sodijo med najbolj ogrožene živalske skupine tako v Sloveniji kot v Evropi. Zaraščanje nekdanjih kmetijskih površin in hitro napredovanje gozda ustvarja ugodne pogoje za velike sesalce, predvsem za srnjad, divjega prašiča in jelenjad. V zadnjem obdobju se

predvsem na vzhodnem delu območja vse pogosteje pojavljajo zveri, ris občasno na območju Vremščice, medved pa na Vremščici, Slavniku in prehodno tudi na Krasu.

Jamska favna z visoko stopnjo endemizma je izredno raznovrstna in bogata zaradi ekološke pestrosti habitatov. Med »najslavnejše« prebivalce jam sodi zagotovo **človeška ribica** ali močeril. Najbogatejše in najbolj raziskane vodne jame so: Škocjanske jame, Osapska jama in Jama pod Krogom.

Slika 4.3.: Človeška ribica ali močeril

Tu velja omeniti tudi konje – **lipicance** v Lipici, ki so z dolgo tradicijo vzreje (preko 400 let) postali ena glavnih turističnih zanimivosti.

6. Podnebje

Na Krasu prevladuje modificirano **sredozemsko podnebje**. Z oddaljevanjem od morja in naraščanjem nadmorske višine se uveljavljajo poteze celinskega podnebja. Vročim in suhim poletjem sledijo mile in vlažne zime, ko na temperaturo dodatno vpliva mrzel in sunkovit severovzhodnik – **burja**, najznačilnejši vremenski pojav na Krasu. Vedno večja zaraščenost Krasa je omilila burjo, kar spreminja mikroklimo. Tako kot ostali kraški naravni dejavniki je vplivala na oblikovanje značilne kraške naselbinske strukture

7. Kraška krajina

Kraška krajina je edinstvena in se že po svojem izgledu razlikuje od sosednjih pokrajin. Odlikuje jo njena raznolikost in visoka doživljajska vrednost. **Relief je tipično kraški**. Posebnost kraškega makroreliefa so suhe doline – doli (Senadolska

dolina, Brestoviški dol), velike vrtače in koliševke, ki so nastale s podiranjem stropov podzemeljskih votlin, sem sodijo tudi brezna in kraške jame. Kraški relief označujejo tudi večje vzpetine in višji hribi (Kokoška, Trstelj, Vremščica, Slavnik). Krajinsko zanimivo je tudi celotno gorovje Čičarije z značilnimi stožčastimi vrhovi. Kot posebno znamenitost velja izpostaviti Podgorski kras, najbolj ohranjen goli kras v Sloveniji.

Slika 4.4.: Goli kras

Svojevrstna posebnost je tudi Matarsko podolje z videzom doline, ki pa nima pravega dolinskega dna, temveč razgibano zemljišče prave kraške planote.

Tla so plitva, skeletna, tudi z golim skalovjem na površini. Nekoč so bili na skeletnih tleh večinoma pašniki, danes jih zarašča gozdno rastje. Nadaljevanje tega procesa pomeni razvoj od ruralne, odprte krajine proti gozdni, zaprti krajini. S pogozdovanjem ob koncu prejšnjega stoletja se je črni bor zaradi skromnih zahtev močno uveljavil in danes zaznamuje krajinsko podobo Krasa. Postal je eden od simbolov Krasa. Značilna je tudi kraška gmajna s ponekod še opaznimi zaplatami golega kamenja. Kraška območja označuje odsotnost voda na površini. Edine površinske vode so kali, ki jih najdemo v vsaki vasi, z izgradnjo vodovoda pa jih le malokje vzdržujejo.

Celoten Kras pomeni krajinsko znamenitost in je tudi v svetovnem merilu posebnost zaradi značilnih kraških pojavov in kraške krajine, pa tudi kamnitih ograd, obzidanih dvorišč in gručastih vasi. Ohranila se je tipična poselitev v strnjenih naseljih na izpostavljenih lokacijah kot pomemben element privlačnosti prostora, vendar pa se zaradi razpršenosti novogradnje značilnosti kraške kulturne krajine izgublajo. Zaradi izjemnosti kulturne krajine je Slovenska komisija za Unesco leta 1994 pripravila

osnutek predloga za vpis kraške krajine na poskusni seznam za kulturne krajine pri Unesca.

Kulturno krajino oblikujeta narava in človek in je tako v stalnem spreminjanju. Odziva se ne le na naravne procese, ampak tudi na spreminjanje poselitvenih in nasploh družbenih in ekonomskih razmer, na spremembe v pridelovalnih postopkih, orodjih, na tržne razmere, vedenjske navade in pravzaprav na vse, kar sodi k bivanju in delovanju človeka.

Najodločilnejši dejavnik pri ustvarjanju krajinske podobe je kmetijstvo, predvsem različne oblike obdelave tal in kmetijske rabe zemljišč. Območja z nekoliko debelejším slojem prsti, predvsem v vrtačah ali v plitvejših depresijah, deloma ustvarjena s čiščenjem in odstranjevanjem skal, omogočajo ureditev njiv in za Kras tipičnih oblik vinogradov z latniki. Zaradi bogatega sloja prsti na dnu vrtač in dolov se v njih po večini še ohranja tradicionalna raba. Zanimiv sistem slepih dolin na severnem robu Matarskega podolja, na stiku flišnega sveta s kraškim, je pomembno kmetijsko področje. Suhozidi, košenice, bori, trta, njive so elementi, ki so vzpostavili in vzdrževali tipično kulturno krajino Krasa, vendar danes izginjajo zaradi zaraščanja oziroma opuščanja dejavnosti.

Med posebnosti in znamenitosti Krasa se uvršča Kobilarna Lipica, "krajinski" otok sredi skalovite gmajne med Orlekom, Gropado in Lokvijo, okolica Škocjanskih jam, in območje Trstelja. Na območju Dutoveljsko-Tomajskega krasa z obsežnimi vinogradi, kjer pridelujejo teran, je v krajinski sliki še veliko pravega krasa.

Tu velja omeniti še park in rastlinjak, ki ju je začel urejati Scaramanga leta 1848 v Sežani, park pod Starim gradom ter grajski park v Štanjelu.

4.1.2. Družbene (kulturne) turistične privlačnosti Krasa

1. Kulturni in zgodovinski spomeniki

Med najpomembnejše sodijo predvsem cerkev sv. Tilna iz 16. stoletja v Svetem s strešnimi poslikavami, največje vojaško pokopališče iz 1. svetovne vojne v

Gorjanskem, staro jedro Štanjela kot najbolj ohranjena tradicionalna kraška arhitektura (kraška hiša) ter Škratljeva hiša v Divači.

2. Kulturne ustanove in prireditve:

Med muzeji na tem območju velja izpostaviti Vojaški muzej Tabor v Lokvi (druga največja zasebna zbirka vojaškega orožja iz 1. in 2. svetovne vojne do leta 1947 v Evropi), geološka muzejska zbirka v Botaničnem parku v Sežani, v Kraški hiši v starem delu Štanjela in v Jakopinovem skednju v Regijskem parku Škocjanske jame pa se nahajata etnološki zbirki starega kmečkega orodja. V Lipici je urejena galerija grafika Avgusta Černigoja in Galerija Kos, v Gradu Štanjel Galerija Lojzeta Spacala in še dve manjši galeriji v Sežani. Poleg že obstoječe spominske sobe Srečka Kosovela v Sežani je na novo odprta še spominska soba v njegovi domačiji v Tomaju, Škratljeva hiša v Divači pa gosti razstavo prve slovenske filmske igralka Ite Rine. To je le nekaj najpomembnejših zbirk.

V vseh občinskih centrih so večji objekti, vaški kulturni domovi, ki so namenjeni raznim kulturnim dejavnostim in kjer se predvsem ob večjih praznikih ali občinskih dogodkih potekajo različne prireditve. Največji je Kulturni center Srečka Kosovela v Sežani, kjer se odvijajo kino in gledališke predstave, prirejajo pa se tudi razne glasbene prireditve in razstave umetnikov. Poklicnih igralskih skupin na tem območju ni. Zato pa je močno razširjeno ljubiteljsko kulturno udejstvovanje, zlasti v različnih pevskih zborih, orkestrih, gledaliških in plesnih skupinah, pripravljajo se tudi številne razstave.

Osrednja knjižnica Srečka Kosovela v Sežani s podružnicama v Divači in Komnu pripravlja razstave in razna srečanja s kulturnimi delavci. Dejavna so tudi številna kulturna in turistična društva, ki si s številnimi prireditvami prizadevajo kulturno izobraževati in ozaveščati ljudi ter ohraniti in popularizirati kulturno izročilo.

K boljši razpoznavnosti Krasa prispevajo tudi mednarodne kulturne in športne prireditve kot so npr. literarna nagrada Vilenica, grafični bienale v Komnu, konjeniški turnir v dresurnem jahanju v Lipici ter številne prireditve regionalnega pomena, ki temeljijo na izrabi naravnih in kulturnih posebnosti ter tradicionalnih opravil in običajev v avtentičnem okolju. Iz dediščine črpajo navdih tudi sicer zelo redki izdelovalci kakovostnih in prepoznavnih spominkov (štirna, žbrinca, leseni voz).

Zanimiv in poznan je tudi vsakoletni praznik pršuta in terana v Dutovljah.

4.2. Elementi sekundarne turistične ponudbe (privlačnosti) na Krasu

4.2.1. Prometne zmogljivosti (cestno in železniško omrežje)

Za Kras je značilna njegova tradicionalna prometna vloga, ki je prišla do izraza zlasti v 20. stoletju. Obravnavano območje ima **odličen geostrateški položaj**, ki ga označuje neposreden dostop v evropski transportni sistem, bližina severnojadranskih pristanišč ter lega ob glavni transportni povezavi (cesta in železnica) v smeri vzhod-zahod.

1. Cestno omrežje

Stanje državnih cest na obravnavanem območju je primerljivo z ostalimi območji v Sloveniji. Zaenkrat niso predvideni večji posegi, ki bi bistveno spremenili obstoječe cestno omrežje. Na relaciji Sežana - Nova Gorica ostaja še nerešen problem prometne pretočnosti na nekaterih ožinah, ki ga bo v prihodnje nujno odpraviti. Isti problem se pojavlja na ožinah v nekaterih vaških jedrih, v zvezi s tem pa zaenkrat še niso predvideni večji posegi (npr. obvoznice okrog naselij). Glede bodoče odprave meje trenutno še ne potekajo posebni programi. Nerešen in zelo pereč je problem transporta nevarnih snovi preko Krasa, saj so tla na tem področju zelo propustna in bi morebitno razlitje povzročilo onesnaženje vode.

Tabela 4.2.: Podatki o državnih cestah na obravnavanem območju

Kategorija državne ceste	dolžina (km)	Delež moderniziranih vozišč (%)	Povprečna širina vozišč (m)	Povprečne prometne obremenitve
Avtocesta	30,182	100	15,00	13000
Glavne ceste I. reda	30,205	100	8,00	8100
Glavne ceste II. reda	-	-	-	-
Regionalne ceste I. reda	28,995	100	7,00	3200
Regionalne ceste II. reda	59,539	100	7,00	2700
Regionalne ceste III. reda	11,085	96,46	5,00	1100
reg. c. III. Reda turistične ceste	7,633	100	5,60	400

Vir: Direkcija RS za ceste – planski sektor. (Pilotni projekt Kras)

2. Železniško omrežje

Na obravnavanem območju potekajo tri železniške proge:

- železniška proga I. reda Ljubljana-Sežana (dvotirna, elektrificirana)
- železniška proga I. reda Divača-Koper (enotirna, elektrificirana)
- železniška proga II. reda Jesenice-Sežana (enotirna).

Pomembna obmejna lega Krasa se kaže tudi v številnosti in značaju mejnih prehodov. Na tem območju so trije mednarodni mejni prehodi – dva cestna (Lipica in Sežana) ter en železniški (Sežana). Ob teh prehodih so se razvile različne dejavnosti – špediterska podjetja, skladišča, menjalnice, prodajalne in gostišča. Prisotni sta tudi veterinarska in fitopatološka služba.

4.2.2. Prenočitvene in prehrambene zmogljivosti

Prenočitvene zmogljivosti so koncentrirane zlasti v večjih središčih kot so Sežana (Motel MTS s 65 ležišči, prenovljen hotel Tabor z 90 ležišči in hotel Triglav s 84

ležišči), Lipica (hotel Maestoso s 107 ležišči in hotel Club s 152 ležišči), Kozina (Motel HTG s 140 ležišči), Divača (pension Risnik s 27 ležišči), Obrov (motel Finida s 45) ter Senožeče (pension Adria s 37 ležišči). Poleg večjih kompleksov ponuja prenočišča tudi 5 gostišč, 5 turističnih kmetij in 3 sobodajalci, ki skupaj premorejo 116 ležišč. Na celotnem območju obstaja le en avtokamp pri Motelu HTG na Kozini, Goriški in Istrski Kras pa nimata niti enega ponudnika prenočišč.

Tabela 4.3.: Podatki o kapaciteti ležišč ter številu domačih in tujih gostov ter nočitev v letu 1999 po občinah.

Občine	Število Ležišč (2000)	Število (1999)		Gosti			
		gostov	Nočitev	Domači		Tuji	
				število	Delež	Število	delež
Divača	64	672	1.682	158	23.4	514	76.5
Hrpelje- Kozina	192	10.848	24.591	2231	20.6	8.617	79.3
Komen	24	179	192	84	46.8	95	53.2
Koper*	-	-	-	-	-	-	-
Miren- Kostanjevica *	-	-	-	-	-	-	-
Sežana	583	22.607	44.643	4.333	19.2	18.274	80.7
Kraška Regija	863	34.306	71.108	17.156	27.5	27.500	72.4

Viri: Primorska 2000. Posebna izdaja Primorskih novic; Seznam gostinskih obratov OOOZ in OGZ Koper; Seznam gostinskih obratov občine Miren-Kostanjevica. (Pilotni projekt Kras)

* Obravnavani del občin

Kakovost in razred oskrbe nekaterih hotelov sta skromna in neprilagojena ciljnim skupinam, brezosebna arhitektura in notranja oprema ne nudita domačnosti in pristnosti, ki sta med obiskovalci vedno bolj iskani. Povečuje se zlasti povpraševanje po prenočiščih na podeželju, vendar pa so informacije težko dostopne, saj ni nobene skupne baze podatkov.

Gastronomski turizem je dobro razvit, saj je na območju skoraj 100 gostinskih lokalov s hrano, 7 turističnih kmetij in 8 osmic, ki so bolj ali manj enakomerno porazdeljeni, slabša pokritost je le na Goriškem Krasu, v Brkinih in Čičariji ter na Vrheh, kjer je le ena osmica. Kakovost gostinskih storitev je v povprečju dobra, najbolj znane in obiskane so gostilne in turistične kmetije, ki ponujajo jedi izvirne kraške kulinarike. Tudi osmice postajajo vedno bolj priljubljene. **Osmica** je posebna oblika kmečkega gospodarstva in življenja na Krasu. To je oblika neobdavčene prodaje vinskega pridelka na domu v obdobju osmih dni, ki jo vsak gospodar lahko izkoristi enkrat letno. Danes predstavljajo osmice eno izmed najzanimivejših turistično - gostinskih ponudb na Krasu. Zanimivo je tudi označevanje – osmico najdemo, če sledimo razobešenim bršljanovim vejam, ki jih prireditelji namesto smerokazov obešajo na križišča kraških cest.

Specifično gastronomsko ponudbo pa predstavljajo tudi degustacije v pršutarnah (Lokev, Kobjeglava, v bodoče tudi Šepulje) in kraških kletah (Sežana). Dobre (avto)cestne povezave in kvalitetna ponudba po zmernih cenah privabljajo goste iz bližnjih mestnih središč kot so Trst, Koper, Nova Gorica in Ljubljana.

4.2.3. Zmožljivosti drugih dejavnosti

1. Zdravstvo

Zdravstveni domovi so enakomerno razporejeni po vseh večjih naseljih (Divača, Dutovlje, Hrpelje, Komen, Senožeče, Sežana) z dežurnim zdravstvenim domom v Sežani. V večjih krajih so tudi lekarne (Divača, Hrpelje, Komen, Sežana). V Bolnišnici za zdravljenje in rehabilitacijo kroničnih pljučnih bolnikov in podaljšano bolnišnično nego v Sežani se zdravijo številni bolniki iz regije pa tudi iz drugih krajev Slovenije. Poleg zdravil po kriterijih in principih, sprejetih po smernicah stroke, izvajajo v bolnišnici tudi speleoterapijo ali jamsko terapijo. To je način dopolnilnega zdravljenja in del rehabilitacijske obravnave pljučnih bolnikov, predvsem z bronhialno astmo in kroničnim obstruktivnim bronhitisom, ki poteka v kraški jami.

2. Izobraževanje

Na obravnavanem območju deluje več različnih izobraževalnih in raziskovalnih institucij oz. lokalnih društev. V okviru Parka Škocjanske jame potekajo različne raziskovalne naloge in projekti na področju speleologije, hidrologije, ekologije voda (proučevanje Reke v sodelovanju z Inštitutom za Biologijo BF v Ljubljani) in speleoklime. V letošnjem letu je stekel raziskovalno-izobraževalni projekt PHARE CBC-SPF z lokalnimi in zamejskimi šolami z naslovom Reka od Snežnika do morja. V sodelovanju z lokalnimi jamarskimi društvi v parku organizirajo tečaje za usposabljanje vodnikov in nadzornikov, v lastni režiji pa vodijo monitoring zavarovanega območja. Poleg tega organizira Park tudi razstave, predavanja, predstavitve in prireditve ob raznovrstnih priložnostih (“Dan parka”, “Dan Zemlje”, “Dan mokrišč”).

Pomembno vlogo na področju izobraževanja opravljajo tudi sežanski gozdarji ZGS OE Sežana, ki s svojim delovanjem ozaveščajo širšo javnost o naravnih vrednotah območja. Pomembno je njihovo sodelovanje s šolami in različnimi lokalnimi društvi, v sodelovanju z Zavodom za varstvo naravne in kulturne dediščine iz Nove Gorice pa so doslej uredili tri gozdne učne poti: Gozdno in sprehajalno učno pot Cirje v Komnu, Gozdno učno pot Tabor pri Sežani in Gozdno učno pot Djestence v Senožečah.

Kontinuirano delo na področju raziskovanja in izobraževanja, pa tudi na področju ozaveščanja širše javnosti o lepotah in vrednotah kraškega sveta, opravljajo lokalna jamarska društva, ki pokrivajo celotno regijsko območje. Med njihove redne dejavnosti sodijo raziskovanje in monitoring kraškega podzemlja, jamarska šola in tečaji, urejanje izobraževalnih krasoslovnih učnih poti, organizacija oz. vodenje čistilnih akcij onesnaženih jam v sodelovanju z ostalimi lokalnimi društvi in drugimi akterji.

Na lokalnem nivoju igra pomembno izobraževalno vlogo Kmetijsko svetovalna služba iz Sežane, ki redno organizira tečaje za različne kmetijske dejavnosti. Veterinarska fakulteta že nekaj let vodi raziskovalni projekt na Vremščici, v sklopu katerega

preučujejo pašo drobnice v povezavi z zaraščanjem terena. V Kobilarni Lipica poteka projekt za rejo in selekcijo lipicancev Kopernikus. V okviru jahalne šole nudijo v Lipici različne tečaje.

Celovito in sistematično raziskovanje različnih vidikov krasa, površinskih in podzemnih kraških pojavov ter kraškega vodonosnika na celotnem obravnavnem območju poteka v okviru Inštituta za raziskovanje Krasa (IZRK ZRC-SAZU), ki v sklopu svojih rednih dejavnosti vsako leto organizira tudi mednarodno krasoslovno šolo.

Na območju Kraške regije poleg navedenih poteka še cela vrsta raziskovalnih dejavnosti, med katerimi velja omeniti sledeče: Gozdarski Inštitut Slovenije proučuje stanje gozdnih sestojev, Geološki zavod iz Ljubljane proučuje lokalne vodne vire, Biološki inštitut SAZU vodi projekt za kartiranje vegetacije, Društvo za opazovanje in proučevanje ptic (Birdlife Slovenia) pa proučuje območje in zbira podatke za kartiranje ptic.

Kras se lahko pohvali s številnimi turističnimi jamami, med katerimi izstopajo poleg Škocjanskih jam zlasti jama Vilenica, najstarejša turistična jama v Evropi, Divaška jama, Dimnice in Grofova jama. Poleg vodenih ogledov, športnega in raziskovalnega jamskega turizma skušajo jamarska društva povečati zanimanje za obisk jam z razvijanjem šolskega turizma v smislu naravoslovnih učnih poti za spoznavanje kraških pojavov in z organiziranjem kulturnih prireditev v jamah.

Konjeniški turizem ima na Krasu tradicijo in že uveljavljeno ime zaradi vzreje konj Lipicancev. Poleg Kobilarne Lipica obstaja še več zasebnikov, ki se ukvarjajo z rejo v turistične namene, predvsem konj Lipicancev in tudi drugih pasem, vendar pa označenih površin za potrebe jahanja in vožnje s kočijo še ni.

3. Šport

V vseh obravnavanih občinah delujejo številna športna društva, ki imajo na razpolago dokaj zadovoljivo tovrstno infrastrukturo. Največ športnih objektov je v samem mestu Sežana in v Lipici. Manjše telovadnice v sklopu šolskih objektov so tudi v drugih naseljih (Komen, Divača, Hrpelje, Dutovlje, Štanjel), vendar so športni objekti v času izven šolskega leta premalo vključeni v turistično ponudbo. Kolesarske poti na Krasu so že označene, težava pa je v tem, da le-te niso vzdrževane, občine pa njihovega obstoja niso vnesle v svoje občinske plane.

Z vidika naravnih danosti so na Krasu dobre možnosti za kolesarjenje in pohodništvo, ki je razvito zlasti na Vremščici, Slavniku, Trstelju, Kokoški ter v dolinah Reke in Raše. Izdelan kolesarski zemljevid S kolesom po Kraškem parku je na Kras privabil številne obiskovalce, ki si želijo aktivnih počitnic v slikoviti krajini z visoko gostoto naravne in kulturne dediščine ter drugimi gospodarskimi dejavnostmi, ki se povezujejo s turizmom. Kolesarjenje in pohodništvo nudita možnost za oblikovanje integrirane turistične ponudbe, vendar pa je potrebno vnesti kolesarske poti v občinske plane, zagotoviti potreben nadzor in vzdrževanje kolesarskih poti.

Za popestritev obstajajo še številne druge možnosti rekreacije, kot so na primer plavanje v pokritem olimpijskem bazenu v Lipici, golf igrišče z 9 luknjami prav tako v Lipici, številna tenis igrišča, balinanje skoraj v vsaki vasi, letalstvo na športnem letališču na Gabrku pri Divači in v Črnotičah ter zmajarstvo na Vremščici. Zaradi skromnih naravnih danosti ribištvo (senožeski bajer, Reka) ni turistično zanimiva dejavnost. Območje je po drugi strani bogato z lovno divjadjo, kar nudi dobre možnosti za nadaljnji razvoj sonaravno usmerjenega lovnega turizma.

Med alternativne oblike kraškega turizma spada prav gotovo tudi plezanje, in sicer po Osapski steni, ki je tudi v širšem mednarodnem kontekstu že dobro poznana in uveljavljena, v Črnem Kalu ter Risniku pri Divači. Pri določanju smeri plezanja je potrebno upoštevati smernice in navodila Zavoda za varstvo narave, saj gnezdiijo v teh pečinah tudi nekatere ogrožene vrste ptic.

5. RAZVOJNE MOŽNOSTI TURIZMA NA KRASU

Turizem je večpomenska in raznovrstna dejavnost, ki je odvisna od pričakovanih turistov in okolja, v katerem se dogaja. Postal je sestavina našega življenja in družbenega standarda. Smisel turizma je krepiti zdravje in voljo za ustvarjanje, kultura pa bogati življenjski slog ter zблиžuje ljudi in narode.

5.1. Glavni nosilci turistične ponudbe na Krasu

Za Kraško regijo je značilna visoka gostota kulturne dediščine (predvsem stavbne, arheološke in zgodovinske), ki tvori prepoznavno identiteto prostora. Med najpomembnejša območja spadajo **Kobilarna Lipica** kot kulturni spomenik, **Regijski park Škocjanske jame**, ki je kot območje vpisan v Unescov seznam Svetovne naravne in kulturne dediščine, ter območje Dolnjega Krasa s **Štanjelom** na čelu kot visoko vrednotena in prepoznana kulturna krajina z visoko doživljajsko vrednostjo. Na teh zanimivostih Krasa sloni njegova največja razpoznavnost in razvojna priložnost.

1. Kobilarna Lipica

Slika 5.5.: Lipicanci

Kobilarna Lipica se ponaša s 420-letno tradicijo vzreje konj lipicanske pasme in uživa velik mednarodni ugled kot **matična kobilarna svetovno znanih lipicancev** in konjeniški športni center z uveljavljenimi mednarodnimi športnimi prireditvami. Zato

ima poseben simbolni pomen ne samo za Kras, ampak tudi za celotno Republiko Slovenijo in širši evropski prostor.

Leta **1996** se je kobilarna preoblikovala v **javni zavod Kobilarna Lipica** in postala last Republike Slovenije s statusom kulturnega spomenika (Ur. l. RS, št. 29/96). Njena vrednost temelji na čredi konj lipicanske pasme, na stavbni in umetnostni dediščini ter na izjemni krajinski zgradbi, ki je povsem drugačna od značilne kraške krajine kot posledica zgodovinskega razvoja z intenzivno izrabo površin.

Danes predstavlja Lipica **največji turistično rekreativni objekt v kraškem območju**. Vsako leto si kobilarno ogleda več kot 80.000 turistov. Osnovni kobilarniški dejavnosti, ki obsega predvsem vzrejo (leta 1999 je čreda štela 253 konj) in šolanje konj, so se z leti priključili še drugi turistični programi: najprej gostinstvo manjšega obsega, nato hotel Maestoso, bazen s savnami, hotel Klub znotraj kobilarniškega kompleksa, Galerija Avgusta Černigoja, golf igrišče in ob njem tenis igrišča, pri stanovanjskem kompleksu pa je urejena poročna dvorana in Galerija Kos. V devetdesetih letih se je obisk bistveno zmanjšal; da bi izpolnili neizkoriščene kapacitete so uredili igralnico Casino. S tem se je izkoriščenost kapacitet precej povečala, vendar so konjereja in z njo povezane dejavnosti s tem izgubile svoj nekdanji pomen. Zaradi **neskladja programov** se je temeljna dejavnost same kobilarne z vdorom turizma znašla v podrejenem položaju.

Turistična ponudba v Lipici se le delno navezuje na programe turističnih točk v njeni bližnji okolici. Možna je večja navezava na najstarejšo turistično jamo v Evropi Vilenico in turistično ponudbo v Lokvi, izdelanih je tudi že več programov skupnega dopolnjevanja turistične ponudbe s Škocjanskimi jamami. Tu ostaja še velik neizkoriščen potencial, saj je **Kobilarna nezadovoljivo vključena v mrežo kraške turistične ponudbe** na širšem območju.

V zadnjih letih se na meddržavni ravni (Italija in Avstrija) vedno pogosteje pojavljajo različna stališča o pravici vodenja vzrejnih knjig konja lipicanca in s tem povezanimi

pravnicami. Ta polemika še dodatno poudarja **pomen Kobilarne Lipica kot prestižne kobilarne mednarodnega pomena**, ki ji je treba zagotoviti njene razvojne možnosti in zavarovati ter nadgrajevati njeno vrednost.

2. Škocjanske jame

Škocjanske jame so bile zaradi izjemnih naravnih in kulturnih značilnosti vpisane leta 1986 v **Seznam svetovne naravne in kulturne dediščine pri UNESCO**. Republika Slovenija se je zavezala, da bo zagotovila varovanje območja Škocjanskih jam in zato sprejela Zakon o Regijskem parku Škocjanske jame (Ur. l. RS, št. 57/96) in leta 1996 ustanovila javni zavod Park Škocjanske jame, ki upravlja s parkom.

Slika 5.6.: Kapniki v Škocjanskih jamah

Park leži na robu matičnega Krasa, na območju kontaktnega Krasa, kjer se apnenec stika s flišem. Gre za **območje, kjer so raziskovalci prvič začeli odkrivati kraške pojave**. Mednarodno uveljavljen izraz v krasoslovju dolina ima svojo domovinsko pravico ravno v škocjanskih dolinah (Velika in Mala dolina). Škocjanske jame so med drugim tudi prvo podzemno mokrišče na seznamu Ramsarske konvencije. Bogata arheološka dediščina, najdena v začetku stoletja na območju Parka, predstavlja eno pomembnejših odkritij v Sloveniji.

Vsako leto si Škocjanske jame ogleda preko 40.000 obiskovalcev. Podzemeljski sistem Škocjanskih jam z ogromno podzemno sotesko, eno največjih dvoran v Evropi (s prerezom 12.000 m²) in impresivnim podzemnim kanjonom Reke predstavlja **edinstveno turistično ponudbo**. Ponudbo dopolnjujejo pešpoti in kolesarske poti skozi splet številnih kraških pojavov in po kraški krajini parka, naselja s tipično kraško

arhitekturo ter etnološke in geološke muzejske zbirke v J'kopinovem skednju in upravni stavbi parka. Vse našteto tvori svojevrsten turistični produkt, ki je eden od treh stebrov kraškega turizma.

3. Štanjel

Slika 5.7.: Pogled na historično jedro Štanjela

V letu 1999 je Štanjel obiskalo okrog 20.000 obiskovalcev. Samo Galerijo Lojzeta Spacala obišče okrog 7.000 obiskovalcev letno. V Galeriji se nahaja tudi poročna dvorana, v kateri se v zadnjem času odvijajo tudi razne prireditve in srečanja. Razstave z raznoliko tematiko se prirejajo na več lokacijah. Štanjel je **priljubljena izletniška točka** tako za individualne turiste kot za organizirane skupine. Med različnimi prireditvami imajo najdaljšo tradicijo **Poletni grajski večeri**, ki s pestrim kulturnim programom v avtentičnem okolju privabljajo številne obiskovalce.

Odsotnost jasne razvojne vizije, pomanjkljiva turistična infrastruktura ter nezadostna organiziranost in nepovezanost obstoječe turistične ponudbe **hromijo razvoj turizma**. Neurejena komunalna infrastruktura v zgornjih dveh nizih negativno vpliva na kakovost življenja prebivalcev in zavira razvoj dejavnosti, ki bi obogatile turistično ponudbo kraja. Turizem v tako specifičnem okolju lahko postane tudi moteč za lokalne prebivalce (neurejena parkirišča in prometni režim, pomanjkanje zasebnega miru, obremenjenost okolja).

Štanjel je **premalo vključen v integrirano turistično ponudbo Kraške regije**, saj s svojim do sedaj premalo izkoriščenim potencialom za razvoj kulturnega turizma predstavlja odlično dopolnitev ostali diverzificirani turistični ponudbi območja z Lipico in Škocjanskimi jamami na čelu.

Slika 5.8.: Značilna kraška hiša v Štanjelu

5.2. Možnost razvoja pestre in raznolike turistične ponudbe

Splet specifičnih naravnih pojavov ter značilna kraška arhitektura in krajina predstavljajo odlično osnovo za oblikovanje edinstvene in raznolike turistične ponudbe. Številne in dobro znane naravne in kulturne znamenitosti predstavljajo temelj za **izletniški turizem**, ki je najbolj množična oblika turizma na Krasu. **Kulturni turizem** je šele v zametkih, a ima dobre možnosti razvoja zlasti v Štanjelu, Lipici in Sežani. Ti kraji imajo tudi možnost za razvoj **kongresnega turizma**, a jih poleg prostorske stiske pestita še problem neraziskanosti tržišča in pomanjkanja profesionalnega pristopa. Bližina italijanskega severovzhoda je omogočila razmah **igralniškega turizma**, ki pa je v upadanju. **Nakupovalni in tranzitni turizem** je postal skoraj zanemarljiv, čeprav je bil pred desetletji pomemben zaradi nakupovanja določenih vrst blaga s strani Tržačanov in tranzita nakupovalcev iz bivših republik Jugoslavije.

Naravne danosti pogojujejo razvoj **raziskovalnega** (zlasti v Regijskem parku Škocjanske jame) **in šolskega turizma** (naravoslovne učne poti, jame, Kobilarna Lipica in Štanjel), ki prispevajo tudi k osveščanju in širjenju vedenja o Krasu in tako krepijo njegovo razpoznavnost. Zaradi specifične ponudbe na področju kulinarike, številne gostilne in vinske kleti porajajo **gastronomski in vinski turizem**, povečuje se tudi **kmečki turizem**. Pri vinu velja predvsem omeniti posebnost kraškega vinorodnega okoliša, vino teran. Kras ponuja izredne možnosti za razvoj **športnega turizma**, še neizkoriščena tržna niša pa je **zdraviliški turizem**, saj nudijo specifične bioklimatske značilnosti priložnost za večjo uveljavitev speleoterapije.

Tu velja omeniti še številne lastnike tako imenovanih »vikendov« na območju Krasa, ki pa jih ne moremo uvrstiti v klasično definicijo turizma. To so predvsem izobraženci, iz območja Ljubljane, ki se ob koncih tedna umaknejo iz mesta v mirno kraško okolje in predstavljajo neke vrste indikator privlačnosti in neokrnjenosti tega področja. Vzrok za tako »popularnost« je tudi v njegovi relativni bližini in lahki dostopnosti.

5.3. Dejavniki, ki jih je potrebno upoštevati pri razvoju turizma na Krasu

1. Skrb za čisto okolje

Turizem v večini primerov temelji na privlačnosti okolja, ki je osnova za njegov razvoj. Kakovost naravnega okolja je osnova delovanja ekonomskega turističnega sistema, saj so naravne aktivnosti sestavni del turistične ponudbe in privlačna sila za turistično povpraševanje in je danes tudi eno izmed osnovnih pričakovanj, ki jih imajo turisti. Zato je zaščita okolja pogoj za trajen razvoj turizma.

Obravnavano območje izstopa v slovenskem in mednarodnem merilu predvsem zaradi izjemne naravne dediščine, bogatega in raznolikega rastlinskega ter živalskega sveta, nenazadnje pa tudi zato, ker se po Krasu imenujejo vsi kraški pojavi in pokrajine po svetu.

Pomemben dejavnik v turizmu na Krasu je skrb za čisto okolje. Zavedati se moramo, da lahko narava brez škode prenese le določeno obremenitev. Zelo pomembno je, da

temu prilagodimo načrtovanje ponudbe, ki mora biti prilagojena občutljivi pokrajini Krasa, hkrati pa moramo zagotoviti kakovostne in kulturne oblike spoznavanja naravnih in kulturnih znamenitosti ter s tem interese vsa večjega dela turistov.

Zaradi specifičnih značilnosti je predvsem kraški podzemni svet zelo ranljiv, kar je bilo v dosedanjem upravljanju in poseganju v prostor nezadostno upoštevano. To se danes do določene mere odraža v izgledu naravnega okolja, ki ne prenese dejavnosti, ki niso v skladu z njegovo nosilnostjo.

Odnos modernega masovnega turizma in turističnega razvoja do okolja se mora spremeniti tako, da bo postal ekološko sprejemljivejši in da bo ustrezal opredelitvam za kakovostni oziroma trajni turistični razvoj. (Mihalič, 1995)

Naravne danosti na celotnem območju predstavljajo dobre razmere za odvijanje različnih rekreativnih dejavnosti in ker je Kras ekološko izredno občutljivo območje, je nujno razvijati sonaravni, nemasovni turizem z dorečenimi pravili in urejeno turistično infrastrukturo. Rekreativna lahko namreč rekreacijsko zmožnost pokrajine ogrozi, tako z neustrezno razporeditvijo, oblikovanjem ali dimenzioniranjem rekreacijske turistične infrastrukture kot tudi s samo rekreacijsko dejavnostjo. Hkrati pa je značilno, da so številne oblike rekreacije navezane prav na naravne in ranljive pokrajinske predele, zato se pojavijo navzkrižja med prostorskimi zahtevami rekreacije in cilji ohranjanja narave.

Za turizem je pomemben tudi vidik fizičnega in vizualnega onesnaževanja oziroma uničevanje pokrajine, bodisi zaradi drugih dejavnosti ali zaradi turistične dejavnosti same. Vizualno onesnaževanje oziroma uničevanje krajine zaradi turizma je lahko posledica slabo načrtovanih hotelov in drugih turističnih objektov, ki niso usklajeni z lokalno arhitekturo in obsegom ali niso integrirani v naravno okolje, uporabe neprimernih gradbenih materialov, slabo načrtovanega izgleda turističnih naprav, nezadostnega upoštevanja vključevanja v pokrajino, uporabe velikih in grdih reklamnih znakov, površinsko napeljanih električnih, telefonskih omrežij, uničenega

razgleda, slabega vzdrževanja in tudi onesnaževanja okolja s smetmi. (Inskeep, 1991 v Mihalič, 1995)

2. Izobraževanje in informiranje

Kulturna dediščina (materialna in duhovna) je nosilni steber regionalne in narodne identitete, ki je pogoj za kulturno raznolikost in socialni razvoj. Zato je potrebno izobraževati in osveščati lokalno prebivalstvo o vrednotah kulturnega bogastva in poiskati kvaliteten način sobivanja s kulturno dediščino ob njeni hkratni zaščiti oziroma ohranjanju.

Naravna in kulturna dediščina predstavljata pomemben razvojni potencial, ki ga je potrebno vpeti v politiko celostnega razvoja podeželja ob upoštevanju ekonomskih, socialnih, okoljskih in prostorskih vidikov.

Zaradi svojih izjemnih naravnih vrednot in bogate kulturne dediščine ima matični Kras velik potencial za razvoj turizma in izredno raznolikih rekreativnih dejavnosti z oblikovanjem edinstvene turistične ponudbe. Izrazito pomembna z vidika turizma so predvsem 3 območja: Kobilarna Lipica, Park Škocjanske jame in historično jedro Štanjela. Za Kras je značilna izjemna gostota naravne in kulturne dediščine, ki lahko pridobi na pomenu z ustrezno povezavo v skupni turistični ponudbi.

Potrebno je tudi vzpostaviti turistično informacijske centre na mestih največje koncentracije obiskovalcev (Škocjanske jame, Lipica, Štanjel), ki naj bi s povezavo v slovensko mrežo turistično informacijskih centrov nudili informacije o turistični ponudbi po celi Sloveniji. Na ostalih turistično pomembnih lokacijah in lokacijah z veliko prometno pretočnostjo bi bilo potrebno vzpostaviti informacijske točke.

Da bi bila turistična ponudba učinkovito predstavljena in povezana, bi bilo potrebno spodbujati izobraževanje in usposabljanje lokalnih turističnih informatorjev. Ti bi bili usposobljeni za vodenje krajših izletov po Krasu in okolici. Poleg teh obstaja potreba

tudi po jamskih vodnikih in specializiranih vodnikih za kraške pojave in kulturno krajino.

3. Promocija turistične ponudbe

Nujno je potrebno posvetiti več pozornosti promociji turistične ponudbe na Krasu z vzpostavitvijo turistično informacijskega sistema, oblikovanjem integrirane diverzificirane turistične ponudbe, izdelavo turističnih katalogov, boljšo signalizacijo turistične infrastrukture itd.

Potrebno je združiti najbolj privlačne lokacije za turiste v skupno ponudbo in oblikovati dodatne programe, s katerimi bomo ovrednotili turistične potenciale in regionalne značilnosti območja in jih kot izoblikovane turistične produkte vključili v zaokroženo turistično ponudbo (tematske poti, muzejske zbirke,...). Večja povezanost in skupna promocija bi obogatili ponudbo teh lokacij, povečali turistični obisk manjših zanimivosti, podaljšali bivanje obiskovalcev na Krasu in okrepili prepoznavnost kraškega turizma v celoti.

Razviti je potrebno visoko specializirane oblike turizma in spremljajoče ponudbe z visoko dodano vrednostjo za izbrane ciljne skupine, ki povprašujejo po določeni turistični storitvi, kar pomeni razvijanje individualnega turizma oziroma turizma za manjše skupine. Ta naj bo čim bolj unikatna in naj temelji na specifičnih značilnostih regije, ki jih odlikuje tradicija in visoka doživljajska vrednost. Vendar pa bi vsaka od njih nastopala pod skupno krovno blagovno znamko, kar bi zagotavlja enoten koncept razvoja in povečanje razpoznavnosti celotne ponudbe in območja.

Spričo njegove obmejne in tranzitne lege so Krasu lahko dostopna tržišča Trsta, slovenske Obale, Nove Gorice in predvsem Ljubljane. Z izgradnjo avtocestne povezave se povečuje tok turistov tudi iz sosednje Avstrije.

Zasnovati in izvajati bi bilo potrebno promocijske dejavnosti doma in v tujini, ki bi vzbudile zanimanje, nudile informacije in povečale prepoznavnost posameznih turističnih produktov in Krasa v celoti. Vključevati bi moral skupne predstavitvene

brošure, turistične vodnike, izletniške karte, predstavitve na spletnih straneh, predstavitve na sejnih in razstavah, spominki,...

Za potrebe lokalnega prebivalstva in turistov bi bilo potrebno izboljšati prometne povezave in spodbujati tudi alternativne oblike transporta.

4. Turizem osnovan na identiteti prostora

Turizem osnovan na identiteti prostora predstavlja velik neizkoriščen potencial, ki bi ustvaril delovna mesta na podeželju, diverzificiral gospodarske dejavnosti in ustvaril sinergije med njimi ter ovrednotil naravno in kulturno bogastvo kot razvojno prednost. Splet kraških pojavov, kraška krajina z značilno arhitekturo ter lipicanec s svojo izvirnostjo in razpoznavnostjo predstavljajo odlično osnovo za oblikovanje edinstvene in raznolike turistične ponudbe. Izjemne naravne vrednote in kulturna dediščina v povezavi z značilnimi kmetijskimi proizvodi in bioklimatskimi razmerami tvorijo identiteto prostora in predstavljajo razvojno prednost, ki jo lahko s pridom izrabi turistično gospodarstvo in tako ustvarja nova delovna mesta.

Trajnostni razvoj turističnega gospodarstva bo zagotovljen le z dolgoročnim ohranjanjem posebnih naravnih danosti in kulturnega bogastva ter usmerjenim razvojem dejavnosti v skladu z nosilno sposobnostjo okolja in identiteto prostora. Spreminjanje krajine zaradi opuščanja kmetijske rabe prostora, onesnaženja ali neprimerne ravnanja z obstoječimi viri bi namreč uničila bistvene sestavine kraškega turizma.

5. Povezava ponudnikov turističnih storitev

Odsotnost učinkovite krovne organizacije, ki bi povezala posamezne ponudnike turističnih storitev in programov na celotnem območju, razvijala nove programe in jih povezovala v zaključeno celoto ter skrbela za promocijo celotne turistične destinacije se kaže v pomanjkljivi zaokroženi turistični ponudbi in njeni predstavitvi potencialnim

obiskovalcem. Kljub obstoju turističnih žarišč manjši ponudniki turističnih storitev težko privabijo obiskovalce, ker ni ustreznih povezav med njimi.

Potrebno bo vzpostaviti organizacijsko strukturo za analiziranje, načrtovanje, izvajanje in spremljanje razvoja turizma na celotnem območju ter ustanoviti krovno organizacijo, ki bo povezovala vse turistične subjekte na turistično zaokroženem območju, tako javne kot zasebne.

6. Povečanje in izboljšanje nastanitvenih zmogljivosti

Osnovni namen je urediti nastanitvene zmogljivosti, ki bodo prilagojene ciljnim skupinam posameznih segmentov turistične ponudbe (hoteli, sobodajalstvo na podeželju, mladinski domovi in kampi).

7. Ureditev tematskih poti

Potrebno bi bilo urediti, označiti in vključiti v turistično ponudbo pešpoti, kolesarske steze in jahalne poti ter ostale tematske poti kot so vinska cesta, sadna cesta, gozdne učne poti, Krasoslovna pot, Fabianijeva pot in druge. Tematskim potem in na novo predstavljenim zanimivostim je potrebno urediti dostopne ceste, postaviti turistično informativne table, urediti počivališča in razgledišča itd.

6. ZAKLJUČEK

Obsežno pojavljanje značilnih naravnih in krajinskih elementov po večjem delu obravnavanega območja predstavlja hkrati tudi osnovo za bogato raznovrstnost rastlin in živali. Krajinsko izredno raznolik in dragocen prostor nudi izvrstne možnosti za trajnostni razvoj sledečih vrst turizma:

- **jamski turizem** (izletniški, športni, raziskovalni, povezava s speleoterapijo,...)
- **konjeniški turizem** (turistična konjereja lipicancev, dresurno jahanje, turistična vožnja s kočijo, šola jahanja, konjeniške prireditve,...)
- **gastronomski turizem** (značilne kraške jedi, degustacije terana, pršuta, sirov,...)
- **turizem na podeželju** (turistične kmetije, kmetije odprtih vrat, osmice, vinotoči, prodaja značilnih kmetijskih pridelkov in živil,...)
- **ekoturizem** (spoznavanje kraških pojavov, značilnih rastlinskih in živalskih vrst,...)
- **kulturni turizem** (specializirane kulturne prireditve, avtentična kraška arhitektura, navezava na zgodovinsko dediščino kot sta obdobje kaštelirjev v bronasti dobi in soška fronta v prvi svetovni vojni, zbirka vojaškega muzeja, tradicionalne prireditve,...)
- **kongresni turizem** za manjše skupine (strokovni turizem s posebnim poudarkom na temah, povezanih s Krasom – krasoslovje, gozdarstvo, dediščina,...)
- **igralništvo** kot spremljajoča ponudba za izbrane ciljne skupine
- **športni turizem** (kolesarjenje, pohodništvo, plezanje, tek, golf, balinanje, čolnarjenje,...)
- **šolski in mladinski turizem** (posebni programi in učne poti, poti za rekreacijo, turizem, vzgojo, pouk in raziskovanje)
- **zdraviliški turizem** (speleoterapija, naravna klimatska zdravilišča)
- **lovni in ribolovni turizem.**

Tradicionalna prehodnost območja, zlasti njegova lega v neposrednem zaledju Trsta, je imela že od nekdaj vpliv na dejavnosti, ki se odvijajo v tem prostoru. Poleg gostinstva in turizma, ki privabljata močan tok obiskovalcev tako s celinskega kot z obmorskega območja, pogojuje geostrateški položaj regije tudi transport, saj leži osrednji del

obravnawanega območja na trasi nastajajočega 5. evropskega koridorja in v neposredni bližini treh severnojadranskih pristanišč (Koper, Trst, Reka).

Dobre (avto)cestne in železniške povezave in kakovostna turistična ponudba privabljajo goste tako iz bližnjih mestnih središč (Trst, Udine, Gorica, Koper, Nova Gorica in Ljubljana, itd.) kot iz sosednjih regij oziroma držav (celotna Slovenija, Avstrija, Istra, Dalmacija, Veneto - Benetke). Z izdelanimi turističnimi programi, ki bodo ponujali edinstvena doživetja, uspešno promocijsko dejavnostjo in spričo bližine dveh letališč (Ronchi dei Legionari, Brnik) pa lahko turistična destinacija Kras, na katero se navežejo tudi Brkini, postane znana in obiskana tudi v evropskem in svetovnem merilu.

Specifična kamninska osnova, tip reliefa in posebne klimatske razmere sicer narekujejo težje pridelovalne pogoje, vendar hkrati tudi omogočajo pridelavo visokokakovostnih pridelkov (teran, kraški pršut, brkinsko jabolko) in vzrejo avtohtonih živalskih pasem, predvsem konja lipicanca, ki si je pridobil svetovni sloves. Iz tradicionalnih dejavnosti so se razvila nekatera zelo uspešna industrijska podjetja, zlasti na področju živilsko-predelovalne dejavnosti ter kamnoseštva, uspešni sta tudi kemična in pohištvna industrija.

Kras zaznamuje prav njegova kamninska osnova, ki je močno vodoprepustna, zato na Krasu skoraj ne najdemo površinskih vodotokov. Ta izredna poroznost kamenine je botrovala nastanku številnih kraških pojavov, vendar pa je istočasno tudi eden od pglavitnih vzrokov, da je ta prostor občutljiv.

Množični turistični tokovi pomenijo za lokalno prebivalstvo vir zaslužka, dodatna turistična infrastruktura pa tudi dvig kakovosti bivanja. Vendar pa ima lahko masovni turizem in turizem, ki se ravna izključno po ekonomskih zakonitostih brez upoštevanja naravnega in družbenega okolja, razdiralne posledice tako za naravo kot za življenje domačinov. Nekaterne spremembe v naravi in v življenju ljudi postavljajo turizmu glede varstva okolja nove izzive. Ker se zavedamo, da lahko narava brez škode prenese le določene obremenitve, moramo temu prilagoditi načrtovanje obiskov in

upoštevati navodila za ogledovanje znamenitosti. Vemo, da sta ravno značilna kraška krajina in njene naravne znamenitosti glavna elementa turistične privlačnosti. Zato je potrebno na področju turizma delovati v smeri ohranjanja teh naravnih danosti in razvijati tak turizem, ki ne bo škodoval okolju oziroma ga bo okolje lahko preneslo z minimalnimi negativnimi posledicami. Potrebno bo najti neko srednjo mejo med masovnim turizmom, ki ima to dobro lastnost, da prinaša večji ekonomski učinek in alternativnimi oblikami turizma, ki pa delujejo ugodno na okolje oziroma v smeri njegovega ohranjanja.

Če želimo ohraniti in izkoristiti ugotovljene primerjalne prednosti regije, je potrebno trajnostni razvoj naravnati v skladu s spoznanimi vrednotami prostora. Pri tem je nujno potrebno obravnavati prostor celovito tako v načrtovanju kot v odvijanju dejavnosti ter s skrbnim upravljanjem in razvojem naravne in kulturne dediščine zagotoviti boljšo in bolj raznoliko turistično ponudbo.

Turizem naj bi se razvijal v smeri mehkih oblik turizma, ki so skrbno prilagojene krajevnim in regionalnim posebnostim. Temeljlil naj bi na endogenih potencialih območja (splet kraških pojavov, značilna kulturna krajina in arhitektura, lipicanec, tipični kmetijski pridelki oziroma živila, izvirna kulinarika, kamnoseški izdelki in bioklimatske značilnosti), ki predstavljajo osnovo za oblikovanje edinstvenih turističnih produktov. Le-ti naj bi bili pristni in razpoznavni, kakovostni in raznoliki, naravi in okolju prijazni in hkrati tržno zanimivi.

V preteklih letih je bilo o Krasu že veliko povedano in napisano, premalo pa je bilo konkretnih sprememb, ki bi dejansko pripomogle k hitrejšemu razvoju turizma. Predvsem bi bilo potrebno pritegniti lokalne prebivalce, da bi v večjem številu dejavno sodelovali pri ustvarjanju Krasa kot turistično zanimivega področja in s tem ustvarili neko pozitivno klimo, ki bi zagotovo koristila njim, kot tudi turističnemu razvoju tega področja.

7. VIRI IN LITERATURA

1. Bizjak, Janez, Stane Bizjak, Majda Dekleva, Borut Jerše, Matjaž Jeršič, Mitja kersnok, Marjeta keršič Svetel, Avguštin Lah, Franc Lobnik, Ivan Marušič, Tanja Mihalič, Jože Osterman, Nada Pavšer, Marjan Rožič, Rudi Rumbak, Zorka Sotlar, Lucija Korva (2001): Turizem in okolje. Slovenija - turistična dežela. Svet za varstvo okolja Republike Slovenije, Ljubljana.
2. Bunc, Mirko (1974): Tržna ekonomika in marketing turizma. Državna založba Slovenije, Ljubljana.
3. Culiberg, Metka, Peter Fister, Mitja Kaligarič, Drago Kladnik, Martin Knez, Janja Kogovšek, Andrej Kranjc, Igor Kranjc, Naško Križnar, Ljubo Lah, Franc Lovrenčak, Branko Marušič, Andrej Mihevc, Boris A. Novak, Bojan Otoničar, Metka Petrič, Irena Brejec Brancelj, Andrej Seliškar, Boris Sket, Peter Skoberne, Tadej Slabed, Božidar Slapšak, Stanka Šebela, Nataša Štupar Šumi, Ivan Turk, Anton Velušček, Nadja Zupan Hajna, Mitja Zupančič (1999): KRAS – Pokrajina – življenje – ljudje. Založba ZRC (ZRC SAZU), Ljubljana.
4. Jančič, Zlatko (1990): Marketing: strategija menjave. Gospodarski vestnik, Ljubljana.
5. Jančič, Zlatko (1999): Celostni marketing. Fakulteta za družbene vede, Ljubljana.
6. Jeršič, Matjaž (1990): Osnove turizma. Državna založba Slovenije, Ljubljana.
7. Kranjc, Andrej: "O imenu Kras". <http://www.revijakras.com/721A.html> (4.4.2002)
8. Kranjc, Andrej: "Voda na Krasu". <http://www.revijakras.com/21E.html> (4.4.2002)
9. Middleton, Victor (1998): Sustainable tourism: a marketing perspective, Oxford
10. Mihalič, Tanja (1995): Ekonomija okolja v turizmu. Ekonomska fakulteta, Ljubljana.
11. Mihevc, Andrej, Tadej Slabe: "Speleološke značilnosti matičnega Krasa". <http://www.revijakras.com/21G.html> (4.4.2002)
12. Mihevc, Andrej: "Burja". <http://www.revijakras.com/21J.html> (4.4.2002)
13. Mihevc, Andrej: "Morfologija Krasa". <http://www.revijakras.com/21F.html> (12.10.2002)

14. Otoničar, Bojan: "Kamnine na Krasu". <http://www.revijakras.com/721B.html>
(4.4.2002)
15. Pipan, Tanja: "Življenje v jamah". <http://www.revijakras.com/21K.html>
(12.10.2002)
16. Potočnik, Vekoslav (2000): Trženje storitev. Gospodarski vestnik, Ljubljana.
17. Rener, Tatjana (ur.) (2001): Problemska analiza funkcionalno zaokrožene kraške regije. Pilotni projekt Kras, Štanjel
18. Rener, Tatjana (ur.) (2002): Izvedbeni del skupnega razvojnega programa občin Divača, Hrpelje – Kozina, Komen, Sežana, ter kraškega dela občin Koper in Miren – Kostanjevica. Osnutek. Pilotni projekt Kras, Štanjel
19. Rener, Tatjana (ur.) 2002: Skupni razvojni program občin Divača, Hrpelje – Kozina, Komen, Sežana, ter kraškega dela občin Koper in Miren – Kostanjevica. Strateški del 2001 – 2010. Pilotni projekt Kras, Štanjel
20. Šebela, Stanka: "Tektonska zgradba matičnega Krasa".
<http://www.revijakras.com/21D.html> (4.4.2002)
21. Weber, Sandra, Vesna Mikačič (1995): Osnove turizma. Školska knjiga, Zagreb.
22. Zorko, Daniela (1999): Uvod v turizem. Zavod Republike Slovenije za šolstvo, Ljubljana.
23. Zupan Hajna, Nadja: "Siga v jamah na Krasu".
<http://www.revijakras.com/21H.html> (5.5.2002)