

UNIVERZA V LJUBLJANI

FAKULTETA ZA ŠPORT

Specialna športna vzgoja

Gorništvo z aktivnostmi v naravi

POHODNIŠTVO IN KOLESARSTVO:

TURISTIČNI PRODUKT DESTINACIJE KOBARID-TOLMIN

DIPLOMSKO DELO

MENTOR

prof. dr. Stojan Burnik

SOMENTORICA Avtorica dela:

izr. prof. dr. Maja Pori PETRA HUMAR

RECENZENT

doc. dr. Blaž Jereb

Ljubljana, 2013

ZAHVALA

Zahvalila bi se svojemu mentorju, prof. dr. Stojanu Burniku, za dobre nasvete in kritično

presojo diplomskega dela.

Še posebej bi se zahvalila svojim staršem, ki so me pri izdelavi diplomske naloge ves čas

podpirali in mi stali ob strani.

Hvala vsem posameznikom in institucijam za posredovane informacije, ki so pripomogle k

nastajanju te naloge.

Ključne besede: turizem, pohodništvo, kolesarstvo, pohodniški turizem, kolesarski turizem

POHODNIŠTVO IN KOLESARSTVO: TURISTIČNI PRODUKT DESTINACIJE

KOBARID-TOLMIN

Avtorica: Petra Humar

IZVLEČEK

Območje Kobarid-Tolmin predstavlja pomembno turistično destinacijo slovenskega turizma.

S pestro ponudbo tako naravnih kot kulturnih znamenitosti, z bogato zgodovino in kulinariko,

s športnim turizmom in rekreacijo lahko zadovolji želje različnih gostov. Omenjeno območje

postaja vedno bolj priljubljeno, saj se število gostov in število nočitev iz leta v leto povečuje.

Ta del Soške doline je reliefno zelo razgiban in skupaj z drugimi naravnogeografskimi

sestavinami omogoča razvoj številnih rekreacijskih dejavnosti.

V diplomskem delu smo posebno pozornost posvetili prav pohodništvu in kolesarstvu, ki sta

potencialna, a premalo izkoriščena turistična produkta tako v Zgornjem Posočju kot na

področju celotne države. V začetnem delu smo opredelili osnovne pojme in terminologijo, ki

se nanaša na pohodništvo, kolesarstvo, turizem in športno rekreacijo. Sledi predstavitev

turističnega območja Kobarid-Tolmin z zgodovinskim in geografskim orisom ter predstavitev

celotne turistične ponudbe. Nekaj besed smo namenili tudi razvoju ter vlogi pohodništva in

kolesarstva v turističnem prostoru. Dotaknili smo se problemov na področju etike, varstva

narave ter pravne podlage za izvajanje rekreacijskih dejavnosti v TNP-ju. Predlagali smo

izletne oz. pohodniške in kolesarske ture, ki so turistično najbolj zanimive. Večjo pozornost

smo namenili analizi stanja na področju turizma v povezavi s pohodništvom in kolesarstvom

omenjene destinacije. S SWOT analizo smo ugotovili, kakšne so prednosti, slabosti,

nevarnosti in priložnosti pohodniškega in kolesarskega turizma. Predstavili smo tudi primere

dobrih praks v slovenskih pokrajinah ter na tujih trgih. V zaključnem delu smo na podlagi

zbranih in obravnavanih podatkov predstavili nekatere smernice za nadaljnji razvoj

turističnega proizvoda kolesarstva in pohodništva. Pomemben del tega so pohodniški in

kolesarski projekti, ki se bodo izvajali tudi v prihodnje.

Diplomsko delo se osredotoča na pohodništvo in kolesarstvo kot neizkoriščen potencial z

vidika rekreacije in turizma destinacije Kobarid-Tolmin. Namen in cilji diplomske naloge pa

so predstaviti stanje na področju turizma destinacije Kobarid-Tolmin ter predstaviti vlogo in

pomen pohodništva in kolesarstva za nadaljnji razvoj turističnega območja Kobarid-Tolmin.

Keywords: tourism, hiking, cycling, hiking tourism, cycling tourism

HIKING AND CYCLING: PRODUCT OF TOURISM OF THE KOBARID-TOLMIN

DESTINATION

Author: Petra Humar

ABSTRACT

The Kobarid-Tolmin area represents an important touristic destination of Slovenian tourism. It

can fulfill the wishes of various guests with its varied offer of natural and cultural sights, rich

history and cuisine, sport tourism and recreation. The aforementioned area is becoming more

and more popular, the number of guests and lodgings keep increasing over the years. This area

of the Soča Valley has a very diverse relief and it enables the development of various

recreational activities together with other natural geographical components.

In this thesis we devoted special attention to hiking and cycling, which have a lot of potential

but are not exploited enough as products of tourism in the Soča Valley as well as all over the

country. At the beginning we defined the basic concepts and terminology appropriate for

hiking, cycling, tourism and recreation. That is followed by the presentation of the touristic

Kobarid-Tolmin area with a historical and geographical outline and the presentation of the

complete tourist offer. We also discussed the development and role of hiking and cycling in

the area of tourism. We touched upon the subject of the problematic area of ethics, nature

conversation and the legal basis for the execution of recreational activities within the Triglav

National Park. We suggested hiking and cycling trails which are the most interesting for

tourists. We focused more on the analysis of the state in the field of tourism in connection

with hiking and cycling within the aforementioned destination. Using the SWOT analysis we

discovered what the advantages, disadvantages, dangers and opportunities of the hiking and

cycling tourism are. We also presented examples of good practices in Slovenia and abroad. In

the concluding part we presented some guidelines for future development of the product of

tourism in hiking and cycling on the basis of the assembled and processed information. Future

hiking and cycling projects play an important part in the process.

The thesis is focused on hiking and cycling as an unexploited potential from the recreation

and tourism of the Kobarid-Tolmin destination perspective. The purpose and goal of this

thesis is to present the state of tourism in the Kobarid-Tolmin destination and also to present

the role and meaning of hiking and cycling in the future development of the Kobarid-Tolmin

touristic area.

KAZALO VSEBINE

1 UVOD ... 10

1.1 Namen in cilj diplomske naloge .. 10

1.2 Metode dela .. 11

1.3 Opredelitev nekaterih osnovnih pojmov .. 11

2 ZNAČILNOSTI TURISTIČNEGA OBMOČJA KOBARID-TOLMIN 15

2.1 Zgodovinski oris ... 15

2.2 Geografski oris ... 16

2.2.1 Geografski položaj in prometna lega .. 16

2.2.2 Naravne geografske značilnosti .. 18

2.2.3 Družbeno geografske značilnosti .. 20

2. 3 Turistična ponudba ... 21

2.3.1 Naravne znamenitosti ... 21

2.3.2 Kulturno zgodovinske znamenitosti .. 27

2.3.3 Kulinarika .. 34

2.3.4 Prireditve ... 35

2.3.5 Šport in rekreacija .. 36

3 ZGODOVINSKI RAZVOJ KOLESARSTVA IN POHODNIŠTVA 48

3.1 Zgodovinski razvoj kolesarstva ... 48

3.2 Zgodovinski razvoj pohodništva ... 49

4 ETIKA IN VARSTVO NARAVE... 52

4.1 Planinska etika in častni kodeks slovenskih planincev ... 52

4.2 Varstvo narave .. 53

4.2.1 Hoja in vpliv planinskih poti .. 53

4.2.2 Vpliv gorskega kolesarjenja ... 54

4.3 Konflikti v prostoru in problem zakonodaje o vožnji v naravnem okolju 55

4.4 Zavarovana območja narave v občinah Tolmin in Kobarid .. 58

4.4.1 Triglavski narodni park .. 59

4.4.2 Človek in biosfera (MAB – Man and the Bisphere programme) 60

4.4.3 Natura 2000 ... 60

4.4.4 Antropogeni vpliv in turistični potencial zavarovanih območij 61

5 POHODNIŠKI IN KOLESARSKI TURIZEM... 62

5.1 Pohodniški turizem ... 62

5.1.2 Opredelitev pohodniškega turizma in pohodniškega turista 62

5.2 Kolesarski turizem .. 64

5.2.1 Opredelitev vrst kolesarjenja .. 64

5.2.2 Opredelitev vrst kolesarjev ... 65

5.2.3 Opredelitev turističnega kolesarjenja in kolesarskega turista................................. 66

6 ANALIZA TRENUTNEGA STANJA .. 69

6. 1 Rezultati turizma destinacije Kobarid-Tolmin .. 69

6.1.1 Gostje in nočitve v občinah Tolmin in Kobarid ... 69

6.1.2 Struktura obiskovalcev po nacionalnosti ... 70

6.1.3 Sezonska razporeditev realizacije nočitev ... 71

6.1.4 Trend gibanja realizacije nočitev v zadnjem desetletju .. 71

6.1.5 Sklepne ugotovitve analize turističnega stanja .. 72

6.2 Dimenzija in vrednotenje turističnega produkta pohodništvo in kolesarjenje 73

6.2.1 Velikost posameznih turističnih proizvodov .. 73

6.2.2 Finančna dimenzija posameznih turističnih proizvodov .. 75

6.2.3 Struktura segmentov po nacionalnosti .. 77

6.3 Pregled pohodniških in kolesarskih ponudnikov in informacijskih centrov 79

6.4 SWOT analiza pohodniškega in kolesarskega turističnega produkta destinacije

Kobarid-Tolmin ... 82

6.4.1 SWOT analiza turističnega proizvoda pohodništvo ... 82

6.4.2 SWOT analiza turističnega proizvoda kolesarstvo .. 84

7 PREDLOGI ZA IZLET OZ. ZA POHODNIŠKE IN KOLESARSKE TURE 86

7.1 Izbrane pohodniške poti .. 86

7.2 Izbrane kolesarske poti.. 90

8 PRIMERI DOBRE PRAKSE ... 94

9 KLJUČNI POHODNIŠKI IN KOLESARSKI PROJEKTI ... 96

9. 1 Projekti na področju pohodništva ... 96

9.2 Projekti na področju kolesarstva.. 98

10 PROBLEMI IN REŠITVE NA PODROČJU KOLESARSKEGA IN

POHODNIŠKEGA TURIZMA .. 100

11 SKLEP .. 102

12 VIRI .. 103

KAZALO SLIK

Slika 1: Tolmin ... 17

Slika 2: Kobarid ... 17

Slika 3: Medvedova glava v Tolminskih koritih .. 22

Slika 4: Slap Kozjak ... 22

Slika 5: Napoleonov most v Kobaridu .. 23

Slika 6: Napoleonov most čez Nadižo ... 24

Slika 7: Koseška korita ... 25

Slika 8: Rutarska lipa .. 25

Slika 9: Kamnita goba .. 26

Slika 10: Slapovi na Pršjaku ... 26

Slika 11: Slap Sopota .. 26

Slika 12: Slap Beri .. 26

Slika 13: Javorca, spominska cerkev Svetega Duha .. 27

Slika 14: Italijanska kostnica – Sv. Anton ... 28

Slika 15: Tonocov grad ... 28

Slika 16: Nemška kostnica v Tolminu ... 29

Slika 17: Muzej na prostem – Kolovrat ... 30

Slika 18: Marijina cerkev na Ponikvah.. 30

Slika 19: Muzejski vlak .. 31

Slika 20: Kobariški muzej ... 31

Slika 21: Tolminski muzej .. 32

Slika 22: Zgodovinsko etnološka zbirka Od planine do Planike .. 32

Slika 23: Arheološki muzej Most na Soči .. 33

Slika 24: Rojstna hiša Simona Gregorčiča .. 34

Slika 25: Sir Tolminc in polenta .. 35

Slika 26: Pustovanje v Drežnici .. 36

Slika 27: Letalski posnetek festivala Metaldays .. 37

Slika 28: Festival Metaldays ... 37

Slika 29: Rafting na reki Soči ... 39

Slika 30: Kajakaštvo na reki Soči ... 39

Slika 31: Padalstvo – Stol ... 40

Slika 32: Padalstvo – Kobala .. 40

Slika 33: Vzletišče Kobala s pogledom na Tolmin .. 40

Slika 34: Muharjenje .. 42

Slika 35: Soška postrv .. 42

Slika 36: Po stari meji – Rapalska meja .. 42

Slika 37: Stol (Kobariški) ... 43

Slika 38: Plezališče Senica.. 45

Slika 39: Jame pod Tolminskim Migovcom .. 46

Slika 40: Matajur s pogledom na Krn .. 47

Slika 41: Kolesa skozi čas .. 48

Slika 42: Negativni vplivi gorskega kolesarstva na površje na območju Matajurja 54

Slika 43: Sezonska razporeditev realizacije nočitev .. 71

Slika 44: Trend gibanja po občinah ... 71

Slika 45: Trend gibanja nočitev – domače/tuje .. 72

Slika 46: Kobariška zgodovinska pot .. 87

Slika 47: Batognica in Krn z vrha Pleče nad planino Kuhinja ... 88

Slika 48: Alpe Adria Trail - razgledna točka nad vasico Volarje .. 89

Slika 49: Kolesarjenje ob Idrjici.. 90

Slika 50: Kolesarjenje po grebenu Kolovrata .. 92

Slika 51: Tolminske ravne .. 93

KAZALO TABEL

Tabela 1: Lovne mere in lovilni čas salmonidov.. 41

Tabela 2: Gostje in nočitve v občinah Tolmin in Kobarid .. 69

Tabela 3: Pregled realizacije po namestitvenih segmentih ... 69

Tabela 4: Struktura obiskovalcev po nacionalnosti .. 70

Tabela 5: Trendi gibanja realizacije nočitev v zadnjem desetletju .. 71

Tabela 6: Trendi gibanja nočitev – domače/tuje .. 72

Tabela 7: Velikost posameznih turističnih proizvodov ... 73

Tabela 8: Finančna dimenzija posameznih turističnih proizvodov ... 75

Tabela 9: Struktura segmentov po nacionalnosti.. 77

Tabela 10: Kolesarski ponudniki in informacijski servisi v občini Tolmin in Kobarid 79

Tabela 11: Ponudniki pohodništva in informacijski servisi v občini Tolmin 81

10

1 UVOD

Destinacija Kobarid-Tolmin na relativno majhnem območju ponuja bogato kulturno in

naravno dediščino, ugodne podnebne pogoje, razgiban teren z razglednimi točkami ter

izjemno lego med Alpami in morjem. Ima torej vse pogoje za razvoj turizma in športno-

rekreativnih dejavnosti. Pohodništvo in kolesarstvo sta kljub izjemnim možnostim še vedno

nerazvit in premalo izkoriščen turistični produkt destinacije Kobarid-Tolmin.

Pohodništvo je del identitete slovenskega naroda, gre za tradicionalno panogo, ki pa se je

znotraj turizma začela sistematično obravnavati šele v zadnjem desetletju. Zadnje čase postaja

kolesarjenje vedno bolj atraktivno, vendar pa po razvitosti kolesarske infrastrukture še vedno

zaostajamo za kolesarsko bolj razvitimi državami kot so Nemčija, Švica, Avstrija in Italija.

Reliefne razmere na tem območju ustrezajo predvsem gorskim kolesarjem, po asfaltnih in

makadamskih cestah pa se lahko zapeljemo tudi s cestnim ter s treking kolesom. Izjemne

možnosti izletniških oz. pohodniških in kolesarskih tur privabljajo v t.i. »deželo žive vode«

vedno več obiskovalcev, ki se vse bolj zanimajo za aktivno preživete počitnice. Za razvoj

pohodniškega in kolesarskega turizma pa je poleg naravnih danosti potrebna tudi mreža dobro

vzdrževanih in markiranih pohodniških in kolesarskih poti, gostinsko-namestitvene možnosti,

promocijsko-informativno gradivo, še posebej pa specializirani kolesarski in pohodniški

ponudniki. Le-teh je na območju Tolmina in Kobarida premalo. Zaradi neustrezne zakonodaje,

ki prepoveduje vožnjo v naravnem okolju, prihaja do sporov med gorskimi kolesarji in

drugimi uporabniki prostora. Zakonodaja s svojo prepovedjo gorske kolesarje omejuje, hkrati

pa negativno vpliva na razvoj kolesarskega turizma. V diplomskem delu so v sklopu te teme

predstavljena številna mnenja posameznikov različnih strok.

Pohodniški in kolesarski festivali, prireditve ter projekti so za prepoznavnost in trženje

turistične destinacije izrednega pomena. Leto 2013 so najbolj popestrili Festival pohodništva

in Soča Outdoor Festival. V naslednjih letih lahko pričakujemo tudi izvedbo pomembnih

projektov, ki bodo v Dolino Soče privabili še več pohodniških in kolesarskih turistov.

1.1 Namen in cilj diplomske naloge

V diplomski nalogi želimo predstaviti vlogo in pomen razvoja pohodniškega in kolesarskega

turizma destinacije Kobarid-Tolmin. Predstavili in analizirali smo trenutno stanje turizma

občine Tolmin in Kobarid ter obstoječe ponudnike in informacijske centre, ki v svoji turistični

ponudbi zajemajo tudi pohodništvo in kolesarstvo. Z zbranimi podatki smo poskušali poiskati

ugodne rešitve, ki bi pozitivno vplivale na razvoj turističnega produkta pohodništvo in

kolesarjenje. Območje Kobarida in Tolmina je zaradi lepe narave, vseh turističnih

znamenitosti in zanimivosti, razgibanega površja ter bližine italijanske meje, idealen kraj za

razvoj športnega turizma. Z dodatno promocijo in trženjem bi privabil še večje število

pohodnikov in kolesarjev, to pa je tudi glavni cilj destinacije.

11

Cilji naloge so med drugim tudi:

- predstaviti turistično destinacijo Kobarid-Tolmin;

- predstaviti razvoj in pomen pohodniškega in kolesarskega turizma;

- podati predlog za izlet oz. turo po turistično najbolj zanimivih pohodniških in

kolesarskih poteh;

- analizirati obstoječe stanje turizma ter turističnega proizvoda pohodništvo in

kolesarstvo;

- predstaviti projekte in rešitve, ki bodo pripomogle k razvoju kolesarskega in

pohodniškega turizma.

1.2 Metode dela

Diplomsko delo je monografskega tipa, zato smo uporabili deskriptivno metodo. Pri pisanju

smo si pomagali z uporabo dostopne in razpoložljive domače in tuje literature ter internetnih

strani. Vključili smo študije različnih dokumentacij s področja kolesarstva, pohodništva in

turizma; opravljena je bila analiza podatkov iz različne strokovne in poljubne literature ter s

svetovnega spleta. Pri izdelavi diplomskega dela smo sodelovali z različnimi lokalnimi

institucijami in s predstavniki le-teh. V veliko pomoč so bile tudi lastne izkušnje.

1.3 Opredelitev nekaterih osnovnih pojmov

TURIZEM

Izvor besede turizem je težko določiti. Nekateri avtorji ga iščejo v besedah, kot so: tornos

(grščina), tornus (latinščina) in po staro–francoskem izrazu »tour«, ki ga je prevzela tudi

angleščina. Beseda »tour« pomeni krožno gibanje oz. krožno potovanje in se najbolj približa

dejanskemu pomenu turizma. To opredelitev so povzeli vsi svetovni jeziki (Zorko, 1999).

Definicija turizma še danes ni povsem jasna. Turizem se namreč že vso zgodovino spreminja,

je kompleksen in hitro naraščajoč pojav. Berčič, Slak Valek in Sila (2010) menijo, da je

definicija turizma po UN WTO (World Tourism Organization) spekter aktivnosti, povezanih s

potovanjem in bivanjem oseb izven običajnega življenjskega okolja, vendar za ne več kot eno

leto. Turizem zajema vse aktivnosti nekega obiskovalca, ki prenoči ali pa samo obišče kraj, ki

ni njegovo stalno prebivališče. Turist je tako vsak, ki potuje, se začasno ustavi ali biva v

drugem kraju, ne glede na namen obiska. Izvzete so le osebe s stalnim bivališčem ali

delavnim mestom v kraju, ter začasni stanovalci, ki niso obiskovalci (npr. študentje, učenci,

vojaki). Prav tako ne sodijo zraven osebe iz okoliških krajev, ki so prišle v drug kraj le po

opravkih (Jeršič, 1987).

Turizem je bil v preteklosti novo razvijajoča se dejavnost, v zadnjem času pa si je prislužil

vedno večjo pozornost tako v poslovnem svetu kot tudi v akademskih študijah. Turistična

dejavnost je postala tudi predmet znanstvene obravnave, vedno bolj pa je zanimiva povezava

12

turizma z drugimi dejavnostmi, npr. turizem – šport, turizem – ekologija ipd. Turizem je

dejavnost, ki ustvarja velike dobičke in se danes v več kot 80 % držav po svetu uvršča med

prvih pet najpomembnejših gospodarskih dejavnosti (Berčič idr., 2010).

Berčič idr. (2010) omenjajo, da so na konferenci v Vancouvru (2001) priznali standarde, s

katerimi je postalo področje turizma »merjeno«. Razvoj statističnih satelitskih računov je

pomemben predvsem zaradi podrobnejše statistike in primerjave med drugimi državami. Na

merjenje turizma najbolj vpliva podatek o številu prihodov in številu prenočitev turistov. Za

večjo prepoznavnost v svetu mora imeti država, kraj, območje tudi ustrezne pogoje za razvoj

turizma. Ti so na eni strani odvisni od želja in potreb turistov, njihovega prostega časa in

denarja. Na večji obisk vplivajo tudi naravne, kulturne in druge turistične privlačnosti.

Pomembne so tudi prometno-komunikacijske, prenočitvene in prehrambne zmogljivosti in

storitve. Dobra promocija in turistična ponudba prinašata tudi več turističnega povpraševanja

(Zorko, 1999).

ŠPORTNI TURIZEM IN REKREACIJA

Zdrav življenjski slog in aktivno preživljanje prostega časa prihajata v današnjem času vedno

bolj v ospredje. Krivec temu je predvsem sedeči način življenja, stres, slaba prehrana in

posledično številne zdravstvene težave. Tako domači kot tuji gostje se vedno bolj zanimajo za

aktivno preživete počitnice, kjer je zajeto vse – sprostitev, doživetje, športna rekreacija, dobra

hrana ter ustrezna namestitev.

»Šport in turizem sta tisti dve med seboj povezani področji, kateri skupaj lahko zadovoljujeta

različne potrebe ljudi, ki se kot turisti pojavljajo v različnih turističnih območjih. Povezovanje

športa in turizma je skladno tudi s sodobnimi trendi preživljanja počitnic oz. dopusta v

evropskem prostoru in tudi širše v svetu« (Frangialli, 2001; Samaranch, 2001; Berčič, 2010,

str. 27).

Športno dejavnost v okviru turizma lahko opredelimo s tremi pojavnimi oblikami. Po mnenju

Sile in Berčiča (2010) so to športna rekreacija, tekmovalni in vrhunski šport ter športna vzgoja.

Športna rekreacija predstavlja aktivni oz. zdravstveno preventivni oddih, wellness turistični

program, alpsko smučanje, kolesarjenje idr. Tekmovalni in vrhunski šport se nanaša na

gledalce, ki se udeležujejo raznih organiziranih tekmovanj (olimpijske igre, svetovna

prvenstva ipd.), na športnike, ki potujejo na prizorišča tekmovanj ter na spremljevalce

(trenerji, zdravniki idr.). Športna vzgoja zajema športne dneve, šolo v naravi, šolska športna

tekmovanja, oglede športnih prireditev, športne tabore ter druge vsebine.

Šport in športna rekreacija imata v razvoju turizma vse pomembnejšo vlogo, v nekaterih

športnorekreacijskih središčih pa celo dominantno vlogo (Planica, Kranjska Gora, Bovec, idr.).

Šport in turizem postajata vedno bolj povezani področji, kar se kaže tudi pri oblikovanju

celotne turistične ponudbe. Lahko rečemo, da dobro zasnovana športna ponudba bogati

turizem ter vpliva na njegov hitrejši razvoj (Berčič, 2010).

13

POHODNIŠTVO

Izraz pohodništvo označuje način človekovega gibanja, to je hoja. Hoja je ena izmed osnovnih

oblik gibanja in ima številne pozitivne učinke na psihosomatično stanje človeka. Je najcenejša

športna dejavnost, dostopna vsem v vseh letnih časih.

»Izletništvo, pohodništvo in gorništvo so dejavnosti, ki združujejo hojo in veselje do bivanja v

naravi. O izletu navadno govorimo takrat, kadar gre za časovno in daljinsko krajše pešačenje.

Časovno, daljinsko in zmogljivostno zahtevnejšemu izletu pravimo pohod. Izletništvo je torej

športna dejavnost, ki se ukvarja s prirejanjem ali udeleževanjem izletov, pohodništvo pa je

dejavnost, ki se ukvarja s prirejanjem ali udeleževanjem pohodov« (Kristan, 1993, str. 8).

Izletništvo in pohodništvo za razliko od gorništva ne iščeta samote in se ne odvijata samo v

gorah, temveč predvsem v kulturni krajini, kjer je prisoten človek. Pri pohodništvu gre za

zahtevnejšo psihofizično storitev, pri kateri je treba več telesne in organizacijske priprave, več

opreme, več prostega časa, več denarja in več pustolovske nagnjenosti (Kristan, 1993). Po

drugi strani pa lahko pohodništvo označimo kot nekakšen beg iz vsakdanjega življenja,

hitrega tempa in stresa. Ljudje vedno več zahajajo v naravno okolje, kjer si lahko uredijo in

zbistrijo misli ter se umirijo. To pa je tudi neke vrste tehnika sprostitve, kar je tudi bistvo

rekreacije (Slak Valek, 2010).

Pohodništvo se vedno bolj vključuje tudi v turistične ponudbe, saj ljudje vedno bolj privlači

narava, gibanje in sprostitev. Slovenija ima kot alpska dežela dobre naravne pogoje, klimo in

relief za razvoj pohodniškega turizma.

KOLESARSTVO

Sila (2010) navaja, da je kolesarjenje monostrukturna ciklična dejavnost vzdržljivostnega tipa

in ima pozitiven vpliv na motorične ter funkcionalne sposobnosti. Pozitivne posledice pušča

tudi na psihosocialnem področju. Tukaj gre predvsem za beg iz urbaniziranega, stresnega

sveta v prijetno naravno okolje, ki nam omogoča sprostitev duha.

Kolesarjenje je v osnovi individualna dejavnost, zelo lepo pa je kolesariti tudi v družbi.

Slednje je značilno predvsem za rekreativne oblike športne dejavnosti, kjer lahko zaznamo

več pozitivnih dejavnikov: sproščeni medsebojni odnosi, vožnja v zavetrju ter medsebojna

pomoč (Sila, 2010).

Kolesarimo lahko na različnih površinah: na posebnih kolesarskih stezah, po bolj ali manj

prometnih cestah ter poteh v naravnem okolju. Sobno kolo omogoča rekreacijo v zaprtem

prostoru, vedno bolj atraktiven pa postaja tako imenovani »spinning« oz. skupinska vadba na

kolesih (Sila, 2010). Kolesarjenje postaja vedno bolj popularna oblika rekreacije, s katero se

ukvarjajo ljudje različnih starosti oz. zmogljivosti. Na tržišču tako lahko opazimo številne tipe

koles, kot so: gorsko in cestno kolo, treking kolo, mestno kolo, kruzer idr.

14

»Kolesarjenje je ena izmed tistih športnih pa tudi transportnih aktivnosti, ki v sebi združuje

zelo različne oblike udejstvovanja in se lahko uporablja v različne namene. O kolesarjenju

lahko govorimo kot o tekmovalni športni panogi, športnorekreativni in turistični dejavnosti in

o načinu prevoza« (Sirše, Berčič, Sila, 2005; Sila, 2010, str. 85). Med vsebinske in

organizacijske oblike kolesarjenja tako sodijo: dnevno (utilitarno) kolesarjenje, športno

kolesarjenje (gorsko in cestno), športnorekreativno kolesarjenje, izletniško kolesarjenje,

popotniško kolesarjenje, gorsko in družinsko kolesarjenje ter turistično kolesarjenje (Sirše,

Berčič, Sila, 2005; Sila, 2010).

Slovenija s svojo majhnostjo in razgibanim reliefom ustvarja tako rekoč idealne pogoje za

razvoj kolesarstva. Kljub temu pa smo po razvitosti kolesarske infrastrukture še vedno v

zaostanku za mnogimi kolesarsko in tudi sicer bolj razvitimi državami (Sila, 2010).

15

2 ZNAČILNOSTI TURISTIČNEGA OBMOČJA KOBARID-TOLMIN

2.1 Zgodovinski oris

Območje Kobarida in Tolmina ima tako kot celotno Zgornje Posočje bogato zgodovino.

Najstarejše najdbe segajo v obdobje 8.000–5.000 pr. n. št., ko so v dveh visokogorskih

bivališčih na planini Pretovč in Kuhinji naključno odkrili kamnito orodje (Žorž, 2010).

V bronasti dobi je bila Tolminska pod vplivom svetolucijske kulture. Njena najpomembnejša

najdišča so našli na Mostu na Soči, ki velja za največje železnodobno najdišče v jugovzhodnih

Alpah. Do sedaj je bilo odkritih okoli 7.000 grobov in 50 zgradb iz železne dobe. Vsi ostanki

naj bi segali v obdobje od 1.180 pr. n. št. do 6. stol. n. št. (Žorž, 2010).

Vidni so tudi ostanki iz rimskih časov (2. stol. pr. n. št.), kot so npr. ostanki rimske naselbine

na Mostu na Soči. Rimljani so s Posočjem trgovali predvsem zaradi kvalitetne železove rude,

iz katere so izdelovali noriško jeklo. Po razpadu Rima (l. 476) je prišla Tolminska pod Gote,

zato so se tukajšnji prebivalci začeli umikati v višinske utrdbe. Iz časa preseljevanja ljudstev

izhaja tudi arheološko najdišče poznoantične utrdbe Tonocov grad pri Kobaridu, kjer so našli

tudi ostanke prvih cerkva na slovenskem. Sredi 6. stol. so na tem prostoru vladali Langobardi,

v prvi polovici 7. stol. pa je Tolminsko dosegla tudi prva naselitvena skupina Slovanov (Žorž,

2010).

V 12. stol. je Tolminska pripadala oglejskim patriarhom, v 15. stol. pa goriškim grofom.

Zaradi nenehnih menjav zemljiških lastnikov in njihovega slabega ravnanja s prebivalci so se

tolminski kmetje začeli upirati. Slednji so bili že dalj časa v sporu z grofom Jakobom

Antonom Coroninijem ter Jakobom Bandelom (pobiralec davkov). Leta 1713 je tako izbruhnil

tolminski upor oz. »tolminski punt«, katerega povod je bilo zvišanje davkov na meso in vino.

Tolminski kmetje so se skupaj s kanalskimi odpravili proti Gorici, kjer so se jim pridružili še

ostali uporniki iz bližnje okolice. Oblast je upor nasilno zatrla. Sledile so kazni in usmrtitev

enajstih vodilnih upornikov na Travniku 20., 21. ter 23. aprila 1714 (Rutar, 1882). Ta dogodek

je navdihnil mnoge pisce, kot so France Bevk, Ivan Pregelj, Alojz Gradnik in številne druge.

»Kaj je?« gastaldo v Gradu v mizo bije

in zbira hlapce, žbire in vratarje.

»Na Kozlov rob! Na davkarja! Sleparje!

Pijavke! Pse! Galjote!« ljudstvo vpije.

(Alojz Gradnik, Tolminski punt)

V času Napoleonovih vojn je v letih 1797 in 1805 čez tolminsko ozemlje prodrla francoska

vojska. Od tod izhaja tudi ime Napoleonovega mostu čez Nadižo ter v Kobaridu. Tolminska je

v bila v 19. stol. mejno območje med Habsburško monarhijo in kraljevino Italijo. Leta 1906 je

16

bila zgrajena tudi železniška povezava med Jesenicam in Trstom. Prav gradnja Bohinjskega

predora, premostitvenih objektov v Baški dolini in mostu čez Idrijco je tamkajšnjemu

prebivalstvu prinesla možnost večjega zaslužka (Žorž, 2010).

Zgornje Posočje pa je najbolj zaznamovala prav 1. sv. vojna s soško fronto (1915–1917), v

kateri sta se spopadli italijanska in avstro–ogrska vojska. Območje fronte je potekalo od

švicarske meje do Jadranskega morja. V 29. mesecih bojevanja, od maja 1915 do oktobra

1917, je bilo na tem območju 12 ofenziv, v katerih je padlo več kot 300.000 vojakov. Zadnja

bitka je potekala v Kobaridu, znana tudi pod imenom »Čudež pri Kobaridu«. Avstrijskim

vojakom so takrat priskočili na pomoč nemški in s spretnim ter močnim napadom presenetili

italijansko vojsko. Območje Kobarida in Tolmina je tako polno ostalin, vojaških pokopališč,

spomenikov ter muzejev 1. sv. vojne. Grozote vojne je v pesnitvi Soča opisal pesnik Simon

Gregorčič, pomembni pa so tudi zapisi in spomini Ernesta Hemingwaya v romanu Zbogom

orožje (Žorž, 2010).

Sledila je italijanska okupacija, kjer se je po zmagi fašizma spremenil tudi odnos Italije do

priključenega slovenskega ozemlja. Tudi na Tolminskem je bila dejavna ilegalna

protifašistična organizacija TIGR, ki se je kmalu po začetku 2. sv. vojne povezala s

partizanskimi enotami. Ob koncu vojne je bila Tolminska razdeljena na dva dela. Tukaj je

namreč potekala meja med Italijo in Jugoslavijo. Na tem območju so leta 1943 ustanovili 3

narodnoosvobodilne brigade – Gregorčičeve brigade. Zanje so značilni pohodi v Beneško

Slovenijo, dajanje moštva drugim enotam in velike človeške izgube. Mesto Tolmin je bilo

osvobojeno 30. aprila 1945. Tolminska je bila znova združena leta 1947, ko se je meja

premaknila na greben Kolovrata (Žorž, 2010).

2.2 Geografski oris

2.2.1 Geografski položaj in prometna lega

Občini Kobarid in Tolmin se nahajata na severozahodni strani Slovenije v Zgornjem Posočju,

na stičišču dinarskega, alpskega in predalpskega sveta. Zgornje Posočje, ki ga poleg Tolmina

tvorita še občini Kobarid in Bovec, je bilo vse do leta 1995 povezano v skupni občini Tolmin.

Danes pa je to območje upravna enota Tolmin (Mrak, 2010).

Občina Tolmin je tako kot Kobariška del Goriške regije. S 382 km
2
 površine se med

slovenskimi občinami uvršča na 3. mesto. Upravno središče občine je mesto Tolmin (Slika 1),

ki leži na nadmorski višini 180 m in šteje po podatkih SURS-a za leto 2013 3.462 prebivalcev.

Občina meji na sosednjo Italijo ter slovenske občine Kobarid, Bohinj, Železniki, Cerkno,

Idrija, Nova Gorica in Kanal. Na severu jo obdaja greben Peči, na zahodu hribovje, ki prehaja

v gričevnat svet Slovenske Benečije. Na vzhodu zajema območje Idrijskega in Cerkljanskega

hribovja, na jugovzhodu pa kraški planoti Banjšice in Trnovski gozd (Mrak, 2010).

17

Slika 1 .Tolmin (Leonardo lmi, 2009)

Občina Kobarid se razprostira na 193 km
2
 s 4.172 prebivalci (SURS, 2011). Na severu meji z

občino Bovec, na vzhodu na občini Bohinj in Tolmin, zahodna in južna meja pa se pokriva z

državno mejo med Slovenijo in Italijo. Gre za razgibano površje, ki ga na severozahodu

obkroža pogorje Stola, na jugu Matajurja, preko Soče pa Krnsko pogorje. V občini se nahaja

tudi najzahodnejša vas Robidišče skupaj z najzahodnejšo točko Slovenije (46°17' s. g. š.,

13°22' s. g. d.). Mesto Kobarid (Slika 2) je sedež občine s 1.133 prebivalci (SURS, 2013).

Leži ob vznožju griča sv. Antona na nadmorski višini 234 m.

Slika 2. Kobarid (Matevž Lenarčič, 2003)

Tolmin in Kobarid sta dosegljiva z več strani. Vstopimo lahko preko glavne ceste skozi dolino

Idrijce, preko cestnih povezav med Novo Gorico in Bovcem ter z italijanske strani (Čedad,

Učeja). Edina železniška postaja se nahaja na Mostu na Soči in nudi povezavo med Baško

grapo in Novo Gorico.

18

2.2.2 Naravne geografske značilnosti

Reliefne in geološke značilnosti

Najvišjo točko na območju občine Tolmin in Kobarid predstavlja vrh Krna z 2.245 m, najnižja

točka pa se nahaja v bližini sotočja Vogrščka in Soče (ok. 110 m). Gre za izrazito raznoliko in

pestro površje z globokimi in ozkimi dolinami obdanih s strmimi pobočji, katerih nadmorska

višina presega slovensko povprečje. Ravnine so predvsem produkt rek, ki so jih ustvarile na

svoji poti. Skozi Kobarid in Tolmin si je pot utrla reka Soča po tektonski prelomni coni, ki je

domnevno nastala v zadnjih dveh ali treh milijonih let. Današnjo pokrajino na tem območju

naj bi izoblikoval soški ledenik, katerega najdaljši krak je v pleistocenu segal od Zadnje

Trente do Mosta na Soči v dolžini 60 km. Novejše raziskave so pokazale, da temu ni tako.

Soški ledenik naj bi bil mnogo manjši, pomembneje pa so na oblikovanost površja vplivali

razni pobočni procesi in potresi. Območje Kobarida in Tolmina spada med potresno ogrožena

območja, predvsem zaradi zapletene geološke in tektonske zgradbe (Mrak, 2010).

Ta prostor predstavlja stičišče rečnega, ledeniškega in kraškega tipa reliefa. Rečni relief

oblikujeta dve vrsti procesov, tj. odnašanje in odlaganje materiala. Lep primer je reka Soča, ki

je skupaj s svojimi pritoki izdolbla globoka korita, grape, soteske in ozke doline. Opazne so

tudi sledi ledeniškega preoblikovanja. Soški ledenik je zapolnil Zgornjo Soško dolino, vendar

so novejše raziskave pokazale, da ni nikoli segal do Tolmina. Ohranile so se čelne morene,

krnice, prodni in peščeni nasipi, jezera ter globoke in široke koritaste doline. Dolina Tolminke,

med Pologom in izvirom Tolminke, je primer največjih ostankov ledenika. Istočasno je na tem

območju potekalo tudi zakrasovanje v karbonatnih kamninah. Dinarski kras najdemo na

Banjški planoti in delu Trnovskega gozda, alpski kras pa v višjih predelih tolminskih in

kobariških gora. Primer takšnega krasa so zlasti jame in brezna. Znana je Pološka, Dantejeva

jama ter jamski sistemi na področju Tolminskega Migovca (Lipušček).

Klimatske značilnosti

Na območju Kobarida in Tolmina se v glavnem zaznajo vplivi submediteranskega, zmerno-

celinskega ter v višjih predelih tudi gorskega podnebja. Za submediteransko podnebje, ki sega

ob reki Soči navzgor do Tolmina, je značilno, da so povprečne januarske temperature nad

ničlo, julijske pa nad 20°C; oktobrske temperature so višje od aprilskih. Drugi prevladujoči tip

podnebja pa je zmerno-celinsko podnebje s povprečnimi letnimi temperaturami 8–10°C; v

najhladnejšem mesecu se temperature gibljejo od 0 do –3°C, v najtoplejšem pa od 15 do 20°C.

V višjih predelih ima nadmorska višina velik vpliv na temperaturne razmere. Predeli gorskih

grebenov, ki segajo nad 1.500 m spadajo v podnebje gorskega sveta. Povprečne temperature

najhladnejšega meseca padejo pod –3°C; temperature najtoplejšega meseca se na višini 1.500

m gibljejo nad 10°C, nad 2.000 m pa pod 10°C (Mrak, 2010).

Celotno območje prejme precej padavin prav zaradi mediteranskega vpliva z juga in privetrne

19

lege gorskega grebena na severu. Gorske pregrade nad levim bregom Soče prejmejo do 3.500

mm padavin letno, kar je visoko nad slovenskim povprečjem (1.567 mm padavin). Najmanj

padavin pade februarja, največ pa novembra (Mrak, 2010).

Snežna odeja se v nižjih predelih Tolminske ne obdrži dolgo, v povprečju traja 21,5 dni. V

višjih predelih pa se sneg obdrži več kot 60 dni (Mrak, 2010).

Megla je v Tolminski kotlini pogost pojav, predvsem jeseni in pozimi pride do tako

imenovane temperaturne inverzije. Prevladujoči vetrovi so severovzhodni in jugovzhodni,

severni in južni veter pa pihata redkeje (Mrak, 2010).

Hidrografske značilnosti

Reke na območju občine Tolmin in Kobarid imajo v zgornjem toku zaradi velikega strmca

precejšno erozijsko moč, v srednjem in spodnjem toku pa zasipavajo doline in svoje struge.

Največja in najbolj raznolika reka na tem ozemlju je reka Soča, ki ima v svojem zgornjem

delu toka snežni režim. Reka Nadiža in Idrijca imata dežno-snežni režim, Bača snežno-

dežnega, Tolminka pa prehodno-snežnega. Vodotoki na tem območju imajo hudourniški

značaj. Hitra in velika nihanja vodostaja pripeljejo občasno tudi do hudih poplav (Mrak,

2010).

Rastlinstvo in živalstvo

Vegetacija na tem območju je pestra. V visokogorskem svetu (Črna prst, Porezen, Krnsko

pogorje, Kolovrat, Stol, Matajur…) lahko najdemo kar nekaj endemičnih vrst, kot so

ozkolistna preobjeda, soška smiljka, mlahava bilnica, zoisova zvončnica, malocvetni repnjak,

virginska mladomesečina, gorski otavčič, alpske možine idr. Večina pobočij je porasla z

gozdom. Na prisojnih pobočjih najdemo drevesne združbe bukev, belega gabra in velikega

jesena, na osojnih pobočjih pa predvsem bukov gozd. V višjih predelih so rastišča smreke,

gorskega javorja in tudi macesna (Bizjak, 2008).

Srnjad je najštevilčnejša vrsta divjadi na tem prostoru. Veliko je jelenjadi ter divjih prašičev, v

visokogorju pa najdemo tudi svizce, planinske zajce in gamse. Med zvermi so najbolj prisotne

lisica, kuna belica, kuna zlatica, podlasica, divja mačka, ris, dihur in jazbec. Ob vodnih

površinah lahko opazimo pižmovko,v gozdovih pa polha in veverico. Na tem območju gnezdi

veliko ptic. Številčno zadovoljive so vrste kur, kot npr. ruševec, belka, gozdni jereb, ponekod

tudi divji petelin. V višjih predelih opazimo planinskega orla, beloglavega jastreba in druge

ujede. Na močvirnih površinah najdemo zelo razširjeno raco mlakarico, malega ponirka,

zelenonogo tukalico in sivo čapljo. Razširjene so tudi sove, golobi, kukavice, planinska kavka,

sraka, šoja in druge. Izrednega pomena je kosec, ki sodi med ogrožene živalske vrste v

svetovnem merilu. Zasledimo lahko tudi različne vrste plazilcev (pozidna kuščarica, belouška,

gož, modras, gad) ter dvoživk (močerad, krastača). Velik pomen na tem področju pripisujemo

20

ribam. Večje vodotoke, kot so Soča, Nadiža, Bela, Tolminka, Bača in Idrijca, naseljuje več

vrst postrvi: šarenka, soška postrv, potočna postrv in njuni križanci. V tukajšnjih vodah

najdemo glavača, lipana in vrste iz družine krapovcev (Bizjak, 2008).

Najbolj znana vrsta tega območja je prav soška postrv (Salmo trutta marmoratus), endemit

Jadranskega povodja. Sprva je bila to edina vrsta postrvi v Zgornjem Posočju, leta 1906 pa so

naselili še potočno postrv. To dejanje se je izkazalo za zmotno, saj sta se vrsti začeli med

seboj križati. Gensko čisti primerki soške postrvi so se ohranili le v odmaknjenih delih.

Gradnja ribogojnic je pripomogla k ponovnemu naseljevanju soške postrvi (Bizjak, 2008).

2.2.3 Družbeno geografske značilnosti

Demografske značilnosti

Sredi leta 2011 je imela Občina Tolmin 11.626 prebivalcev. Gostota naseljenosti je znašala 30

prebivalcev na kvadratni meter, kar je manj od slovenskega povprečja (101 prebivalcev na

km
2
). Naravni prirastek je bil negativen, znašal je –3,8 (v Sloveniji 1,6). Selitveni prirastek je

bil v tem letu pozitiven, znašal je 1,9. Podobna slika velja tudi za Občino Kobarid, ki je leta

2011 štela 4.217 prebivalcev. Gostota naseljenosti je tudi tu manjša kot v Sloveniji, znašala je

22 prebivalcev na km
2
. Naravni prirastek je bil pozitiven (0,2), selitveni pa enak nič. V obeh

občinah prevladuje starejše prebivalstvo, povprečna starost občanov je 44,5 let (SURS, 2011).

Poselitev so v veliki meri narekovale reliefne razmere. Največja koncentracija poselitve je

tako na 200–300 m nadmorske višine, v dolinah in ravninskem svetu, saj je tu več možnosti

za zaposlitev. V ožjih predelih občine pa je poselitev redka. V Občini Tolmin je 72 naselij, v

Občini Kobarid pa 33 naselij. Po večini gre za gručasta naselja. Na zmanjševanje števila

prebivalstva sta vplivali tudi 1. in 2. sv. vojna. Zlasti po 2. sv. vojni se je zaradi razvoja

industrije zmanjšalo število prebivalcev, ki so se ukvarjali s kmetijstvom. Veliko ljudi se je

zato začelo priseljevati v večja naselja. Danes se predvsem mladi odseljujejo v Tolmin,

Kobarid in druge kraje po Sloveniji, starejši pa ostajajo na kmetijah. Glavna vzroka za

odseljevanje sta predvsem pomanjkanje delovnih mest ter slabe prometne povezave (Mrak,

2010).

Gospodarska struktura

Najstarejša dejavnost na Tolminskem je živinoreja, predvsem pašništvo. To je omogočilo

pridelovanje izvrstnega tolminskega sira, ki mu domačini pravijo Tolminc. Po letu 1956 je

število kmečkega prebivalstva začelo izrazito upadati. Opuščanje kmetijstva je postopoma

privedlo do zaraščanja pašnikov in opuščanja planin. V zadnjem času se stvari obračajo na

bolje, saj so turistične kmetije in lokalna hrana vedno bolj privlačne za turiste. Na tem

prostoru imajo pomembno vlogo tudi lov, ribolov in gozdarstvo (Mrak, 2010).

21

Industrija se je tu začela razvijati takoj po 2. sv. vojni. Razvila so se zlasati lesna, elektro,

živilska in gradbena podjetja ter razne vrste obrti. Največja podjetja so Hidrija AET, Metalflex

in TKK. V obeh občinah se je v zadnjem času začel vse bolj razvijati tudi turizem. Zaradi

pestrega reliefa in naravnih danosti je to območje primerno za razne športne in rekreacijske

dejavnosti, ogled naravnih in kulturnih znamenitosti ter kulturnih in zabavnih prireditev

(Mrak, 2010).

2. 3 Turistična ponudba

Turistična ponudba obsega naravne, kulturne, zgodovinske ter sodobne danosti. Sem sodijo

tudi športno turistična ponudba, kulinarika in prireditve, ki prav tako služijo vsebini bivanja in

poteka obiskovalcev. Največji atraktivnosti v okolici Tolmina so Tolminska korita in Javorca,

na Kobariškem pa slap Kozjak in Kobariški muzej. V nadaljevanju so opisane samo poglavit-

ne atrakcije območja Kobarid-Tolmin.

2.3.1 Naravne znamenitosti

TOLMINSKA KORITA

Eno izmed najveličastnejših naravnih znamenitosti predstavljajo prav Tolminska korita, ki

vsako leto privabljajo številne obiskovalce. Po podatkih LTO Sotočja je v letu 2012

Tolminska korita obiskalo 27.484 ljudi, tako je to najbolj obiskana naravna znamenitost na

območju Tolmina in Kobarida. Gre za skupno ime korit Tolminke in reke Zadlaščice, katerih

sotočje predstavlja najnižjo točko Triglavskega narodnega parka (180 m). Skozi korita je

speljana urejena učna pot. Največja zanimivost korit Tolminke je Hudičev most, ki utira

pogled na 60 m globok kanjon ter termalni izvir. V soteski Zadlaščice si lahko ogledamo

Skakalce in Medvedovo glavo (slika 3), v smeri vasice Zadlaz-Čadrg pa leži Dantejeva ali

Zadlaška jama. Čez Hudičev most vodi asfaltirana cesta, ki nas pripelje do vasice Čadrg, ki

slovi po odličnem siru in skuti ter eko kmetijstvu. Tu se nahaja tudi skupnost Srečanje Don

Pierina Gelminija (''Naravne znamenitosti'', 2013).

22

Slika 3. Medvedova glava v Tolminskih koritih (Matevž Lenarčič, 2003)

SLAP KOZJAK

Potok Kozjak izvira visoko pod Krnčico (2.142 m) in se skozi številna korita izliva v reko

Sočo. V iztočnem ustju potoka se nahaja najslikovitejši slovenski slap – Veliki Kozjak (Slika

4), ki je tudi del znamenitosti povezanih v Kobariški zgodovinski poti. Slap je visok 15 m in

pada v modrozelen tolmun, obdan s skalovjem. Okolje ustvarja mnogim obiskovalcem

posebno razpoloženje. Je najbolj obiskana naravna znamenitost na območju Kobarida

(''Naravne znamenitosti'', 2013).

Slika 4. Slap Kozjak (Janko Humar, 2010)

23

REKA SOČA

Krasna si, bistra hči planin,

brhka v prirodni si lepoti,

ko ti prozornih globočin

nevihte temne srd ne moti,

krasna si, hči planin!

(Simon Gregorčič, Soči)

Reka Soča, bistra hči planin, kot jo je poimenoval pesnik Simon Gregorčič, velja za eno

izmed najlepših evropskih rek. Izvira v osrčju Triglavskega narodnega parka v dolini Trente in

se po 140 km izliva v Jadransko morje (blizu Trsta). Njena smaragdna barva je simbol

prebujanja in obnavljanja. Dolina Soče je s svojimi zakladi priljubljena turistična destinacija.

Njene brzice privabljajo mnogo kajakašev in raftarjev kot tudi privržencev hidrospeeda in

soteskanja. Reka Soča in njeni pritoki so tudi raj za muharjenje, edini dovoljen način

ribarjenja v dolini Soče. Ribiči se najbolj navdušujejo nad znamenito soško postrvjo.

Levi in desni breg Soče pod Kobaridom, kjer je soteska najožja, povezuje Napoleonov most

(Slika 5). Kamnit je bil zgrajen leta 1750, ime pa je dobil po Napoleonovih četah, ki so po

njem korakale proti Predelu. Pod mostom se nahajajo 200 m dolga korita Soče, ki

predstavljajo veličasten zaključek Kobariške soteske (''Naravne znamenitosti'', 2013).

Slika 5. Napoleonov most v Kobaridu (Željko Cimprič, 2008)

24

REKA NADIŽA

Nadiža je ena izmed najčistejših in najtoplejših alpskih rek. Izvira pod dolgim grebenom Stola

in se izliva v italijansko reko Tor. Na svoji poti ustvarja številna prodišča, tolmune in korita. V

poletnih mesecih je to priljubljen kraj za ribiče in kopalce. Najlepša kopališča najdemo na

Robiču, v Podbeli, ob Napoleonovem mostu ter v vasi Logje (''Naravne znamenitosti'', 2013).

Čez Nadižo se vzpenja arhitekturni spomenik Napoleonov most, zgrajen okoli leta 1812

(Slika 6).

Slika 6. Napoleonov most čez Nadižo (Matevž Lenarčič, 2004)

KOSEŠKA KORITA

Skozi vasico Koseč je speljana urejena sprehajalna pot, ki nas popelje do 60 m globokih

Koseških korit. Ta divja in težko dostopna korita je na svoji poti izdelal potok Brsnik (Slika 7)

(''Naravne znamenitosti'', 2013).

25

Slika 7. Koseška korita (Osebni arhiv, 2013)

RUTARSKA LIPA

Vasica Rut leži nad Baško grapo in se uvršča med eno izmed najlepših gorskih vasic. Njena

posebnost je stara rutarska lipa, katere obseg je več kot 8 m (Slika 8) (''Naravne znamenitosti'',

2013).

Slika 8. Rutarska lipa (Janko Humar, 2010)

26

KAMNITA GOBA

Med znamenitosti Tolminske sodi tudi kamnita goba, ki se nahaja pod vasico Krn. Je eden

izmed najlepših geomorfoloških pojavov v Sloveniji. Visoka je 9 m, njen klobuk ima premer

6 m, zgrajena pa je iz masivnega apnenca in krušljive breče (Slika 9) (''Naravne znamenitosti'',

2013).

Slika 9. Kamnita goba (Janko Humar, 2011)

SLAP PRŠJAK, SLAP SOPOTA IN SLAP BERI

V vasicah pod Krnom, v Baški grapi in dolini Trebušice se nahaja območje slapov. Med

najlepše se uvrščajo prav slap Pršjak (Slika 10) v dolini Trebušice (priljubljen tudi med

navdušenci soteskanja), slap Sopota (Slika 11) v bližini vasice Podmelec in Ljubinj ter slap

Beri v Poljubinju (Slika 12). (''Naravne znamenitosti'', 2013). V vasicah pod Krnom se

nahajata tudi Gregorčičev slap in slap Brinta, vendar pa nimata urejenega dostopa.

 Slika 10. Slapovi na Pršjaku Slika 11. Slap Sopota Slika 12. Slap Beri

 (Janko Humar, 2008) (Janko Humar, 2010) (Matevž Lenarčič, 2009)

27

2.3.2 Kulturno zgodovinske znamenitosti

JAVORCA, SPOMINSKA CERKEV SVETEGA DUHA

Nad planino Polog se nahaja spominska cerkev Sv. Duha v Javorci (Slika 13), eden izmed

najlepših sakralnih spomenikov na Slovenskem. Zgradili so jo avstro-ogrski vojaki v času 1.

sv. vojne, ko je v Dolini Soče potekala soška fronta (1915–1917). Stopnišče in spodnji del je

kamnit, zgornji del pa lesen. Posebnost te cerkvice je predvsem njena notranjost, ki je

obarvana v značilnem secesijskem slogu ter knjiga mrtvih. Gre za hrastove plošče, v katerih je

po sistemu vojaške hiarhije vžganih 2.564 imen padlih avstro-ogrskih vojakov, pokopanih na

Ločah pri Tolminu. Zunanjščino krasi 20 grbov takratnih avstro-ogrskih dežel, nad vhodom

pa sončna ura, grb monarhije in napis PAX (mir). Od leta 2007 nosi tudi znak evropske

kulturne dediščine in velja za najlepši spomenik 1. sv. vojne. Vključena je tudi v Pot miru –

zgodovinsko pot, ki povezuje ostaline in spomenike 1. sv. vojne v Zgornjem Posočju

(''Kulturno zgodovinske znamenitosti'', 2013). Po podatkih LTO Sotočja je v letu 2012

cerkvico obiskalo kar 5.714 ljudi.

Slika 13. Javorca, spominska cerkev Svetega Duha (Janko Humar, 2011)

ITALIJANSKA KOSTNICA

Kostnica leži na Gradiču v Kobaridu in hrani 7.014 posmrtnih ostankov italijanskih vojakov,

padlih v 1. sv. vojni. Zgrajena je v obliki osmerokotnika, na vrhu pa stoji cerkev Sv. Antona,

posvečena 1696 leta (Slika 14). Kot zanimivost lahko omenimo še, da je kostnico leta 1938

otvoril Benitto Mussolini (''Kulturno zgodovinske znamenitosti '', 2013).

28

Slika 14. Italijanska kostnica – Sv. Anton (Janko Humar, 2010)

TONOCOV GRAD

Tonocov grad, vzpetina v bližini Kobarida, se uvršča med najpomembnejše poznoantične

višinske naselbine v vzhodnih Alpah. Ta prostor je bil zaradi odlične pozicije poseljen v

različnih obdobjih, od bakrene dobe do srednjega veka. Tonocov grad je tudi del Kobariške

zgodovinske poti (Slika 15) (''Kulturno zgodovinske znamenitosti'', 2013).

Slika 15. Tonocov grad (Janko Humar, 2009)

NEMŠKA KOSTNICA

Blizu sotočja reke Soče in Tolminke je bila leta 1938 zgrajena nemška kostnica, v kateri je

pokopanih 965 vojakov. Posebnost kostnice so vhodna kovana vrata, oblikovana iz puškinih

29

cevi. Notranjost kapele je obdana z imeni padlih vojakov, sredi prostora pa se nahaja grobnica

neznanemu vojaku, na katero v času sončnega solsticija posije žarek (Slika 16) (''Kulturno

zgodovinske poti'', 2013).

Slika 16. Nemška kostnica v Tolminu (Kraji – Slovenija, 2013)

MUZEJI NA PROSTEM 1. SV. VOJNE: KOLOVRAT, ZAPRIKRAJ, MENGORE IN

MRZLI VRH

Eden izmed muzejev na prostem se nahaja na vrhu grebena Kolovrat z odličnim razgledom

na Krn in okolico. Ogledamo si lahko ostaline sistema tretje obrambne črte, ki so jo Italijani

poimenovali »linea d'armata«. Tu poteka tudi meja med Slovenijo in italijansko Benečijo

(Slika 17).

Urejen muzej je tudi med planino Zaprikraj in Predolino, kjer lahko vidimo dobro ohranjene

in obnovljene položaje italijanske prve obrambne črte. Na planini Zaprikraj lahko v poletnem

času kupimo tudi domač sir in skuto.

Območje Mrzlega vrha je prepleteno s številnimi jarki, kavernami in drugimi ostalinami

avstro–ogrske in italijanske prve obrambne črte. Z vrha hriba imamo lep razgled na dolino in

nekdanje bojišče soške fronte.

Po vzpetini Mengore so mimo ostalin prve avstro-ogrske obrambne črte speljane sprehajalne

poti. Na vrhu stoji cerkvica Device Marije z lepim razgledom na okoliške vasi in hribovje.

Mengore so tako kot vsi muzeji na prostem del Poti miru (''Muzeji, zbirke in galerije'', 2013).

30

Slika 17. Muzej na prostem – Kolovrat (Tamino Petelinšek, 2013)

MARIJINA CERKEV NA PONIKVAH (ŠENTVIŠKA PLANOTA)

Cerkev so v času druge svetovne vojne požgali nemški vojaki. Z domiselno rekonstrukcijo

Jožeta Plečnika se uvršča med najlepše sakralne spomenike (Slika 18) (''Muzeji, zbirke in

galerije'', 2013).

Slika 18. Marijina cerkev na Ponikvah (Popotovanjazanniken.blogspot.com, 2013)

MUZEJSKI VLAK

Muzejski vlak nas popelje po bohinjski železnici skozi Baško grapo, ob Soči, čez Solkanski

most vse do Krasa. Pot vodi čez številne predore, mostove in viadukte, od katerih sta

najpomembnejši Bohinjski predor (najdaljši slovenski železniški predor, 6.327,3 m) ter

Solkanski most (z največjim kamnitim lokom v Evropi) (Slika 19) (''Muzeji, zbirke in

galerije'', 2013).

31

Slika 19. Muzejski vlak (Leon Hmeljak, 2006)

KOBARIŠKI MUZEJ

Kobariški muzej je muzej prve svetovne vojne. Njegova tematika opisuje dogodke na soški

fronti, še posebej natančno pa se dotakne 12. soške bitke, znane kot »preboj pri Kobaridu«.

Muzej je dobil najvišje državno priznanje, je eden izmed najboljših evropskih muzejev, saj je

leta 1993 prejel muzejsko nagrado Sveta Evrope (Slika 20) (''Muzeji, zbirke in galerije'',

2013).

Slika 20. Kobariški muzej (Arhiv LTO Sotočje, 2013)

TOLMINSKI MUZEJ

Tolminski muzej se nahaja v središču Tolmina v nekdanji Coroninijevi graščini in hrani

bogato etnološko in arheološko dediščino. Na razstavi si lahko ogledamo arheološke najdbe z

Mosta na Soči, predstavljena je zgodovinska bivalna kultura na Tolminskem, lepo je

32

predstavljen tudi tolminski kmečki upor (1713). V spodnjih prostorih se nahaja tudi galerija,

namenjena različnim razstavam, ter poročna soba (Slika 21) (''Muzeji, zbirke in galerije'',

2013).

Slika 21. Tolminski muzej (Janko Humar, 2010)

SIRARSKI MUZEJ OD PLANINE DO PLANIKE

To je muzej Mlekarne Planika, ki obiskovalcem predstavi dediščino planinskega pašništva z

zgodovinsko etnološko zbirko in dokumentarnim filmom. V njihovi trgovini lahko kupimo sir

Tolminc, druge mlečne izdelke in tipične izdelke domače obrti (Slika 22) (''Muzeji, zbirke in

galerije'', 2013).

Slika 22. Zgodovinsko etnološka zbirka Od planine do Planike (Slovenia.info, 2013)

33

ARHEOLOŠKI MUZEJ MOST NA SOČI

V muzeju si lahko ogledamo ostanke obsoške prazgodovinske naselbine ter

staroželeznodobnega, halštatskega naselja. Arheologi pričajo o obstoju svetolucijske kulture,

saj so na tem ozemlju odkrili okoli 7.000 grobov. V muzeju so tudi ostanki hiš, ki so bili

sestavni del ulice. Arheologi so jih poimenovali kar Obrtna ulica (Slika 23)(''Muzeji, zbirke in

galerije'', 2013).

Slika 23. Arheološki muzej Most na Soči (Tolminski muzej, 2013)

ROJSTNA HIŠA SIMONA GREGORČIČA

Gre za edinstven etnološki spomenik, kjer si lahko ogledamo razstavo pesnikovih del in kjer

lahko dobimo predstavo o stavbarstvu in življenju takratnih prebivalcev vasice Vrsno (19.stol)

(Slika 24).

V okolici Tolmina in Kobarida si je vredno ogledati tudi Briginjski muzej s starim vaškim

jedrom, etnološki spomenik Domačija Cirila Kosmača, Jakovno hišo v Podbrdu z razstavo o

zgodovini Baške grape ter primer črne kuhinje v hiši na Robidišču. Zanimive so tudi slike iz

peska slikarke Stanke Golob, eksponat delavnice Kovačije Kogoj, zbirka svetolucijske

keramike ter zasebne muzejske zbirke (ostanki iz prve svetovne vojne) (''Muzeji, zbirke in

galerije'', 2013).

34

Slika 24. Rojstna hiša Simona Gregorčiča (Slovenia.info, 2013)

2.3.3 Kulinarika

SPECIALITETE IZ LOKALNEGA OKOLJA

Dar planinskega raja predstavlja sir Tolminc (Slika 25) z zaščitenim poreklom. Leta 2002 je

postal zaščiten na nacionalni ravni, marca 2012 pa še s strani Evropske skupnosti. Je trd

polnomastni sir, izdelan iz surovega ali pa iz termiziranega kravjega mleka. V Tolminu lahko

poleg tolminskega sira poizkusimo tudi domačo skuto, polento in narezek. Največja

specialiteta pa je tolminska frika. To je na tanko narezan krompir in sir Tolminc (ponekod

dodajo tudi jajce), ki ju zapečemo na obeh straneh ter postrežemo s polento, kruhom ali solato.

Na območju Tolmina in Kobarida lahko poizkusimo tudi vrsto domačih žganj, izmed katerih

je še posebej znana Medvedova kri v vasici Poljubinj. Na Mostu na Soči nam lahko postrežejo

z odlično postrvjo, na Kobariškem pa so znani po sladici kobariški štruklji.

35

Slika 25. Sir Tolminc in polenta (Janko Humar, 2011)

KOBARIŠKI GASTRONOMSKI KROG

V Kobaridu se nahajajo priznane restavracije povezane v Kobariški kulinarični krog: Gostišče

Jazbec, Gostilna Breza, Restavracija Kotlar, Hotel Hvala – restavracija Topli val in Hiša

Franko. Vse ponujajo izvrstno hrano od domačih specialitet, morske hrane ter eksotike.

2.3.4 Prireditve

Dolina Soče postaja vedno bolj prepoznavna tudi po različnih športnih, kulinaričnih,

glasbenih, etnoloških in drugih prireditvah.

KOBARID

Pustovanje v Drežnici

Na Kobariškem je eden izmed najbolj prepoznavnih dogodkov prav drežniški pust, kjer se

neporočeni fantje sprehajajo po vasi z lesenimi maskami TA LEPIH in TA GRDIH (Slika 26).

36

Slika 26. Pustovanje v Drežnici (Arhiv LTO Sotočje, 2013)

Festival Soške postrvi

V začetku septembra poteka večdnevni Festival soške postrvi. Gre za izobraževalni,

kulinarični in tekmovalni ribiški dogodek.

Jestival štrukljev in krapcev

Gre za gastronomski in družabni praznik z degustacijo in prodajo štrukljev in krapcev.

Festival se odvija na osrednjem kobariškem trgu v začetku oktobra.

Festival pohodništva

V septembru in oktobru je v dolini Soče vsako leto organiziran Festival pohodništva. Program

zajema organizirane pohode pod vodstvom izkušenih vodnikov. V sklopu festivala so na voljo

tudi razstave in predavanja.

TOLMIN

Eko praznik

V Tolminu se zvrstijo številne stojnice, kjer obiskovalci lahko poizkusijo in kupijo produkte

ekoloških kmetij (maj).

GM40

Gorsko-tekaška preizkušnja, ki poteka na območju štirih občin: Bohinj, Cerkno, Tolmin in

Železniki. Dolžina proge je 42.195 km s kar 5.600 m višinske razlike (junij).

Punk Rock Holidays

Poletna sezona glasbenih festivalov se od leta 2011 začenja z največjim Punk Rock festivalom

v regiji. Štiridnevni glasbeni festival privabi vsako leto več kot 3.000 ljubiteljev punk rock

glasbe.

37

Metaldays

Konec julija se mesto Tolmin spremeni v raj za poslušalce metal glasbe. Gre za enotedenski

festival na prostem, ki vsako leto privabi več kot 11.000 ljudi. Prvi Metalcamp je bil

organiziran že leta 2004 in od takrat naprej poteka vsako leto. Leta 2013 so ga preimenovali v

Metaldays (Slika 27 in 28).

 Slika 27. Letalski posnetek Slika 28. Festival Metaldays

 festivala Metaldays (Arhiv LTO Sotočje, 2013)

 (Matevž Lenarčič, 2013)

Sajeta

Festival alternativne glasbe in kreativnih delavnic. Prireditev se odvija vsako leto v avgustu.

Overjam International Reggae Festival

Slovenski, italijanski in avstrijski organizatorji so združili moči in ustvarili Overjam Reggae

Festival na priljubljeni lokaciji ob sotočju reke Tolminke in Soče. Tridnevni festival se odvija

v sredini avgusta. Poleg glasbe se lahko sprehodimo po stojnicah, obiščemo delavnice

neprofitnih organizacij ali pa poskusimo dobro hrano in pijačo.

Soča Outdoor Festival

Festival je bil prvič organiziran v Kobaridu, z letošnjim letom (2013) pa je dobil prizorišče v

Tolminu. Gre za športni dogodek, kjer se tekmovalci pomerijo v gorskem kolesarstvu, teku in

speedglidingu. Organizirani so tudi spusti po reki Soči, pohodi in kolesarske ture.

38

2.3.5 Šport in rekreacija

Športno-rekreativni turizem igra na območju Kobarid-Tolmin pomembno vlogo. Zaradi pestre

ponudbe privablja vedno več obiskovalcev. Vsako leto se na tem območju prirejajo tudi

športno-rekreativne in turistične prireditve ter razna tekmovanja. Vsi, ki imajo interes se lahko

udeležijo rekreativnih tekov, nogometnih in košarkaških turnirjev, pohodov, skokov z mostu v

Sočo, tekem jadralnega padalstva idr.

VODNI ŠPORTI

Plovba po Soči je bila nekoč dostopna samo tekmovalnim kajakašem, danes pa je to ena

izmed glavnih turističnih ponudb. Obiskovalci lahko izbirajo med številnimi športnimi

agencijami in se z lokalnimi vodniki spustijo po brzicah reke Soče. Za samostojno plovbo pa

je potrebna dovolilnica, ki jo lahko kupimo v vseh športnih agencijah ter pri drugih

ponudnikih.

V Občinah Tolmin in Kobarid deluje kar 7 športnih agencij: Športna agencija TAMI, MAYA

športni turizem, Positive Sport, X Point – Outdoor center, A2 Rafting, Soča Trend in Alpin

Action.

Športna agencija TAMI na Mostu na Soči nudi izposojo čolnov za mirne vode, predvsem

kanujev. Ostale agencije imajo v stalni ponudbi izposojo in vodene vožnje z rafti in mini rafti,

spust s kajakom (Slika 30), kanujem, rečnim bobom, atraktivno je tudi soteskanje. Positive

Sport kot zanimivost ponuja tubing – spust po reki z zračnico in veslom. Alpin Action pa

predstavlja novost na divjih vodah, to sta riverbug in SUP. Riverbug je napihljivo plovilo, ki

ga usmerjamo s plavutkami na nogah in rokah. SUP se je razvil iz srfanja, tako da ga lahko

uporabljamo za »surfanje« rečnih brzic ali pa za mirnejšo izkušnjo po jezerih.

Glavna izstopna postaja za rafting je v Trnovem ob Soči, med kajakaši pa je najbolj

priljubljen odsek Soče med tolmunom Otona in Kobaridom. Relacija Kobarid-Tolmin pa je

zaradi umirjenega toka primerna za družine, šolske skupine in starejše (Sika 29) (''Vodni

športi'', 2012).

Plovbo po reki Soči določajo striktna pravila, ki se jih moramo, predvsem zaradi varnosti,

držati vsi. Slovenski zakon (dovoljuje plovbo po reki Soči (izvir Soče – Volčanski most) od 15.

marca – 31. oktobra, od 9. do 18. ure. Vstopno izstopna mesta za športno plovbo v občini

Kobarid so: Srpenica 2, Trnovo 1, Trnovo 2, Otona, Napoleonov most; v občini Tolmin pa:

Kamno, Volarje, Gabrje in Volčanski most (Odlok o rabi in varovanju vstopno izstopnih

mest… , 2009).

Soteskanje je pod vodstvom lokalnih vodnikov dovoljeno na potoku Pršjak v dolini Trebuše in

na potoku Sušec ter Fratarica v Bovcu. Najboljše pogoje za spust z rečnim bobom ali

hidrospeedom pa predstavlja Kobariška soteska.

39

 Slika 29. Rafting na reki Soči Slika 30. Kajakaštvo na reki Soči

 (Hydromania.si, 2013) (David Štulc Zornik, 2013)

JADRALNO PADALSTVO

Zgornje Posočje nudi ugodne razmere za letenje, zato vsako leto privablja vedno več

ljubiteljev jadralnega padalstva. Bližina morja na jugu in Julijskih Alp na severu ustvarjata

idealne pogoje za jadranje, tako za začetnike kot tudi za že izkušene letalce. Zaradi izjemne

termike, razgibanega površja in nepozabnih panoramskih pogledov se v Dolini Soče vsako

leto odvijajo razna tekmovanja na državni, evropski in na svetovni ravni. Na območju

Tolmina deluje Društvo za prosto letenje, v Kobaridu pa Društvo Adrenalin Paragliding Team

Gornje Posočje. Obe društvi nudita prevoze do vzletnih točk, nakup dovolilnic ter možnost

tandemskih poletov.

Najpomembnejši vzletišči sta Kobala in Stol. V Dolini Soče pa najdemo še druga manj

obiskana vzletišča: Mangartsko sedlo nad Logom pod Mangartom, Kanin in Planja nad

Bovcem. Srednji vrh-Matajur in Kuk-Livek nad Kobaridom (Gradišek, 2009).

Stol

Stol s svojim 20 km dolgim grebenom nudi izjemne možnosti za dolge prelete in velika

tekmovanja. Je najvišje vzletišče v Posočju in omogoča termično jadranje, saj velikokrat leži

nad inverzno plastjo ozračja. Najboljši pogoji za lokalno jadranje so ob šibkem JZ vetru, za

prelete pa ob čim šibkejšem S ali SV vetru (Slika 31) (Gradišek, 2009).

40

Slika 31. Padalstvo – Stol (Slovenia.info, 2013)

Kobala

Gre za priljubljeno vzletišče jadralnih padalcev in zmajarjev, ki se vzpenja nad Tolminsko

kotlino. Izhodišče omogoča dolge prelete in je hkrati znano tekmovalno prizorišče. Ob

zahodniku je primerno lokalno jadranje, najboljši vremenski pogoji za dolge prelete pa so ob

zelo šibkem splošnem S ali V vetru (Slika 32 in 33) (Gradišek, 2009).

 Slika 32. Padalstvo – Kobala Slika 33. Vzletišče Kobala s pogledom na

 (Slovenia.info, 2013) Tolmin (Blaž Močnik, 2013)

41

 RIBOLOV

Reke in njihove pritoke v Občinah Kobarid in Tolmin že od leta 1947 naprej upravlja Ribiška

družina Tolmin. To je prostovoljno društvo, ki danes šteje 358 članov in 52 mladincev. Nji-

hov glavni namen je varstvo voda in gojitev avtohtonih in drugih rib ter predstavitev športne-

ga ribolova kot športno rekreativne dejavnosti (''Ribiška družina Tolmin'', 2013).

RD Tolmin deluje v petih sektorjih – revirjih: na območju Bovca, Kobarida, Tolmina, Mosta

na Soči in Grahovega. Ribolovni okoliš zajema naslednje reke: Sočo, Nadižo, Belo, Tolmin-

ko, Idrijco, Trebušico, Bačo, Koritnico in Knežo (''Ribiška družina Tolmin'', 2013).

V občini Tolmin delujeta dve ribogojnici, to je Vališče Modrej in Ribogojnica Tolmin, kjer

gojijo vrsto lipanov in soške postrvi. Približno polovico mladic postrvi kasneje vložijo v goji-

tvene potoke, preostanek pa je namenjen za enoletno vzrejo na Tolminki, delno tudi v vališču

(Ribiška družina Tolmin, 2013).

Tukajšnje reke poseljujejo različne vrste rib, najpoglavitnejše so soška postrv (Slika 35), lipan,

potočna postrv, križanci med soško in potočno postrvjo, šarenka ali kalifornijska postrv, škr-

tavec in grba (''Ribiška družina Tolmin'', 2013).

Edini dovoljen način ribolova je muharjenje (Slika 34), obvezna je uporaba trnkov brez zalus-

ti, v akumulacijskem jezeru lahko lovimo ribe tudi iz čolna. Ribičem so na voljo dnev-

ne,tridnevne, petdnevne in letne ribolovne dovolilnice. Predpisane so tudi lovne mere in lovil-

ni čas salmonidov (''Ribiška družina Tolmin'', 2013).

Tabela 1

 Lovne mere in lovilni čas salmonidov (Ribiška družina Tolmin, 2013)

Revir I Najmanjša dolžina Lovilni čas

soška postrv 60 cm 1.4. –30.9.

ostale postrvi 26 cm 1.4. – 31.10.

šarenka 24 cm 1.4. – 31.10.

lipan 45 cm 16.5. – 31.10.

revir ujemi in spusti brez odvzema 1.4. – 31.10.

Zgoraj navedeni lovilni čas velja za vse ribolovne vode v revirju I, v reki Trebušici pa se ribo-

lov zaključi 20. oktobra. V revirju ujemi in spusti je lov brez odvzema dovoljen od 1.4. do

31.10 (Tabela 1).

Muharjenje v Zgornjem Posočju predstavlja tudi pomemben del turistične ponudbe, saj vsako

leto privablja vedno več ribičev, predvsem tujcev. Največ ribičev obišče to območje spomladi

(44 %) in jeseni (35,6 %) (Bizjak, 2008). K razvoju ribolovnega turizma je pripomogla tudi

promocija v tujini, razne prireditve (Festival soške postrvi), dober ribolov v čistih vodah ter

kakovostna ponudba hrane, pijače, prenočišč in gostoljubnost.

42

 Slika 34. Muharjenje Slika 35. Soška postrv

 (Epico-hotels.com, 2013) (Ribiška družina Tolmin, 2013)

IZLETNIŠTVO, POHODNIŠTVO, GORNIŠTVO

Zgornje Posočje zajema razgibano naravno okolje primerno prav za vsakega obiskovalca. Na

območju Kobarid-Tolmin so speljane številne sprehajalne poti, urejeni so tudi dostopi do korit

in številnih slapov. Prav vsak obisk naravne ali kulturne znamenitosti lahko kombiniramo s

sprehajalno ali pohodniško turo. Za izkušene pohodnike so na voljo zahtevnejše ture med

Krnom in Črno prstjo. Okrepčamo pa se lahko v številnih planinskih kočah, kot so Koča na

planini Kuhinja, Koča na planini Razor in Dom Zorka Jelinčiča na Črni prsti, kjer lahko tudi

prenočimo. Vse poti na območju občin Kobarid in Tolmin ureja PD Kobarid, PD Tolmin in

PD Podbrdo.

Veliko je tematskih poti, kot npr. Čez Most po modrost, Kosmačeva učna pot ob Idrijci,

Kobariška zgodovinska pot, Pot miru ali pa Pot po stari Rapalski meji (Slika 36) (''Pohodni-

ške poti'', 2013).

Slika 36. Po stari meji – Rapalska meja (Janko Humar, 2004)

43

Čez občini Tolmin in Kobarid vodijo tudi povezovalne poti. Pot miru povezuje ostaline 1. sv.

vojne skozi celotno dolino, Pot po Rapalski meji pa sledi ostankom iz časov med obema voj-

nama. Od Nadiže do Baške grape se lahko sprehodimo po Evropski pešpoti E7, preko najviš-

jih vrhov te regije pa nas popeljeta Via Alpina in Slovenska planinska pot. Najmlajša in trenu-

tno turistično najpomembnejša pa je Alpe Adria Trail. 750 km dolga pot vodi skozi Avstrijo,

Slovenijo in Italijo ter povezuje Veliki Klek z Jadranskim morjem. Del te poti gre tudi skozi

Dolino Soče (''Pohodniške poti'', 2012).

Vsako leto poteka v mesecu septembru in oktobru Festival pohodništva, kjer se lahko udele-

žimo različno zahtevnih tur pod vodstvom izkušenih lokalnih vodnikov.

Največ ljudi obišče gore v glavni poletni sezoni pa tudi pozno spomladi ter v jeseni. V gore se

lahko povzpnemo tudi v zimskem času, vendar pa ti vzponi zahtevajo malce več znanja,

kondicijske priprave in seveda ustrezno opremo.

KOLESARSTVO

Kolesarjenje, še posebej gorsko kolesarjenje, postaja vse bolj priljubljeno. To potrjujejo tudi

na LTO Sotočju v Tolminu in Kobaridu, saj se turisti vedno bolj zanimajo za kolesarsko

ponudbo. Poleg kolesarskih vodičev po Dolini Soče, ki so na voljo v vseh tukajšnjih

Turistično informacijskih centrih, je LTO Sotočje v sodelovanju s Pro Loco Nadiške doline

izdala Turistični in kolesarski zemljevid. Ta obsega območje Kobarida, Nadiških dolin ter

Tolmina. Zemljevid zajema tudi opis glavnih turističnih zanimivosti in številne ponudnike ter

knjižico v katerih je zbranih 28 različno zahtevnih kolesarskih poti. Med njimi so najbolj

poznane kolesarske poti po Breginjskem kotu, Stolu (Slika 37), Matajurju, ter Kolovratu.

Slikovita pot vodi tudi na planino Zaprikraj, planino Kuhinja, planino Razor ter v dolino

Tolminke. Ena izmed najbolj prevoznih je cesta, ki nas skozi vasice ob reki Soči pripelje iz

Tolmina v Kobarid (''Kolesarske poti'', 2012).

Slika 37. Stol (Kobariški) (Slotrips.si, 2013)

44

Kolo si v Tolminu lahko sposodimo v Športni agenciji TAMI, MAYA in VEB Company. V

Kobaridu pa v Kampu Koren in Nadiža ter v športni agenciji Positive Sport ter X-Point. Izlete

s kolesi nudita svojim obiskovalcem tudi oba CŠOD-ja (Dom Soča in Kavka). Vedno več je

tudi kolesarjem prijaznih ponudnikov (hoteli, apartmaji, turistične kmetije, gostilne idr.).

Zgornje Posočje postaja vedno bolj prepoznavno tudi po kolesarstvu, to poleg turističnega

povpraševanja potrjuje tudi organizacija raznih kolesarskih tekem. Dobro iztočnico pa je

postavil tudi letošnji Soča Outdoor Festival (2013) s prizoriščem v Tolminu. Vedno bolj

atraktiven pa postaja tudi spust z gorskimi kolesi oz. »downhill«, katerega urejena proga se

nahaja v bližnjih Avčah.

ŠPORTNO PLEZANJE

V Dolini Soče na območju Kobarida in Tolmina se nahajajo tudi številna urejena in lahko

dostopna plezališča. V bližini Kobarida se nahaja plezališče Nadiža, Škratova skala, Pod

Kopitcem, na tolminski strani pa plezališče Čiginj, Senica, Slap ob Idrijci, Pisano čelo in

Porezen. Prevladujejo smeri srednje težavnosti, najlažja smer je ocenjena z oceno 3, trenutno

najtežja pa z 8a. Najbolj priljubljeni plezališči sta Senica pri Ljubinju ter Pod Kopitcem pri

Kobaridu (''Smaragdna pot'', 2012).

Plezališče Senica

Plezališče Senica je najbolj priljubljeno plezališče na območju Kobarid-Tolmin. Nahaja se tik

pod vrhom Senice (658 m) ter v bližini vasice Ljubinj, do katere lahko pridemo iz Tolmina ali

pa iz smeri Baške grape. Plezališče obsega 24 smeri (4a – 7b+), ki potekajo v dobro razčlen-

jeni skali. Najprimernejši čas obiska plezališča je od zgodnje pomladi do pozne jeseni, v pole-

tnih mesecih pa je plezališče v senci popoldne. Tudi v zimskem obdobju je obisk ob suhih in

sončnih dnevih lahko povsem prijeten (Slika 38) (Skok idr., 2012).

Umetne plezalne stene so na voljo v sobi Gorniškega učnega centra v Tolminu, v Kampu

Koren v Kobaridu ter v telovadnici OŠ Marka Muniha na Mostu na Soči. Zunanjo plezalno

steno imata tudi oba Centra šolskih in obšolskih dejavnosti – Dom Soča v Tolminu in Dom

Kavka na Livku (''Smaragdna pot'', 2012).

45

Slika 38. Plezališče Senica (Aleš Fevžer, 2012)

JAMARSTVO

Jamarska sekcija Planinskega društva Tolmin skrbi za ohranjanje in varstvo podzemlja ter

izobraževanje novih jamarjev. Jamarstvo ima na Tolminskem dolgo zgodovino, saj je to

območje prepleteno s številnimi jamami. Leta 1924 so se Zorko Jelinčič in ostali zavedni Slo-

venci povezali v klub »Krpelj«, ki je poleg planinstva in drugih športnih dejavnosti izvajal

tudi raziskovanje jam – jamarstvo. V takratnem času so raziskali Zadlaško jamo, Smoganico,

Krasnico, Babjo jamo, Pološko jamo in druge jame. Leta 1968 so se tolminski jamarji udeleži-

li raziskave sistema Pološke jame, katere uspehi so leta 1971 spodbudili ustanovitev Jamarske

sekcije pri PD Tolmin (JSPDT, 2005).

Jamarsko najbolj zanimivo področje predstavljata Tolminski Migavec in Kanin. Velik uspeh

je dosegel Fratnik Andrej, ki je kot prvi Slovenec presegel 1000 m globine v Černelskem bre-

znu na Rombonskih podih. Kasneje je Dejan Ristič preplezal znano brezno »Čehi 2« do glo-

bine 1.200 m (JSPDT, 2005). V letu 2012 so tolminski jamarji prav tako postavili rekord, pre-

čili so kar 1.300 m višinske razlike.

Številne raziskave so in še vedno potekajo na območju Tolminskega Migovca. Glavnina

»Votle gore« se razteza v treh jamskih sistemih: Primadona, Migovec in Vrtnarija. V letu

2012 pa je Jamarskemu odseku PD Tolmin uspelo odkriti tudi povezavo med njimi. Gre za

najdaljši jamski sistem v Sloveniji s skupno dolžino 25.535 m. (Slika 39) (Rovšček, 2012)

46

Jame v Zgornjem Posočju ne privabljajo toliko turistov saj so po večini zelo zahtevne. Vsi

obiskovalci pa si lahko v spremstvu vodnika ogledajo Zadlaško (Dantejevo) jamo v Tolmin-

skih koritih.

Slika 39. Jame pod Tolminskim Migovcom (Imperial.ac.uk., 2013)

TURNO SMUČANJE

»Posočje je turnosmučarsko najmanj poznani del Slovenije« (Jenčič, 1998, str. 125). Razlog je

predvsem v tem, da je pozimi obiskovalcem iz osrednje Slovenije dostop do izhodišč precej

težaven in dolgotrajen. Turna smuka je manj priljubljena tudi zaradi lege na sončni strani

Julijskih Alp, vplivov iz morja ter nizke nadmorske višine reke Soče, kar vpliva na hitrejše

taljenje snega (Jenčič, 1998).

Ob ugodnih zimskih razmerah pa lahko tudi na območju Kobarid-Tolmin še kako uživamo v

turni smuki. Matajur, Stol, Kobilja glava ter Krasji vrh sodijo med lažje ture. Za zahtevnejšo

smuko pa so primerni vrhovi nad planino Razor, območje Krna ter Rodica.

Matajur je med ljubitelji turne smuke najbolj obiskan. Gre za lahko in lepo turo, ki ob lepem

vremenu obljublja krasen pogled na Padsko nižino ter Krnsko pogorje in Stol na drugi strani.

Izhodiščna točka je vasica Avsa nad Livkom. S turo pa lahko pričnemo tudi z italijanske strani.

Do vrha Matajurja potrebujemo 2–3 ure hoje (Slika 40).

»Krn velja za enega najlepših in hkrati najnapornejših turnih smukov pri nas« (Jenčič, 1998,

str. 153). Izhodišče je planina Kuhinja na 1020 m, vrh Krna pa meri kar 2.244 m nad morjem.

Tura zahteva tako 1.220 m višinske razlike, kar nanese 4–6 ur hoje.

47

Slika 40. Matajur s pogledom na Krn (Janko Humar, 2008)

ALPINIZEM

Alpinizem na Tolminskem in Kobariškem ni tako prepoznaven kot v Bovcu ter na gorenjski

strani, vendar pa si alpinisti tudi tukaj lahko poiščejo svoje izzive v Julijskih Alpah, katerih

košček sega tudi do sem. Na Kobariškem je za alpinistične vzpone primerno območje Krna.

Resne vzpone predstavlja zahodna stena Krna, pozimi pa je zanimivo ostenje od Maslenika do

Batognice. V dolini Tolminke najdemo tudi dolge zimske smeri v ostenju Kuntarja. Predvsem

v spomladanskih in jesenskih mesecih pa najlepša doživetja ponujajo južne stene Tolminskega

Migovca, Škrbinske plošče in še posebej Novega vrha.

Na celotnem območju od Baške grape, doline Tolminke do območja Drežnice pa v zimskem

času v ugodnih razmerah lahko najdemo vrsto zaledenelih slapov (Kacenpoh, Pološki slapovi,

Gregorčičev slap).

DODATNA ŠPORTNO REKREACIJSKA PONUDBA

Mesti Tolmin in Kobarid ponujata tudi možnost športnih priprav v tamkajšnjih športnih

dvoranah in športnem parku Brajda. Tu se nahajajo številna igrišča za košarko, nogomet,

rokomet, hokej ter odbojko na mivki, vključno z atletskim stadionom in teniškimi igrišči.

Športne dvorane so na voljo v OŠ na Mostu na Soči, v Kobaridu ter v OŠ in Gimnaziji Tolmin.

Uporaba fitnesa je na voljo v OŠ na Mostu na Soči, OŠ in Gimnaziji Tolmin ter v CŠOD-ju

Dom Soča. V Kampu Koren v Kobaridu je od leta 2012 odprt Pustolovski park Reli, kjer se

obiskovalci lahko preizkusijo v dvanajstih različnih izzivih na višini od 5 do 10 m. Alpin

Action v Trnovem ponuja tudi izlete s konji za začetnike in izkušene jahače ter možnost

najema štirikolesnikov. Tudi nordijska hoja je ena izmed prisotnih oblik tukajšnje rekreacije,

ki jo ponuja Zdravstveni dom Tolmin.

48

3 ZGODOVINSKI RAZVOJ KOLESARSTVA IN POHODNIŠTVA

3.1 Zgodovinski razvoj kolesarstva

Ideje in prve oblike osebnega vozila, na katerem bi se človek lahko z lastno silo premikal nap-

rej, izhajajo že iz 15. stoletja. Izum prvega kolesa še vedno pripisujejo nemškemu baronu Kar-

lu von Draisu, ki je leta 1817 predstavil primer enoslednega vozila (po njem imenovanega

draisina). Med dve leseni kolesi vozila je bil umeščen prav tako leseni okvir s pritrjenim

okornim sedežem, pogon pa je predstavljalo odrivanje z nogami od tal. Korak naprej je nare-

dil Francoz Mishau. Njegova draisina je bila lažja in praktična, opremljena z oblogo iz polne

gume in pedali, fiksiranimi v sprednje kolo. Poizkus izdelave vozila na treh kolesih se ni prijel,

saj trokolo ni prenašalo zavijanja. V drugi polovici 19. stol. sta Francoza Pierre Marchaux in

Pierre Lallement zasnovala velociped, ki je omogočal direktni pogon preko pedal na ogrom-

no sprednje kolo (premer sprednjega kolesa je bil štirikrat večji od zadnjega). Taka kolesa so

vozačem povzročala veliko težav, bila so okorna in zaradi pogostih padcev tudi nevarna.

Visoka kolesa so kaj kmalu začela spodrivati tako imenovana varnostna ali nizka (angl. safety)

kolesa z verižnim prenosom, saj so bila udobnejša, hitrejša in predvsem varnejša. Lep primer

je Starlyevo kolo Rover iz leta 1885, ki ga številni opisujejo kot prvo razpoznavno moderno

kolo. Nizkim kolesom so kasneje začeli dodajati sedežne opore, trikotno obliko okvirja in

pnevmatike na zrak. Namestili so tudi menjalnike in zavorni sistem z možnostjo upravljanja

na krmilu. Obliko kolesa so hitro začeli prilagajati potrebam za vožnjo žena, vojakov idr. Spr-

va so kolesa zaradi visokih cen uporabljali le bogataši, proti koncu stoletja pa se je število

koles, tudi po zaslugi izposojevalnic, drastično povečalo. Kolo je postalo pomembno prevoz-

no sredstvo, ki se je razširilo po vsem svetu (Slika 41) (Stepišnik, 1985).

Slika 41. Kolesa skozi čas (Imlangley.net, 2013)

Na slovenskem ozemlju so se prva kolesa začela pojavljati skoraj istočasno kot drugje po

Evropi, to je okoli leta 1880. V Ljubljani so leta 1887 ustanovili prvo kolesarsko organizacijo

– Klub slovenskih biciklistov, leta 1895 pa še Zvezo slovenskih kolesarjev. Pomembno je

omeniti Janeza Puha, ki je leta 1890 s proizvodnjo svojih koles v Gradcu zaslovel širom

Evrope. Uspešen je bil tudi njegov svak Franc Neger s proizvodnjo »Neger safety« koles v

Mariboru. Med obema vojnama si je veliko zaslug prislužil Franc Batjel, za največjega proiz-

49

vajalca koles na Slovenskem pa je veljal ljubljanski Rog. Kolesarska tekmovanja so se vse do

leta 1903 odvijala na velodromih – kolesarskih dirkališčih. Istega leta je bila organizirana tudi

prva odprta dirka Tour de France, prva tekma nasploh pa je bila zabeležena že leta 1868 v

Parizu. Prva kolesarska dirka na Slovenskem je bila organizirana leta 1887 in je potekala od

Šentvida do Ljubljane v dolžini 4 kilometrov (''Kolesarstvo'', 2013).

Kolesa so bila v začetku znak prestiža in modna muha bogatih meščanov, kasneje pa so posta-

la praktično in lahko prevozno sredstvo. Danes pomeni kolesarstvo aktivnost vožnje s kole-

som in se uporablja v transportne namene kot tudi za namene športa, rekreacije in turizma.

Kolesarstvo v Zgornjem Posočju sprva ni bilo tako prepoznavno kot tradicionalno pohodniš-

tvo. Kolo je bolj ali manj pomenilo le prevozno sredstvo. Kasneje se je na območju Tolmina

in Kobarida začelo razvijati cestno kolesarstvo. Najboljše ture za takšno vrsto kolesarjenja so

predvsem na območju Šentviške planote, Breginjskega kota, na območju Kolovrata in na cesti

Tolmin-Vršič ter v sosednji Benečiji. Kolesarski klub Soča v Kobaridu je bil ustanovljen 35

let nazaj, to je leta 1978. Deloval je že dve leti prej, vendar še ni bil organiziran kot društvo

ali klub. Kolesarski klub je specializiran za cestno kolesarstvo, njegovi člani se vsako leto

udeležujejo številnih kolesarskih tekmovanj tako na regionalnem (Vzpon za pokal občine

Kobarid), državnem (Pokal Slovenije) kot tudi mednarodnem področju (Alpe Adria Tour, Dir-

ke v Italiji pod zvezo CSAIN). Organizirajo tudi najstarejšo dirko v Sloveniji, to je Vzpon za

pokal občine Kobarid, ki bo drugo leto že 39. zapovrstjo (M. Melinc, osebna komunikacija,

27. 11. 2013). Danes je na območju Kobarid-Tolmin kolesarjenje prepoznavno predvsem s

turističnega in rekreacijskega vidika. Zaradi razgibanega terena pa v teh krajih postaja vedno

bolj atraktivno gorsko kolesarjenje. Velik korak naprej je naredilo tudi Planinsko društvo

Tolmin, 26. januarja 2013 so namreč ustanovili novi Turno kolesarski odsek. Tako naj bi se v

bodoče v okviru planinskega društva usklajevali vsi interesi uporabe planinskih poti. Pozitiv-

ne učinke na področju razvoja in prepoznavnosti kolesarstva v destinaciji Kobarid-Tolmin je

prinesel tudi letošnji Soča Outdoor Festival, s prizoriščem v Tolminu. V sklopu Bike Alpe

Adria se pripravlja tudi nov kolesarsko-turistični produkt Trans Slovenia, katerega trasa bo

speljana tudi skozi dolino Soče. Domačini se zavedajo, da je predvsem gorsko kolesarjenje

eden izmed neizkoriščenih potencialov te doline, na katerem bo treba v prihodnje graditi.

3.2 Zgodovinski razvoj pohodništva

Človekov odnos do gora se je skozi čas spreminjal. Najprej so gore človeka navdajale s stra-

hom, naravne pojave, ki si jih ni znal razložiti, je pripisoval nadnaravnim bitjem. Postopoma

so ljudje začeli zavračati mistično pojmovanje gora in se začeli zavedati koristnosti narave

(pašništvo, iskanje rude, zdravilna zelišča, mir in podobno). V 18. stol. so se začeli vzpenjati

na višje vrhove, gore so doživljali z estetskega vidika in svoja čustva izražali z umetniško

besedo (J. J. Rousseau, J. W. Goethe, G. G. Byron idr.). Pojavljati se začnejo tudi prvi osva-

jalci in raziskovalci skritih kotičkov Alp. Od tu izhaja tudi beseda alpinizem, ki pomeni prav

odkrivanje Alp. Ljubitelji gora so se začeli med seboj povezovati in strmeti k organiziranem

gorniškem delovanju. Tako smo leta 1857 dobili prvo gorniško organizacijo na svetu Club

Alpine of Great Britain. S tem pa postane gorništvo tudi svetovni kulturni pojav. 29. maja

50

1953 sta alpinist Edmund Hillary in šerpa Tenzing Norgay osvojila vrh najvišje gore sveta –

Mount Everest (8.848m) (Kristan, 1993).

Slovenija je alpska dežela z bogato gorniško zgodovino, ki je tudi del identitete slovenskega

naroda. Prvi obiskovalci našega gorskega sveta so bili predvsem pastirji, lovci, drvarji, oglarji,

zeliščarji in iskalci rude. V gore so zahajali predvsem zaradi koristnih stvari, ki so jim omo-

gočala lastno preživetje. Načrtno odkrivanje in raziskovanje gora se je začelo šele v drugi

polovici 18. stol. Najbolj znani naravoslovci takratnega časa so Baltazar Hacquet, Karel Zois

in Anton Scopoli. Med umetniki pa so se uveljavili pesnik Valentin Vodnik ter slikarja Marko

Pernhart in Anton Karinger. Odkrivanje Alp je spodbujal tudi slovenski literarni mecen Žiga

Zois. Začelo se je osvajanje vedno višjih vrhov. Leta 1778 je Lovrenc Willomitzer v sprems-

tvu treh domačinov osvojil vrh Triglava (2.864 m). Pomembno vlogo so odigrali tudi Piparji

(ime so si nadeli po pipah, ki so jih kadili), katerih glavni cilj je bil ustanovitev slovenske

gorniške organizacije. Ne smemo pozabiti tudi na dve pomembni osebnosti: dr. Juliusa

Kugyja in Henrika Tume. Prvi priznani botanik in drugi za Staničem najpomembnejši sloven-

ski alpinist in gorniški ideolog. Po neuspešni ustanovitvi gorskega društva Triglavski prijatelji

(1872) smo 27. 2. 1893 dobili prvo slovensko gorniško organizacijo – Slovensko planinsko

društvo (SPD) s sedežem v Ljubljani. Takrat se je zaradi nemške okupacije začel tudi boj za

slovensko podobo naših gora. Začeli so urejati poti in graditi koče, pri čemer lahko izposta-

vimo Jakoba Aljaža, ki je na lastne stroške kupil vrh Triglava, kjer še danes stoji tako imeno-

vani Aljažev stolp. Pri širjenju gorništva v Kamniško-Savinjskih Alpah pa je pomembno vpli-

val Fran Kocbek. Pomembno mesto v gorniški kulturi zasedajo tudi Drenovci, ki so se za raz-

liko od Willomitzerja, Kugyja in Tume zahtevnejših podvigov lotevali brez spremstva vodni-

kov. Najpomembnejši Drenovci so bili Rudolf Badjura, Pavel Kunaver, Bogomil Brinšek in

Ivan Tavčar. Leta 1912 smo v Kranjski Gori dobili prvo postajo Gorske reševalne službe, leta

1921 pa so na pobudo Henrika Tume ustanovili Turistični klub Skalo, namenjenega tudi alpi-

nistiki in turnemu smučanju. Po letu 1935 so se začele tudi odprave v tuja gorstva. Najvidnej-

še rezultate so dosegli Andrej Štremfelj in Nejc Zaplotnik (1979 leta sta osvojila vrh Mount

Everesta), Davo Karničar (leta 2000 kot prvi na svetu smučal z vrha Everesta), Tomaž Humar,

Viki Grošelj in številni drugi (Kristan, 1993).

Zgornje Posočje je bilo in je še vedno znano po številnih planinah, na katerih so pasli govedo

(predvsem na tolminski in kobariški strani) in pridelovali sir. Med prvimi obiskovalci gora so

tako bili večinoma domači kmetje, pastirji, lovci in gozdarji. Pomembne osebnosti, ki so

delovale na tem območju, so Valentin Stanič, Julius Kugy in Henrik Tuma. Stanič, rojen v

Bodrežu pri Kanalu, je po končanem študiju bogoslužja v Salzburgu deloval tudi v tolminski

župniji. Priznavamo ga za prvega slovenskega (zimskega) alpinista, saj je v gore, tako domače

kot tuje začel hoditi sam, brez vodnika tudi v zimskem obdobju. Gorska doživetja je v števil-

nih knjigah opisal botanik Julius Kugy. Ta se je v gorski svet vzpenjal v spremstvu domačih,

predvsem trentarskih vodnikov. Zaradi lepote tamkajšnjih gora in reke Soče mu je Trenta

predstavljala drugi dom. V njegov spomin so v vasi Trenta postavili mogočen Kugyjev spo-

menik. Henrik Tuma je bil leta 1980 imenoval za sodnika v Tolminu, kjer je spoznal tudi svo-

jo bodočo ženo Marijo. Tuma je pod vodstvom domačih vodnikov obiskoval domače in tuje

gore v vseh letnih časih. V zgodovino se je zapisal kot prvi Slovenec, ki je preplezal Severno

51

triglavsko steno, bil je idejni vodja Turističnega kluba Skala ter priznan pisatelj gorniške lite-

rature (Kristan, 1993). V času prve svetovne vojne je na Tolminskem in Kobariškem tako kot

tudi v drugih delih Posočja potekala krvava soška fronta (1915-1917). Planine in vrhovi gora

so se v tem času spremenili v vojaške utrdbe in frontna bojišča italijanskih in avstro-ogrskih

vojakov. Ostaline so vidne še danes (Batognica, Kolovrat, Planina Zaprikraj, Mengore idr.).

Sledila je italijanska zasedba Primorske z ukinjanjem slovenskih društev in vzpostavitvijo

Rapalske meje. Posledično je iz vrst mladih intelektualcev leta 1927 nastala ilegalna organi-

zacija TIGR, ki je delovala tudi na tem območju. Pomemben tigrovec in planinski aktivist je

bil tudi Zorko Jelinčič, ki je skupaj z Jožetom Bevkom in Evgenom Božičem podal pobudo o

ustanovitvi ilegalnega planinskega kluba Krpelj (1924). Zadali so si uresničitev idej ideologa

takratnega naprednega alpinizma, dr. Klementa Juga. Z raziskovanjem podzemskega sveta pa

so postavili tudi temelje jamarstva v severnoprimorski regiji (Rovšček, 2005). V čast Jelinčiču

so na vrhu Črne prsti zgradili planinsko kočo, ki nosi njegovo ime. Po drugi svetovni vojni so

se razmere planinstva izboljšale. Pričela se je gradnja planinskih koč in bivakov ter ustanav-

ljanje različnih planinskih društev. Leta 1946 so ustanovili Planinsko društvo Tolmin (PDT),

leta 1952 je nastalo Planinsko društvo Kobarid (PDK), 1957 pa še Planinsko društvo Podbrdo

(PDP).

52

4 ETIKA IN VARSTVO NARAVE

4.1 Planinska etika in častni kodeks slovenskih planincev

Planinska etika izraža odnos do narave in odnos do sočloveka, gre za slog obnašanja v gorah

(Kristan, 1993). Od ustanovitve Slovenskega planinskega društva (1893) pa do danes so se

izoblikovala nenapisana pravila obnašanja. Vsak planinec naj bi gojil ljubezen do narave,

domovine in gora, imel spoštljiv, nesebičen in požrtvovalen odnos do svojih tovarišev, se boril

za človeške vrednote, bratsko sožitje med ljudmi ter znal ceniti vse, kar je napredno in huma-

no. Skupščina PZS je tako 2. junija 1973 sprejela častni kodeks slovenskih planincev, ki je bil

leta 2005 dopolnjen z nekaterimi spremembami (Strojin, 1995).

Vsak planinec naj bi skrbel za varstvo narave, naravne in kulturne dediščine kot tudi za čisto-

čo naravnega okolja (ne puščaj odpadkov, ne proži kamenja, ne plaši živali, ne uničuj …).

Odgovornost na turi igra pomembno vlogo – vedno poskrbi za ustrezno opremo, telesno prip-

ravljenost in načrt poti. Ne pozabimo na human in pristen človeški odnos. Pravi planinci so

skromni, obzirni in solidarni do drugih, vedno so pripravljeni priskočiti na pomoč ter se s tem

ne hvalijo in ne iščejo plačila zanjo. Planinci se med seboj pozdravljajo – moški pozdravljajo

ženske, mlajši starejše, tisti, ki gredo na turo, pa pozdravljajo že vračajoče se planince. Ob

srečanju na izpostavljenem mestu ali ozki stezi se umakne tisti, ki je spretnejši, mlajši, moč-

nejši. Pravila obnašanja veljajo tudi v gorskih kočah – potrpežljivost in obzirnost do osebja;

alkohol in tobačni izdelki v gore ne sodijo (če pa že, naj bodo to minimalne količine). Vsi

planinci so enakopravni ne glede na rasno, narodnostno, versko ali kakšno drugo pripadnost.

Delovanje in obnašanje slehernega planinca tudi ohranja in utrjuje ugled slovenske planinske

organizacije kot tudi slovenskega planinstva nasploh. Pravil častnega kodeksa se morajo drža-

ti še posebej vodniki, ki morajo biti vzgled skupini, ki jo vodijo. Za uspešno delo in sodelova-

nje PZS vsako leto podeljuje tudi častna priznanja planinskim organizacijam ali posamezni-

kom. Vsak planinec je ob hujših kršitvah častnega kodeksa odgovoren Častnemu sodišču

(Kristan, 1993).

Častni kodeks slovenskih planincev je tudi osnovno vodilo turnih kolesarjev. Komisija za tur-

no kolesarstvo je v svojem pravilniku navedla tudi priporočila turnim kolesarjem. Ti lahko

vozijo samo po dovoljenih poteh, to je po prometnicah ki so namenjene vožnji motornih vozil.

Vožnja po privatnih zemljiščih, gozdnih površinah, travnikih in drugih vrstah brezpotja je

prepovedana. Kolesarji morajo paziti na pešce, ki imajo prednost v prometu ter upoštevati

cestno prometne predpise. Tudi kolesarji morajo strmeti k varstvu narave – kolesariti brez

puščanja sledi (ne puščaj odpadkov, ne delaj bližnjic, vozi podlagi primerno) in brez plašenja

živali. Posameznik mora svoje kolo obvladati, upoštevati hitrostne omejitve, priporočila in

lastne sposobnosti. Velika pozornost more biti namenjena ovinkom in mrtvim kotom, kjer

lahko pričakujemo ovire ali druge uporabnike. Vsak kolesar mora imeti spoštljiv odnos do

drugih uporabnikov poti, biti uvideven, jih pozdraviti in opozoriti na svoj prihod. Turo je tre-

ba načrtovati vnaprej. Izbira terena mora biti prilagojena lastnim sposobnostim, s seboj je pot-

rebno vzeti prvo pomoč, potrebna živila in rezervno opremo. Vedno je treba nositi čelado in

53

ostalo zaščitno opremo (''Priporočila turnim kolesarjem'', 2013).

4.2 Varstvo narave

Narava in gorski svet sta v današnjem svetu veliko bolj dostopna kot v preteklosti, to pa na

žalost prinaša tudi negativne posledice za okolje. Zavedati se moramo, da vsaka človekova

dejavnost v naravi vpliva na delovanje njenih mehanizmov, torej ljudje smo in vedno bomo

moteč dejavnik. Naravovarstvena vzgoja mora temeljiti predvsem na ozaveščanju in poglab-

ljanju znanja o naravi, saj stroge kazni in prepovedi ne prinašajo popolnih rešitev. Potrebno je

najti kompromis, kjer bo naravno območje zavarovano in hkrati dopuščalo doživljanje narave.

Čeprav lahko pohodništvo in kolesarjenje označimo kot okolju prijazni dejavnosti, je prav, da

se zavedamo tudi njunih negativnih vplivov na okolje (Purnat, 2012).

4.2.1 Hoja in vpliv planinskih poti

Hoja predstavlja osnovni način gibanja in v primerjavi z drugimi dejavnostmi najmanj boleče

posega v naravni prostor. Vendar pa s svojim horizontalnim in vertikalnim pritiskom predstav-

lja mehanski vpliv na podlago. Njen neposredni vpliv se kaže v poškodovanosti ali uničenju

rastlin ter v zmanjšanju njihove aktivnosti za nadaljnji razvoj. Najbolj ogroženi so zlasti moč-

virnati predeli, barja in vlažna rastišča kot tudi vegetacija na ekstremnih visokogorskih traviš-

čih. Med najbolj prilagodljive in tako najmanj ogrožene vrste pa se uvrščajo združbe na pla-

ninskih pašnikih. Purnat (2012) navaja, da lahko 600 korakov letno (v povprečnih razmerah),

ki vodijo preko iste travne ruše, povzročijo njen propad.

Hoja zaradi pritiskov tudi posredno deluje na tla. Posledice kažejo na spremembo v strukturi

tal, povečano zbitost, zmanjšano aktivnost talnih organizmov ter negativni vpliv na rastlinstvo.

V primeru propada rastlinske odeje se hitrost vode in odnašanje tal povečata in tako nastopijo

erozijski procesi. Poti, na katerih so vidni erozijski procesi, se začnejo vedno bolj nižati in

postajati neudobne za hojo. Pohodniki se začnejo pomikati ob strani steze in ustvarjati nove, s

tem pa posledično ustvarjajo splet erozijskih jarkov. Sanacija takšnih erozijskih žarišč je zah-

teven in dolgotrajen proces, zato se moramo že vnaprej izogibati hoji zunaj urejenih poti ter

na vlažnih in občutljivih rastiščih. Erozijskim procesom so najbolj izpostavljene poti, ki pote-

kajo po vpadnici terena. Mednje sodijo tudi bližnjice (Purnat, 2012).

Problematične so tudi zavarovane plezalne poti, kjer lahko z nepravilno nadelavo poti ogro-

žamo geološke posebnosti in manjšinske ekosisteme. Okolje obremenjujemo tudi z nepotreb-

nim hrupom, z odmetavanjem odpadkov, motenjem krajinskega videza, s trganjem cvetja ter s

proženjem kamna, ki lahko poškoduje druge mimoidoče, plaši živali ali pa poškoduje rastlins-

tvo. Tudi psi ne sodijo v gorski svet (če pa že, ga imejmo na vrvici), saj manjše živali ob tem

doživljajo nepotreben stres. Problemi se kažejo tudi z vse večjo obiskanostjo naravnega okolja.

Purnat (2012) opozarja, da: »Velike skupine nikakor ne sodijo na brezpotja in druga naravo-

varstvena območja« (str. 192). Porasel obisk v planinskih postojankah je povzročil precej

54

negativnih posledic, kot so povečana poraba vode in energije, večje količine odpadkov, več

transportnih stroškov ter zvočno onesnaževanje.

4.2.2 Vpliv gorskega kolesarjenja

Kljub temu, da je bilo v tujini opravljenih kar nekaj raziskav, ki zadevajo tematiko kolesarjev

v interakciji z naravo, je to področje še vedno relativno neraziskano.

Tako kot druge oblike rekreacije tudi gorsko kolesarstvo pušča sledi v naravnem okolju. Tep-

tanje, hoja ali vožnja izven urejenih poti velikokrat pripelje do uničevanja, slabšanja stanja in

zaviranja rasti vegetacije. Predvsem občutljiva so vlažna območja – mokrišča in razmočena

tla. Drug problem predstavlja erozija prsti, katere najpomembnejši dejavniki so nagnjenost

površine, količina padavin, struktura prsti, prekritost površja z rastlinsko podlago idr. Na pos-

peševanje erozijskih procesov, odtekanje vode in poškodbo rastlin imajo velik vpliv tudi glo-

boke vdolbine, ki jih napravijo gume pri obračanju, zaviranju in pospeševanju (Slika 26).

Kolesarjenje samo po sebi nima velikega vpliva na slabšo kvaliteto vode, saj kolo, z izjemo

nekaterih komponent (vsebnost strupenih sintetičnih olj v disk zavorah in vzmetenju), ni izde-

lano iz materialov, ki bi vsebovali strupene snovi, škodljive okolju. Kolesarjenje vpliva tudi

na živalski svet. Nekatere živali se na določene ponavljajoče in neškodljive oblike rekreacije

v naravi navadijo. Večjo skrb zbuja izogibajoče odzivanje živali. Raziskave so pokazale, da se

kar 70 % živali, ki se nahajajo v radiu 100 metrov, požene v beg ob prvih znakih motenj v

okolju (razne oblike glasnih zvokov, približevanje živali, nenadne kretnje, odmik od poti idr.).

Strokovnjaki menijo, da se živali na splošno bolj preplašijo mimoidočih radovednih pohodni-

kov kot pa kolesarjev (Slika 42) (Drofenik, 2012).

Slika 42. Negativni vplivi gorskega kolesarstva na površje na območju Matajurja

(Janko Humar, 2013)

55

Nekaj besed lahko namenimo tudi okoljevarstvenemu vidiku, ki zadeva dostope do izhodišč.

Kolesarji si po navadi za svojo turo izbirajo najnižja in najbolj smiselna izhodišča. Po uspešno

opravljenem vzponu v hrib se nagradijo s čim daljšim spustom v dolino. Nasprotno pa se

pohodniki poslužujejo čim višjih točk, do katerih se lahko pripeljejo z avtomobili, šele nato

sledi neoporečna hoja (Drofenik, 2012).

Kolesarji, ki upoštevajo predpise in bonton v gorskem okolišu, ne predstavljajo nič večje

grožnje kot pohodništvo, ki je že splošno sprejeta oblika rekreacije v naravi. Za obe obliki pa

lahko rečemo, da sta za okolje veliko manj obremenjujoči, kot pa ježa in vožnja z motornimi

vozili (Drofenik, 2012).

Jože Rovan, predsednik komisije za turno kolesarstvo pri PZS, v prispevku za revijo Bicikl

pravi, da številne ameriške in nemške raziskave kažejo, da je škoda, ki jo povzročijo pohodni-

ki v naravi, povsem primerljiva s škodo, ki jo naredijo kolesarji. Že najlažje motorno vozilo

pa povzroči neprimerno več škode kot kolo (Mazi, 2011).

Menim, da naravovarstvena vzgoja ne sme temeljiti le na strogih kaznih in prepovedih, ključ-

no je predvsem ozaveščanje.

4.3 Konflikti v prostoru in problem zakonodaje o vožnji v naravnem okolju

Pri izvajanju rekreacijskih in športnih dejavnosti v naravi pride zaradi navzkrižja interesov

med različnimi uporabniki v istem prostoru velikokrat do konfliktnih situacij. V Zgornjem

Posočju so znani spori med ribiči in udeleženci vodnih športov (kajakaši idr.). Ribiči jim oči-

tajo, da povzročajo hrup in negativno vplivajo na obrežje. Podobna zgodba se odvija med

pohodniki in gorskimi kolesarji. Planinci se počutijo ogrožene s strani gorskih kolesarjev, saj

so ti hitrejši in veliko manj predvidljivi, zato se jih velikokrat ustrašijo, ko neslišno prihitijo

izza ovinka. Očitki na račun gorskih kolesarjev prihajajo tudi s strani lovcev, gozdarjev, neka-

terih kmetov in lastnikov zemljišč.

Gre za staro zgodbo, ki se v naši državi odvija že vse preveč časa, zato so 20. junija 2013 v

okviru Planinske, Lovske in Ribiške zveze Slovenije organizirali posvet o problematiki

voženj v naravnem okolju. Vsi udeleženi so se strinjali, da je treba problematiko vožnje v

naravnem okolju urediti čim prej. Zakon o omejevanju voženj z vozili v naravnem okolju

mora ločeno obravnavati vožnje z motornimi vozili (strožja ureditev) in s kolesi. Vključen

mora biti tudi jasen in učinkovit sistem nadzora, v katerega bi lahko bili vključeni člani nev-

ladnih organizacij kot prostovoljni okoljevarstveni nadzorniki. Vse terminološke izraze, upo-

rabljene v zakonu, je potrebno jasno definirati ter urediti registracijo vozil in pravila vožnje z

motornimi vozili. Ustvariti je treba pogoje in določiti površine, kjer bi se lahko izvajale eks-

tremne dejavnosti, ki nimajo tolikšnega vpliva na okolje. Sprejetje zakona je tako v rokah

Ministrstva za kmetijstvo in okolje, ki je tudi odgovorno in pristojno za pripravo predloga

tega zakona (''Posvet o problematiki voženj v naravnem okolju je pokazal na nujnost zakon-

ske ureditve'', 2013).

56

V članku Država potiska gorske kolesarje v ilegalo (Ozebek, 2013) je predstavljen problem

slovenske zakonodaje, ki gorske kolesarje omejuje. Enači jih namreč z vozniki motornih vozil

in jim tako prepoveduje vožnjo zunaj utrjenih cest. Gorski kolesarji, ki jih je iz leta v leto več

zato opozarjajo, da jih država potiska v ilegalo ter s tem ogroža eno izmed potencialnih turis-

tičnih ponudb Slovenije. S tem se strinja tudi Peter Dakskobler, načelnik novonastalega Odse-

ka za turno kolesarstvo pri PD Tolmin. Pravi, da se turizem v Posočju usmerja tudi v razvoj in

promocijo kolesarjenja, saj opazno narašča število gorskih kolesarjev, ki prinesejo več kot

10 % vseh nočitev na leto. Povečala se je tudi prodaja in izposoja gorskih koles, športne agen-

cije pripravljajo organizirane ture, promocijske materiale idr., vendar pa lahko te dejavnosti

izvajajo bolj ali manj ilegalno. Omejuje jih namreč Uredba o prepovedi vožnje v naravnem

okolju iz leta 1995 in še nekaj drugih zakonov. Dakskobler meni, da bi nekatere poti morali

nameniti tudi gorskim kolesarjem, vožnjo pa že vnaprej prepovedati na območjih posebnega

pomena ter tam, kjer prihaja do prevelikih konfliktov. Izpostavi tudi primer Matajurja, kjer se

je po slovenski strani možno povzpeti le po cesti, na italijanski strani pa se po dovoljenih ste-

zah lahko mirno spustiš do Čedada. Na PZS menijo, da bi del poti morali nameniti tudi kole-

sarjem, vendar pa bi ti morali tudi prevzeti odgovornost pri vzdrževanju poti in urejanju odno-

sov z lastniki zemljišč. Vožnja pa nikakor ne sme potekati po brezpotjih, po sipkem, strmem

in nestabilnem terenu, po planinskih poteh nad gozdno mejo in tistih, ki so množično obiska-

ne. Prav tako je nedopustna vožnja čez barja in mokrišča, po zavarovanih območjih in po pla-

ninskih poteh z vgrajenimi varovali. S tem se strinjajo tudi na Lovski zvezi Slovenije ter na

Zavodu za gozdove Slovenije. Inšpektorji kolesarje za enkrat pustijo bolj ali manj pri miru.

Tudi izrečenih kazni (41,73 evra) je malo. Od leta 2007 so gozdni inšpektorji v Zgornjem

Posočju ukrepali le štirikrat.

Problem gorskega kolesarjenja je bil izpostavljen tudi v prispevku, ki ga je pripravila nacio-

nalna televizija z naslovom Gorsko kolesarjenje pri nas velik, a neizkoriščen potencial (2013).

V Sloveniji je zabeleženih približno 160.000 kolesarjev, od katerih je več kot polovica gorskih.

Vedno več zanimanja pa prihaja tudi s strani tujih gostov. Velik korak k reševanju problemati-

ke in promociji gorskega kolesarstva so naredili tudi predstavniki Turnokolesarskega odseka

PD Tolmin. Kljub zakonodaji, ki prepoveduje vožnjo v naravnem okolju, so pridobili vsa

dovoljenja PZS-ja in TNP-ja za traso, na kateri so septembra 2013 izpeljali kolesarsko dirko v

sklopu prireditve Soča Outdoor Festival. Dakskobler omenja, da je zanimanje tujega trga za

vožnjo po zapuščenih mulatjerah in pešpoteh ogromno, zato bi jih bilo potrebno očistiti in

urediti. Za razvoj in trženje gorskega kolesarstva pa je potrebna sprememba zakonodaje.

Nemški kolesar Peter Immich je nad Slovenijo, še posebej Dolino Soče, zelo navdušen. Izdal

je tudi kolesarski vodnik MTB im Soča Tal (2008), ki se je prodal v več kot 3.000 izvodih.

Prepričan je tudi na uspeh novo prihajajočega kolesarskega produkta v Sloveniji, to je trans

Slovenia v sklopu mreže Trans Alps, ki jo je zasnoval nekdanji urednik nemške revije Bike,

Uli Stanciu.

Jože Rovan, načelnik komisije za turno kolesarstvo PZS, ima o uredbi o vožnji v naravnem

okolju, ki kolesarjem prepoveduje vožnjo po enoslednicah, svoje mnenje. Pravi, da je ta ured-

ba neživljenjska, se pa strinja, da se vzpostavi določen nadzor in da se za kolesarje zaprejo

določena območja. Drugače pa priporoča italijanski sistem: »Dovoljeno je povsod, kjer ni

57

prepovedano«. Meni, da po njegovem obstajajo območja, kjer naj se ne bi vozilo niti hodilo.

Povsod drugod, kjer je pot in kjer ne puščaš sledi ter delaš škodo, pa ne vidi razloga za prepo-

ved vožnje s kolesom. Seveda pa morajo kolesarji upoštevati tudi vremenske razmere in kole-

sarsko etiko (Mazi, 2011).

Močnik (2013) v svojem prispevku Gorski kolesarji grožnja, v tujini pa zlata jama prav tako

omenja problem zakonodaje, ki povzroča veliko škodo turizmu. S tem se strinja tudi direktor

LTO Sotočja, Janko Humar, in navaja: »Kolesarstvo je eden najhitreje rastočih produktov v

evropskem turizmu. V svoji turistični strategiji ga podpira in poudarja tudi sosednja Hrvaška,

le v Sloveniji na sistemski ravni – ne le, da ostajamo zadaj, dejansko prepovedujemo razvoj te

dejavnosti«. Na LTO Sotočju so predlagali, da bi pametno zakonodajo na tem področju enos-

tavno prepisali od Nemcev ali Avstrijcev. Kolesarji na območju Kobarid-Tolmin predstavljajo

okoli 7 % turističnega obiska, od tega je 70-80 % prav gorskih kolesarjev. Humar dodaja, da

bi z urejeno ponudbo delež obiska v nekaj letih najmanj podvojili. Tudi Slovenska turistična

organizacija (STO) vidi v gorskem kolesarjenju velik potencial. Menijo, da bi se Slovenija

morala zgledovati po Nemčiji, ki vsako leto privabi kar 2,5 milijona kolesarjev. Predlagajo

tudi preučitev primerov dobrih praks z Nove Zelandije, Škotske, Švice, Avstrije in drugih

kolesarsko dobro razvitih držav.

Švigelj (2013) je v svojem prispevku opisal odprtje prve dvonamenske poti v slovenskem

prostoru. To je 22 km dolga krožna pot v Gradišču, ki jo je 14. avgusta odprlo Obalno planin-

sko društvo Koper. Ob rdeče belih markacijah so se pojavile tudi modre črte, ki po novem

označujejo planinske poti, ki jih smejo uporabljati tudi kolesarji. Jože Rovan pa je napovedal,

da se bosta kmalu odprli še dve planinski poti – v Grosuplju in Litiji. To dejanje je vsekakor

vzpodbuda vsem gorskim kolesarjem.

 Na ministrstvu za kmetijstvo in okolje napovedujejo, da bi kolesarjenje kot tekmovalna in

turistična dejavnost lahko dobilo podlago v zakonu že v prihajajočem letu 2014. V predlogu

novele zakona o ohranjanju narave naj bi bila dovoljena tudi vožnja po gozdnih cestah ter

določenih in označenih gozdnih vlakah. Kolesarji bi se lahko vozili tudi po planinskih in dru-

gih poteh, s katerimi bi se strinjali lovci in gozdarji. Tekmovanja naj bi potekala le na gozdnih

cestah in po nekategoriziranih cestah izven gozdnega prostora (Ozebek, 2013).

Uli Stanciu, nemški strokovnjak za načrtovanje in trženje kolesarskega turizma, izpostavlja

kot primera dobre prakse Italijo in Nemčijo, kjer omejevalne zakonodaje pravzaprav ni. Kole-

sarji se lahko vozijo v naravnem okolju tudi brez dovoljenja lastnikov zemljišč. V Avstriji na

Tirolskem pa država nameni lastnikom zemljišč nekakšno finančno podporo, da lahko gorski

kolesarji uporabljajo njihove poti, s splošnim zavarovanjem pa jih odvezuje odgovornosti v

primeru nesreč. Meni, da je Zgornje Posočje ustvarjeno za gorsko kolesarjenje, saj imamo

veliko starih vojaških poti iz prve svetovne vojne, ki bi jih lahko uporabili za novo vrsto turi-

zma. Seveda pa ne gre brez pravil. Vzpostaviti bi morali mrežo kolesarskih poti, za katere bi

pridobili dovoljenja lastnikov zemljišč, planinskih društev, parkov idr. Poti je potrebno ozna-

čiti, klasificirati po težavnosti in vzdrževati. Urediti je potrebno tudi zdravstveno zavarovanje

v primeru nesreč. Kolesarsko mrežo poti lahko ponudimo šele takrat, ko imamo vse te stvari

58

urejene, drugače lahko naletimo na težave. Zmotno je tudi mišljenje nekaterih ljudi, ki gorske

kolesarje enačijo s spustaši, mladino, ki nori po bregu navzdol in povzroča uničenje. Javnosti

je treba pojasniti, da so gorski kolesarji pravzaprav pohodniki na dveh kolesih, ki ne ustvarja-

jo hrupa in ne onasnežujejo. Kot primer Stanciu navede okolico Gardskega jezera, Livigna in

Saalbacha, kjer vsak dan kolesari več tisoč kolesarjev, toda za njimi ni sledi (''Bela lisa na

kolesarskem zemljevidu'', 2013).

4.4 Zavarovana območja narave v občininah Tolmin in Kobarid

Območje Kobarida in Tolmina leži na pestrem alpskem predelu Slovenije, z značilnim

razgibanim reliefom in pomembnimi naravnimi viri. Osnovna atrakcija Doline Soče je zato

prav naravno okolje, ki je tudi glavni temelj tukajšnje turistične ponudbe. Zaščitena oz.

zavarovana območja narave predstavljajo vse naravne površine, ki so zaradi svoje izjemnosti

vključene v razne sisteme varovanja in zaščite narave (Šubelj, 2010). Po občinskem

prostorskem načrtu so to:

- območja naravnih vrednot (znameniti, dragoceni ali redki naravni pojavi);

- ekološko pomembna območja (območja, ki pomembno prispevajo k ohranjanju biotske

raznolikosti);

- posebna varstvena območja Natura 2000 (ohranitev biotske raznovrstnosti, to je

redkih oz. ogroženih rastlinskih in živalskih vrst ter habitatov na območju Evropske

Unije);

- zavarovana področja narave v ožjem smislu (geografska območja posebnih naravnih

kvalitet določena z Zakonom o ohranjanju narave RS);

- varstvena območja vodnih virov (z Zakonom o vodah RS zaščitena območja vodnih

zajetji za človekove potrebe);

- poplavna območja (območja s tveganjem poplavljanja);

- plazovita in plazljiva območja (določena območja z možnostjo plazenja tal);

- gozdovi posebnega pomena (območja, kjer so gozdne površine posebnega pomena in

kjer veljajo strožja merila za poseganje človeka).

Zaščitena območja občine Tolmin in Kobarid zavzemajo predvsem naravne spomenike in

južni del Triglavskega narodnega parka (Šubelj, 2010). Vožnja s kolesi je na teh območjih

seveda prepovedana, hoja pa je omejena na poti. Zakoni, ki ščitijo naravna območja, hkrati pa

omejujejo razvoj turističnega proizvoda kolesarjenje so predvsem Zakon o ohranjanju narave,

Zakon o gozdovih in Uredba o prepovedi vožnje s kolesi v naravnem okolju. Najbolj zaščiteni

predeli v občini Tolmin in Kobarid so območja TNP-ja, biosferna območja in območja Nature

2000.

59

4.4.1 Triglavski narodni park

Triglavski narodni park je edini narodni park v Sloveniji. Ime je dobil po gori Triglav, ki je

hkrati najvišji slovenski vrh. Leži na severozahodni strani Slovenije ob meji z Italijo in blizu

meje z Avstrijo. Prostorsko zavzema celotne Julijske Alpe na slovenskem ozemlju, v celoti pa

se razteza na 83.807 hektarjev. Današnji obseg parka je bil uzakonjen 1981 leta. Najvišja

točka parka je Triglav z 2.864 m, najnižjo točko pa predstavlja sotočje Zadlaščice in Tolminke

v Tolminskih koritih (180 m). Triglavski narodni park združuje na svojem območju pestro

biotsko raznovrstnost in številne naravne pojave, ki se prepletajo s kulturno krajino. V njem

velja poseben naravovarstveni režim, ki ga določa Zakon o Triglavskem narodnem parku.

Občina Tolmin zavzema 8,5 % TNP-ja, Občina Kobarid pa 3,9 % (Lukan Klavžer, Šolar,

Ramovš in Skobrne, 2001).

Naravne značilnosti Triglavskega narodnega parka predstavlja visokogorski svet, ledeniške

doline, reke, jezera, soteske ter visokogorski pašniki in gozdovi. Izjemno je tudi bogastvo

rastlinskega in živalskega sveta. Po bogatem rastlinstvu in redkih vrstah so znana travišča na

Črni prsti, pobočja Krna, Rdečega roba ter Mangartsko sedlo. Posebno znane živalske vrste na

tem območju so gams, kozorog, jelen, srna, orel, planinski zajec, veliki in mali divji petelin,

modras, gad in soška postrv. Občasno prisotna sta tudi medved in ris (LTO Sotočje, 2010).

Izjemno vrednost imam tudi kulturna dediščina, ki je predvsem etnološka. Še posebej

zanimivo je stavbarstvo ljudske arhitekture: različni tipi alpskih hiš in pastirskih stavb.

Etnološko dediščino predstavljajo tudi pašne planine s sirarsko in mlekarsko tradicijo ter s

pašništvom. Na območju parka so arheološke, umetnostno-zgodovinske in zgodovinske

zapuščine. Eden izmed najlepših sakralnih spomenikov na slovenskem ozemlju je prav cerkev

Sv. Duha v Javorci (LTO Sotočje, 2010).

Cilji upravljanja TNP-ja so različni. V osrednjem območju je v ospredju varstvo narave,

izobraževanje, raziskovanje ter usmerjeno obiskovanje. Glavni namen tega je, da bi zagotovili

nemoten razvoj ekosistemov brez vplivov človeka ter izločili izkoriščanje naravnih virov. To

se nanaša na gospodarske dejavnosti (kmetijstvo, gozdarstvo, vodno gospodarstvo, lov,

ribolov in izkoriščanje rudnin ter mineralov), na posege v prostor in spreminjanje reliefne

oblikovitosti. Prav tako ni dovoljena gradnja neparkovnih objektov ter izvajanje športnih

tekmovanj in rekreacijskih dejavnosti v komercialne namene. V tem območju se v prihodnje

mora zagotoviti možnost obiskovanja za vzgojno-izobraževalne in znanstvenoraziskovalne

namene, kot tudi za kulturne in rekreacijske namene, ki pa ne smejo biti v nasprotju z

osnovnimi naravovarstvenimi cilji (LTO Sotočje, 2010).

Robno območje narodnega parka strmi k vzdrževanju in negi kulturne krajine ter spodbuja

delovanje tradicionalnih dejavnosti. Gre za trajnostni regionalni razvoj usmerjen k

biološkemu kmetovanju ter raznih kmetijsko okoljskih programov. Poudarja razvoj naravi

prijaznega turizma in rekreacije, ohranitev turističnih kmetij, domačih obrti ter gozdarstva.

Glavni cilj robnega območja je »s trajnostno rabo ohraniti podobo kulturne krajine« (LTO

Sotočje, 2010, str. 7).

60

4.4.2 Človek in biosfera (MAB – Man and the Bisphere programme)

Človek in biosfera oz. MAB je raziskovalni program podprt s strani UNESCA. Izbrana

biosferna območja služijo za vzorčne primere in tako pomagajo pri uresničevanju trajnostnega

razvoja na lokalni, nacionalni ter globalni ravni. Glavni namen programa je spodbuditi in

prikazati uravnotežen odnos med ljudmi, kulturnim izročilom in naravo. V Sloveniji poznamo

dve MAB območji, to sta biosferno območje Julijske Alpe, pod okriljem TNP-ja, ter biosferno

območje Kras, katerega upravlja Park Škocjanske jame. V bodočnosti se MAB-u želita

priključiti tudi Notranjski park in Kozjanski regijski park (TNP, 2010).

Biosferna območja imajo naslednje funkcije:

- »ohranjanje ekosistemov, krajine in biološke pestrosti;

- spodbujanje ekonomskega razvoja, ki je ekonomsko in kulturno trajnostno naravnan;

- logistična podpora za raziskave, monitoring, izobraževanje, ki se nanašajo na lokalno,

regionalno, nacionalno in globalno ohranjanje narave ter trajnostni razvoj.« (TNP,

2010)

Območje Julijskih Alp je bilo leta 2003 razglašeno za biosferno območje UNESCO programa

MAB. Po površini obsega celoten TNP, to je njegovo osrednjo in robno območje. Prehodno

ali vplivno območje pa zajema širši del Julijskih Alp, ki sega do državne meje z Italijo in

Avstrijo. Občini Kobarid in Tolmin sta v celoti vključeni v Biosferno območje Julijskih Alp s

skupno površino 195.723 ha. Osrednje območje obsega 55.332 ha, robno 28.475 ha, prehodno

ali vplivno območje pa 111.916 ha (LTO Sotočje, 2010).

Biosferno območje Julijskih Alp ima naslednje cilje:

- » osrednje območje – prevladujoči naravovarstveni cilji;

- robno območje – cilji, ki podpirajo varstvo v osrednjem območju ter spodbujanje

trajnostnega razvoja;

- prehodno ali vplivno območje s prevladujočimi cilji trajnostnega razvoja« (LTO

Sotočje, 2010, str. 8).

4.4.3 Natura 2000

Natura 2000 je projekt, ki obsega posebna varstvena območja, določena s strani držav članic

EU. Glavni cilj temelji na ohranitvi biotske raznovrstnosti za prihodnje rodove. Gre za

ohranitev živalskih in rastlinskih vrst ter habitatnih tipov, ki so redki ali pa so v Evropi že

ogroženi. Omrežje Naturo 2000 je EU priznala kot enega pomembnih delov izvajanja

habitatne direktive in direktive o pticah. Tudi Slovenija je izoblikovala seznam naravnih

območij, ki ustrezajo merilom obeh direktiv. Direktivi podpirata trajnostni razvoj in na

varstvenih območjih ne izključujeta človeške dejavnosti, dokler ta ne ogroža narave (Natura,

2000).

V Občini Kobarid so v Naturo 2000 vključena naslednja območja: Breginjski Stol, Kobariško

61

blato, Nadiža s pritoki, Polovnik, melišča Pod Mijo ter Soča z Volarjo, ki je tudi del tolminske

občine. Slednja obsega še Idrijco s pritoki, Trnovski gozd, del Julijskih Alp med Krnom in

Rodico, Gorsko grapo, Porezen, Krasnico, Mali vrh nad Grahovim ob Bači ter Lipovšek. Sem

sodi še Huda grapa, skalovje v Podbrdu, Jama pod Smogodnico, Znojile ter melišča pri

Modreju in pod Bučnico (LTO Sotočje, 2010).

4.4.4 Antropogeni vpliv in turistični potencial zavarovanih območij

Od vseh zavarovanih območij narave v občinah Kobarid in Tolmin je najbolj zaščiten TNP.

Tukaj problemi TNP-ja niso tako izraziti kot na bohinjski strani, saj so tu le štiri naselja, ki

ležijo v celoti znotraj parka; to so Čadrg, Zadlaz-Čadrg, Zadlaz-Žabče in Tolminske Ravne.

Do njih vodijo asfaltirane ceste, ostale prometnice pa so kolovozi in makadamske poti. Neka-

tere so zlasti v poletnem času zaradi velikega turističnega obiska zelo obremenjene. Drugo

obremenitev pa predstavljajo dejavnosti na planinskih pašnikih. Vsi ostali antropogeni vplivi

v tem delu TNP-ja so skromni (Šubelj, 2010).

Naravni spomenik Soča je obremenjena predvsem v poletni sezoni s turističnim obiskom in

izvajanjem športno-rekreativnih dejavnosti (rafting, kajakaštvo, idr.). Te dejavnosti niso vir

onesnaževanja, zato se skoraj celotna reka Soča do Tolmina uvršča v 1. kakovostni razred

(državni standard štirih kakovostnih razredov). Pri sotočju Tolminke pa preide v 3. kakovostni

razred. Vsi drugi naravni spomeniki se nahajajo v sredo- ali visokogorju, v težje dostopnih in

slabo poseljenih dolinah, torej na območjih zunaj antropogenih pritiskov (Šubelj, 2010).

Stalen nadzor naravovarstvenih nadzornikov se izvaja samo na področju TNP-ja, medtem ko

so druga zavarovana območja pogosto izpostavljena neupoštevanju predpisov – lep primer je

prav reka Soča in jarki, ki so nastali zaradi vožnje s kolesi na Matajurju in na Planici. Najbolj

turistično oblegana območja občin Kobarid in Tolmin so: TNP, dolina Tolminke s koriti, višji

vrhovi gora, reka Soča in Nadiža, slap Kozjak (Šubelj, 2010).

62

5 POHODNIŠKI IN KOLESARSKI TURIZEM

Vloga športa v turizmu postaja v današnjem času vedno bolj pomembna. V ospredje prihajajo

turistični proizvodi, ki združujejo šport oziroma športno-rekreativne dejavnosti in turizem,

med katerimi lahko izpostavimo pohodništvo in kolesarstvo. Pohodništvo je ena izmed najbolj

priljubljenih oblik športa v Sloveniji, kot tudi eden izmed pomembnih turističnih proizvodov.

To se kaže v vse večjem povpraševanju gostov, tovrsten interes pa je viden tudi v turističnem

gospodarstvu. Na podlagi tega je bila izdelana Strategija razvoja turističnega produkta pohod-

ništva v Sloveniji (2006), v kateri je predstavljena pohodniška infrastruktura, strateški ukrepi

in cilji za povečanje prepoznavnosti pohodništva. Tudi na področju kolesarjenja je razviden

napredek v športno-turistični ponudbi Slovenije, saj so izdelali tudi Strategijo razvoja turistič-

nega proizvoda kolesarjenje v Sloveniji (2005). Ta vsebuje strateške ukrepe o vzpostavitvi

verige ponudnikov kolesarskih storitev, razvoj mreže kolesarskih poti in trženjskih standardov

za povečanje prepoznavnosti kolesarstva v Sloveniji.

5.1 Pohodniški turizem

5.1.2 Opredelitev pohodniškega turizma in pohodniškega turista

Pohodništvo opisuje aktivnost hoje, ki se lahko izvaja v vseh letnih časih in v različnih okoljih.

Pod pojmom pohodništvo v turističnem smislu ne smemo razumeti le planinskih in zahtevnej-

ših poti, ampak tudi vse druge pešpoti (sprehajalne, gozdne itd.) in tematske poti (naravoslov-

ne, učne itd.). Pohodništvo kot turistični produkt lahko definiramo kot športno in rekreativno

aktivnost, ki temelji na hoji, po drugi strani pa tudi kot »… spoznavanje naravnega okolja ter

aktivno doživljanje raznovrstnosti kulturno-etnološkega bogastva pokrajine, na vnaprej dolo-

čeni, urejeni in označeni trasi. Pretežno predstavlja enodnevno aktivnost, lahko pa tudi več-

dnevno povezano hojo s presledki za spoznavanje zanimivosti okolja« (Vesenjak idr., 2005,

str.9). Pohodništvo je ena izmed najpomembnejših ponudb osnovni turistični ponudbi katere-

koli turistične destinacije, problem se skriva le v njegovi ekonomski valorizaciji (Vesenjak idr.,

2005).

Pohodništvo je gibanje in doživljanje človeka, ki hodi. Zato ga lahko delimo na tri glavne

smeri: izletništvo, pohodništvo in gorništvo. Vsem navedenim dejavnostim je skupno hoja in

veselje do bivanja v naravi. Čeprav gre pri vseh za isto dejavnost pa se med seboj pomensko

razlikujejo. Že v uvodnem delu smo omenili, da gre pri izletništvu za časovno krajše in daljin-

sko krajše pešačenje, pohod pa lahko opredelimo kot časovno, daljinsko in zmogljivostno

zahtevnejši izlet. Obe dejavnosti se od gorništva razlikujeta po tem, da se odvijata bolj v kul-

turni krajini, kjer je prisoten človek in ne iščeta samote. Bistvena razlika pa je v trajanju ozi-

roma v dolžini prehojene poti (Vesenjak idr., 2005).

Večkrat zasledimo tudi izraz popotništvo, ki pa ne ustreza športni zvrsti opredeljeni z izrazom

pohodništvo. Tukaj ne gre zgolj za hojo, lahko potuješ tudi z različnimi prometnimi sredstvi

(avto, avtobus, vlak itd.). Izraz trekking v povezavi s pohodništvom pomeni predvsem rekrea-

63

cijsko ponudbo v hribovitem svetu. Nordic walking oz. nordijska hoja izhaja s Finske (prvič

predstavljena leta 1997). Gre za vrsto hoje s palicami, pri kateri razgibamo celotno telo in je

tako primerna za vse starostne skupine (Vesenjak idr., 2005).

V povezavi s pohodništvom se povezuje tudi pojem planinstva oziroma gorništva, ki vključuje

hojo v gore po označenih, zavarovanih poteh ali po brezpotjih, lahko pa gre tudi za plezanje.

Planinska pot je navadno vzdrževana, markirana in poimenovana ter poteka čez prelaze,

pobočja, grebene in doline (Vesenjak idr., 2005).

Vesenjak idr. (2005) so ugotovili, da hoja postaja trend v novodobnem svetu, saj ljudje vedno

bolj spoznavajo njen pomen in pozitivni vpliv na dobro počutje telesa in duha. Podatki neka-

terih raziskav v Sloveniji iz leta 2002 so pokazali, da se je okoli 14,2 % ljudi aktivno ukvarja-

lo s planinstvom. Pohodništvo torej predstavlja najpogostejšo obliko aktivnih počitnic, saj je

namenjena vsem starostnim skupinam. Sprehajalne poti v izjemnem naravnem okolju so pri-

mernejše za otroke, družine in starejše, medtem ko se izkušenejši s primerno opremo ter po

možnosti z vodstvom gorskega vodiča lahko odpravijo na zahtevnejše ture.

Razvoj pohodniške ponudbe lahko pozitivno vpliva na demografska in gospodarska gibanja

na podeželju. Njegov trajnostni razvoj lahko veliko pripomore pri razvoju podjetništva, kme-

tijstva in varovanja okolja. Tako kot Slovenija je tudi destinacija Kobarid-Tolmin prepredena

s številnimi potmi, kjer pohodniki lahko izkusijo del kulture in kulinarike. Razvoj produkta

pohodništva je tesno povezan z obstoječo turistično infrastrukturo. Ta naj bi omogočala gos-

tinsko-namestitvene možnosti, ustrezno vzdrževane in markirane poti z urejenimi razglednimi

točkami in počivališči, ki so podprte s promocijsko-informativnim gradivom. Številne poti

vodijo tudi mimo številnih naravnih in kulturnih znamenitosti, večjo možnost bi v prihodnje

morali posvetiti organiziranim pohodom pod vodstvom izkušenih vodnikov. Posvetiti bi se

morali tudi izdelavi spletnih strani namenjenih pohodniški ponudbi, izdelati pakete, namenje-

ne različnim starostnim in drugim interesnim skupinam (za družine, seniorje, ljudi s posebni-

mi potrebami, raziskovalce itd.). Pomembno je tudi povezovanje pohodniške ponudbe z osta-

limi ponudniki tako na mednarodni, nacionalni, regionalni kot lokalni ravni (Vesenjak idr.,

2005).

Vesenjak idr. (2005) ugotavljajo, da v Sloveniji še nimamo izdelanega celovitega profila

pohodniškega gosta, so pa tovrstne raziskave bile opravljene v Nemčiji, kjer so podali nasled-

nje značilnosti pohodniškega turista:

- glavni motiv je gibanje v naravi, interesi posameznika ter razna doživetja povezana z

naravo;

- najštevilčnejšo starostno skupino pohodnikov predstavlja generacija od 20 – 39 let,

lahko bi ji rekli tudi »high teach« generacija. To so tisti posamezniki, katerih delovno

okolje je stresno in intenzivno (sedenje v zaprtih prostorih, pred računalnikom …);

- pohodniki se po izobrazbeni strukturi navadno uvrščajo med ljudi s povprečno višjo

doseženo izobrazbo;

- pohodniki najraje prehodijo poti po lastni izbiri, v družbi s svojimi prijatelji ali s part-

nerjem. To jim je prijetnejše od organizirano vodenih skupin;

64

- novodobni pohodniki želijo ob hoji opazovati in uživati v naravi, zato iščejo predvsem

mirne, »odročne« poti in se izogibajo pohodniškim »avtocestam«;

- pohodniki se med turo prehranjujejo z lahko hrano in se osvežijo s sadnimi sokovi,

mineralno vodo in čaji. Po opravljeni turi pa se po večini radi »nagradijo« s kulinarič-

no ponudbo dežele, ki jo obiščejo;

- pohodniki se radi podajo v naravo v vseh letnih časih in niso omejeni samo na eno

sezono (npr. poletje);

- raje kot v hotelu se namestijo pri zasebnih ponudnikih prenočišč z družinskim vzduš-

jem, kjer večini zadošča nočitev z zajtrkom oz. polpenzion;

- pohodniki najrajši potujejo v gorske destinacije in se ob pozitivni izkušnji radi ponov-

no vračajo na izbrano lokacijo;

- pohodniki se v današnjem času podajo v gore primerno oblečeni in opremljeni;

- so občutljivi in zahtevni pri slabo vzdrževanih in označenih poteh, nepreglednih kartah

ipd.

5.2 Kolesarski turizem

5.2.1 Opredelitev vrst kolesarjenja

Kolesarjenje je ena izmed aktivnosti, ki se lahko uporablja v različne namene. Lahko nam

predstavlja transportno sredstvo, športno-rekreativno in turistično dejavnost ali pa tekmovalno

športno panogo. Po Siršetu, Berčiču in Sili (2005) poznamo naslednje oblike kolesarjenja:

Dnevno (utilitarno) kolesarjenje

Pri tej vrsti kolesarjenja se kolo uporablja kot sredstvo za prevoz (vsakodnevna vožnja v služ-

bo, v šolo, po nakupih itd.).

Športno kolesarjenje (cestno in gorsko)

Sem sodijo različni treningi in tekmovalne oblike kolesarjenja, kot npr. gorsko in cestno kole-

sarjenje, kolesarjenje na velodromu ter kolesarjenje v okviru duatlonov ali triatlonov. Kolesa

posameznih disciplin se že na pogled, kot tudi s tehničnega vidika med seboj razlikujejo.

Športno-rekreativno kolesarjenje

Ta oblika je namenjena rekreativnim športnikom, ki v kolesarjenju iščejo sprostitev, druženje

in razvedrilo. Udeležujejo se različnih kolesarskih prireditev ter športno-rekreativnih tekmo-

vanj kot, npr. Maraton Franja, Juriš na Vršič idr.

Izletniško kolesarjenje

Ta dejavnost poteka v naravnem okolju z razmeroma nezahtevno intenzivnostjo in ne traja več

kot en dan. Izleti so lahko vezani samo na kolo ali pa so v kombinaciji s hojo in drugimi pre-

voznimi sredstvi (avto, avtobus, vlak).

65

Popotniško kolesarjenje

Gre za zvrst kolesarjenja, ki traja več dni. To kolesarjenje je povezano z nočitvami v različnih

okoljih (kampi, hoteli, turistične kmetije idr.) ter s spoznavanjem znamenitosti in zanimivosti

krajev in posameznih turističnih območij.

Gorsko kolesarjenje

Predstavlja vožnjo v gozdnem in gorskem svetu. Gorske kolesarje privlači razgiban relief in s

tem večja zahtevnost, neokrnjena narava ter velika izbira možnih lokacij. Večino gorskih

kolesarjev predstavljajo mlajše generacije. Z vidika turizma so zanimivi kot kolesarji športni-

ki, avanturisti in rekreativci, popotniški ter izletniški kolesarji.

Turistično kolesarjenje

Predstavlja kombinacijo različnih zvrsti kolesarjenja, kjer so kolesarji v vlogi domačih ali

tujih turistov in odkrivajo naravne lepote, kulturne in etnološke zanimivosti posameznih kra-

jev in turističnih območij.

Družinsko kolesarjenje

Gre za kolesarjenje, ki se ga udeležuje celotna družina. Predstavlja prostočasno dejavnost

predvsem ob vikendih, v času šolskih počitnic in dopustov. Glavno vlogo pri uveljavljanju

družinskega kolesarjenja kot turističnega proizvoda igra starost otrok, ustrezna vrsta in opre-

ma koles, izbrane in varne kolesarske poti ter kolesarska infrastruktura s pripadajočimi objekti,

ki mora upoštevati tudi posebnosti otrok.

5.2.2 Opredelitev vrst kolesarjev

Po Siršetu idr. (2005) lahko kolesarje razdelimo v tri glavne skupine: na dnevne, gorske in

cestne kolesarje.

Dnevni kolesar

Gre za posameznika, ki se dnevno ali pogosto vozi po različnih opravkih, kolo mu predstavlja

sredstvo za prevoz. Med dnevnimi kolesarji je prepoznana številčna skupina kolesarjev šolar-

jev in študentov. Veliko skupino predstavlja tudi odrasla populacija zaposlenih, prav tako pa

ni zanemarljiva tudi skupina starejših kolesarjev – upokojencev. Dnevni kolesarji so tudi

potencialni uporabniki turističnih storitev, ki so povezane s kolesarjenjem.

Gorski kolesar

Med gorske kolesarje spadajo predvsem mlajši moški in ženske. Ti so s turističnega vidika

zanimivi kot kolesarji športniki, rekreativci, izletniki in kolesarji popotniki. Med gorske kole-

sarje – tekmovalce uvrščamo tiste kolesarje, ki se kot športniki pripravljajo na tekmovanja in

katerih glavni cilj je športni rezultat. To so predvsem mlajši moški, povečini člani kolesarskih

klubov. Poznane so tri tekmovalne discipline: disciplina kros poteka po naravnem okolju,

vključuje tehnične vzpone in spuste, dolžina dirke je okoli 2 h. Disciplina spust je najhitrejša

disciplina, proga je speljana samo navzdol, kolesar prevozi 2–3 km dolgo progo v 3–5 minu-

66

tah, tekmovanje traja v dveh tekih. Za disciplino 4X velja podobno kot za spust, le da je proga

umetno narejena, dolžina proge je med pol minute in minuto, štartajo pa štirje tekmovalci

hkrati. V skupino gorskih kolesarjev se uvrščajo tudi rekreativni športniki, ki zbirajo poti gle-

de na svoje sposobnosti in želje. Gorski kolesarji izletniki opravljajo lažje enodnevne kolesar-

ske ture, poleg kolesa lahko uporabijo tudi druga transportna sredstva. Gorski kolesarji popo-

tniki kolesarijo iz enega kraja v drugega, gorski kolesarji avanturisti pa kolesarijo v posebnih

okoliščinah, ki so otežene ali pa imajo adrenalinski pristop.

Cestni kolesar

Med cestno kolesarjenje prištevamo profesionalne in rekreativne športnike, kolesarje izletnike,

popotnike ter kolesarje turiste. Tekmovalci v cestnem kolesarstvu so pretežno mlajši moški,

člani kolesarskih klubov, ki se kot športniki pripravljajo na posamezna tekmovanja, katerih

glavni cilj je rezultat. V tekmovalnem cestnem kolesarstvu poznamo tri discipline. Cestne

dirke zahtevajo vzdržljive tekmovalce, ki se pomerijo na enodnevnih ali pa na velikih etapnih

dirkah. V disciplini vožnja na čas (kronometer) je tekmovalec na progi sam in vozi na vso

moč. Ta disciplina predstavlja eno etapo. Pri vožnji na dirkališču pa je proga speljana v krogu.

Je dvoransko tekmovanje, kjer se pomerijo kolesarji šprinterji. V skupino rekreativnih kole-

sarjev se uvrščajo predstavniki obeh spolov ter različnih starosti, zato je relativno velika in

tako pomembna za turizem. Gre za kolesarje, ki se bolj ali manj redno ukvarjajo s kolesarjen-

jem in se udeležujejo raznih športno-rekreativnih tekmovanj. Njihov glavni cilj je sprostitev,

užitek, zdravje in razvedrilo. V skupino kolesarjev – izletnikov štejemo tiste kolesarje, ki upo-

rabljajo kolesa za enodnevne izlete, bodisi sami, z družino ali s prijatelji. S turističnega vidika

je ta skupina zelo zanimiva, saj predstavljajo potrošnike gostinskih uslug in različnih turistič-

nih programov. Informacije iščejo v kolesarskih priročnikih in kartah. Kolesarji – popotniki so

tisti kolesarji, ki potujejo s kolesom več dni in se poleg gostinske ponudbe zanimajo tudi za

prenočitvene kapacitete ter primerno turistično in kolesarsko infrastrukturo (priročniki, karte,

vodiči, servisi, shramba koles, označene poti). Kolesarji – turisti pa kolesarijo z namenom

spoznavanja krajev, ljudi in njihovih običajev ter za svojo dejavnost pričakujejo celovito kole-

sarsko in gostinsko-turistično ponudbo.

5.2.3 Opredelitev turističnega kolesarjenja in kolesarskega turista

Kolesarski turizem lahko opredelimo kot eno ali več dnevni obisk oz. potovanje izven običaj-

nega okolja, katerega osnovni motiv za obisk določene turistične destinacije je aktivnost kole-

sarjenja. Turistično kolesarjenje poleg tega vključuje tudi enodnevna kolesarska potovanja ter

potovanja, kjer je kolesarjenje le ena od mnogih aktivnosti potujočega turista (Sirše idr., 2005).

V zvrsti kolesarskega turizma po mnenju Siršeta idr. (2005) uvrščamo:

- kolesarske počitnice (počitnice tujih ali domačih turistov, katerih glavni motiv je kole-

sarjenje);

- počitniško kolesarjenje (kolesarjenje domačih ali tujih turistov predstavlja eno izmed

67

mnogih aktivnosti turista med počitnicami);

- dnevno kolesarjenje (pol ali celodnevno potovanje izven običajnega delovnega in živ-

ljenjskega okolja, ki vključuje aktivnost kolesarjenja);

- ostalo: Mountain biking, klubsko kolesarjenje, kolesarska tekmovanja (oblike kolesar-

jenja za posamezne skupine, katerih interes so razgibane kolesarske poti in tereni,

organizirana oblika kolesarjenja pod strokovnim vodstvom ali preizkušnja na tekmo-

vanjih).

Kolesarji – turisti se udejstvujejo izven kraja bivanja za krajši ali daljši čas in kolesarjenje

uporabljajo kot eno od možnosti preživljanja prostega časa. So relativno zahtevni gostje, saj

poleg osnovne gostinsko-turistične ponudbe pričakujejo tudi širšo športno turistično ponudbo.

Na področju kolesarstva to pomeni zanimanje za kolesarske inštruktorje ali vodnike, izposojo

koles, dodatno kolesarsko opremo, zbiranje informacij iz različnih brošur, kolesarskih kart in

vodičev ter spletnih strani. Večina kolesarjev – turistov je rekreativnih športnikov in se naj-

večkrat odločijo za večdnevne ture s fiksnimi prenočišči. V veliki večini si kolo pripeljejo s

seboj, drugače si ga izposodijo. Zelo pomembni so domači turisti kolesarji in rekreativci saj

bistveno pripomorejo k zasedenosti kapacitet izven visoke sezone ter vplivajo k ugledu države

kot kolesarske destinacije (Sirše idr., 2005).

Strategija razvoja turizma 2002-06 in Strategija trženja turizma 2003-06 sta izpostavili, kako

pomemben je razvoj turističnega kolesarjenja za Slovenijo. To velja tudi za destinacijo Koba-

rid-Tolmin z odličnimi naravnimi danostmi za razvoj tega proizvoda, ki hkrati prinaša mnogo

prednosti:

- kolesarski turizem je ena od ekoloških oblik turizma, saj minimalno vpliva na okolje

ter lokalno skupnost. Pomembno lahko vpliva tudi k zmanjšanosti prometa in k preu-

smeritvi z avtomobilskega h kolesarskemu prometu;

- s kolesarjenjem lahko izkoristimo največkrat neuporabljeno in zapuščeno infrastruktu-

ro, kot so stranske in podeželske poti in druge zapuščene poti (neuporabne železniške

proge, vojaške mulatjere);

- pomembno lahko vpliva na razvoj podeželja oz. manj razvitih območij, saj se kolesar-

ski turisti zanimajo predvsem za storitve lokalnih ponudnikov;

- sam razvoj lahko spodbudi dodatne investicije v kolesarsko infrastrukturo, od katere

lahko veliko pridobijo tudi lokalne skupnosti;

- samo kolesarjenje lahko predstavlja dodatno zanimivost in aktivnost, zaradi katere se

turisti odločijo podaljšati bivanje ali pa si želijo ponovnega obiska;

- kolesarski turizem je lahko spodbuda k priložnostnemu oz. vsakodnevnemu kolesarje-

nju;

- kolesarski turizem predstavlja dragocen trg, saj kolesarski turisti kar veliko potrošijo.

Poglavitni elementi, ki jih zahtevajo kolesarski turisti, so:

- ustrezna kolesarska infrastruktura, ki je opremljena z ustrezno signalizacijo;

- namestitvene zmogljivosti prilagojene kolesarjem;

68

- ustrezna spremljajoča ponudba, kot je servis koles, možnost izposoje in nakupa koles,

počivališča in info točke;

- ponudba ciljno usmerjenih kolesarskih programov , kot npr. MTB parki;

- ustrezne publikacije in predstavitev kolesarske destinacije;

- možnost organiziranih vodenih kolesarskih tur;

- zanimiva dodatna ponudba (naravne in kulturne znamenitosti, wellness itd.);

- organizatorji permanentnega usposabljanja in izobraževanja;

- nadzornik, ki skrbi za izvajanje standardizacije;

- turistično-kolesarski dogodki in tekmovanja.

Povzamemo lahko, da na izbor kolesarske turistične ponudbe najbolj vplivajo kakovostna

kolesarska infrastruktura, to so kolesarju prijazne ceste in poti, z ustreznim dostopom in sig-

nalizacijo. Pri gostinsko-nastanitveni ponudbi in dodatno-servisni infrastrukturi je pomembna

dobra gostinska, namestitvena in trgovinska ponudba, možnost parkiranja in servisiranja koles

ter postavljena ustrezna počivališča ob kolesarskih poteh. Kolesarji turisti se zanimajo tudi za

dodatno ponudbo turističnega območja, kot so festivali, razne znamenitosti in etnološke pose-

bnosti, možnost udejstvovanja pri drugih športnih dejavnosti ter vožnja po zanimivih temat-

skih poteh. Vsi obiskovalci so radi dobro informirani, zato igra promocijski in predstavitveni

program pomembno vlogo (kolesarski zemljevidi in spletne strani). Čedalje večjo vlogo igra

tudi kakovost in pestrost naravnega okolja, ki mora biti čisto z razgibanim reliefom, pri gor-

skih kolesarjih pa veliko šteje tudi panorama. Pomembna je tudi ponudba organiziranega

vodenja, kjer kolesarji dobijo občutek organiziranosti in varnosti (Sirše idr., 2005).

69

6 ANALIZA TRENUTNEGA STANJA

6. 1 Rezultati turizma destinacije Kobarid-Tolmin

6.1.1 Gostje in nočitve v občinah Tolmin in Kobarid

Tabela 2

Gostje in nočitve v občinah Tolmin in Kobarid (LTO Sotočje-poslovno poročilo, 2012)

 2012 2011 indeks 2012/11

domači tuji SKUPAJ domači tuji SKUPAJ d/d t/t sk/sk

nočitve Tolmin 18.668 33.442 52.110 17.401 29.874 47.275 107 112 110

nočitve Kobarid 39.081 59.749 98.830 38.901 55.213 94.114 100 108 105

NOČITVE SKUPAJ 57.749 93.191 150.940 56.302 85.087 141.389 103 110 107

prihodi Tolmin 7.136 10.074 17.210 6.332 9.469 15.801 113 106 109

prihodi Kobarid 16.074 21.813 37.887 16.091 20.997 37.088 100 104 102

PRIHODI SKUPAJ 23.210 31.887 55.097 22.423 30.466 52.889 104 105 104

doba bivanja Tol. 2,6 3,3 3,0 2,7 3,2 3,0 95 105 101

doba bivanja Kob. 2,4 2,7 2,6 2,4 2,6 2,5 101 104 103

DOBA BIVANJA 2,5 2,9 2,7 2,5 2,8 2,7 99 105 102

Iz tabele 2 je razvidno, da se je število gostov skupne destinacije Kobarid-Tolmin v primerjavi

z letom 2011 povečalo za 4 %, število nočitev pa je zraslo za 7 %. Na Tolminskem območju

se je stanje izboljšala za 10 %, na Kobariškem pa za 5 %. Doba bivanja se je za malenkost

podaljšala v občini Kobarid.

Tabela 3

Pregled realizacije po namestitvenih segmentih (LTO Sotočje-poslovno poročilo, 2012)

SEGMENT NAMESTITVE Nočitve Prihodi Povp. doba bivanja

2012 2011 ind. 2012 2011 ind. 2012 2011 ind.

HOTELI 9.587 9.925 97 5.060 4.958 102 1,9 2,0 95

PENZIONI, GOSTIŠČA 23.742 23.644 100 8.747 8.668 101 2,7 2,7 100

ZASEBNE SOBE & APT 17.431 13.848 126 4.385 3.955 111 4,0 3,5 114

PLANINSKE KOČE 4.689 5.221 90 4.377 4.786 91 1,1 1,1 98

CŠOD, MLADINA 22.277 21.707 103 7.458 7.140 104 3,0 3,0 98

KAMPI 69.985 62.943 111 24.242 22.462 108 2,9 2,8 103

TURISTIČNE KMETIJE 3.229 4.101 79 828 920 90 3,9 4,5 87

SKUPAJ 150.940 141.389 107 55.097 52.889 104 2,7 2,7 102

Iz podatkov tabele 3 lahko razberemo, da največ obiskovalcev beležijo kampi, penzioni in

gostišča. Kapacitete zasebnih sob in apartmajev se vsako leto povečujejo, zato beležijo tudi

70

največjo nočitveno rast. V minulem letu je destinacija Kobarid-Tolmin pridobila 22 novih

ponudnikov apartmajev, kamp Rut in kamp Gabrje. Skupna namestitvena ponudba se je tako

povečala za 651 postelj (LTO Sotočje-poslovno poročilo, 2012).

6.1.2 Struktura obiskovalcev po nacionalnosti

Tabela 4

Struktura obiskovalcev po nacionalnosti

(LTO Sotočje-poslovno poročilo, 2012)

 DRŽAVA 2012 DELEŽ 2011 IND 12/11

1 SLOVENIJA 57.749 38,3% 56.302 103

2 NEMČIJA 29.811 19,8% 26.194 114

3 AVSTRIJA 8.429 5,6% 8.253 102

4 ITALIJA 8.100 5,4% 8.374 97

5 NIZOZEMSKA 7.343 4,9% 6.634 111

6 FRANCIJA 6.956 4,6% 6.132 113

7 ČEŠKA 4.769 3,2% 3.829 125

8 V. BRITANIJA 4.566 3,0% 4.239 108

9 BELGIJA 4.256 2,8% 3.845 111

10 POLJSKA 2.592 1,7% 2.059 126

11 ZDA 2.544 1,7% 1.548 164

12 MADŽARSKA 2.071 1,4% 1.791 116

13 ŠVICA 1.812 1,2% 1.927 94

14 HRVAŠKA 954 0,6% 925 103

15 ŠPANIJA 787 0,5% 660 119

 OSTALI 8.201 5,4% 8.677 95

 SKUPAJ 150.940 100% 141.389 107

Pomembno je omeniti tudi izrazito rast tujih trgov, od katerih beležimo največjo prav pri

Nemcih, ki jih na LTO Sotočju ocenjujejo kot najbolj primerne obiskovalce destinacije

Kobarid-Tolmin. Glede na nacionalnost obiskovalcev se na prvo mesto uvrščajo Slovenci,

sledijo jim Nemci, Avstrijci in Italijani (Tabela 4).

71

6.1.3 Sezonska razporeditev realizacije nočitev

Slika 43. Sezonska razporeditev realizacije nočitev (LTO Sotočje-poslovno poročilo, 2012)

Problem destinacije Kobarid-Tolmin se kaže v preveliki odvisnosti od ene same sezone, ki

traja od aprila do konca oktobra (93 % realizacija nočitev). Višek sezone se kaže v poletnih

mesecih, v juliju in avgustu (59 % realizacija nočitev). Največji vpliv na celotno strukturo

imajo kampi, ki prispevajo kar 46 % nočitev (Slika 43).

6.1.4 Trend gibanja realizacije nočitev v zadnjem desetletju

Tabela 5

Trendi gibanja realizacije nočitev v zadnjem desetletju (LTO Sotočje-poslovno poročilo, 2012)

Občina 2004 2005 2006 2007 2008 2009 2010 2011 2012

Tolmin 34.302 39.547 39.381 48.055 47.955 43.247 39.101 47.275 52.110

Kobarid 46.984 49.164 57.641 70.603 75.459 79.969 80.169 94.114 98.830

SKUPAJ 81.286 88.711 97.022 118.658 123.414 123.216 119.270 141.389 150.940

Slika 44. Trend gibanja po občinah (LTO Sotočje – poslovno poročilo, 2012)

JAN FEB MAR APR MAJ JUN JUL AVG SEP OKT NOV DEC

0

5.000

10.000

15.000

20.000

25.000

30.000
STRUKTURA

DOMAČI

TUJI

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

0

20.000

40.000

60.000

80.000

100.000

120.000

Tolmin

Kobarid

72

V občini Tolmin je v zadnjem desetletju naraslo število gostov iz 21.194 (2002) na 52.110

(2012), v občini Kobarid pa s 34.770 (2002) na 98.830 (2012). Destinacijo Kobarid-Tolmin

je tako po podatkih LTO Sotočja za leto 2012 obiskalo 150.940 ljudi (Tabela 5). Gospodarska

kriza ni zaustavila intenzivne skupne rasti za turistične realizacije tega območja. V letih 2008-

2010 so na negativno sliko vplivale predvsem težave dveh največjih hotelov v Tolminu (ki se

še nadaljujejo). Zaradi rasti preostale namestitvene ponudbe (novi kampi, apartmaji idr.) pa je

stanje nočitev v Tolminu v zadnjih dveh letih ponovno začelo naraščati (Slika 44).

Tabela 6

Trend gibanja nočitev – domače/tuje (LTO Sotočje-poslovno poročilo, 2012)

Po trgih 2004 2005 2006 2007 2008 2009 2010 2011 2012

domače 38.007 39.995 42.761 50.804 51.611 52.674 49.085 56.302 57.749

tuje 43.279 48.716 54.261 67.854 71.803 70.542 70.185 85.087 93.191

SKUPAJ 81.286 88.711 97.022 118.658 123.414 123.216 119.270 141.389 150.940

Slika 45. Trend gibanja nočitev – domače/tuje

Podatki v tabeli 6 in sliki 45 opozarjajo tudi na usodno odvisnost od mednarodnega trga, saj

obisk tujih gostov bistveno hitreje narašča od obiska domačih. Na povprečnem nacionalnem

nivoju je v letu 2012 destinacija Kobarid-Tolmin ena redkih, ki še vedno beleži rast domačih

nočitev.

6.1.5 Sklepne ugotovitve analize turističnega stanja

Rezultati turizma skupne destinacije Kobarid in Tolmin so pozitivni, saj se je število gostov in

nočitev v primerjavi s prejšnjimi leti povečalo, podaljšala se je tudi doba bivanja. Povečuje se

tudi število novih ponudnikov namestitvenih kapacitet, predvsem apartmajev. Pomembno

vlogo igrajo kampi, ki so odlično opremljeni in urejeni ter ponujajo spekter različnih

dejavnosti (kopališče, najem koles, igrišče za odbojko, plezalna stena idr.). Posledično

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

80.000

90.000

100.000

domače tuje

73

privabljajo vsako leto vedno več obiskovalcev, ki pa se na to območje tudi radi vračajo.

Menim, da bi se po takem vzorcu morali zgledovati tudi ostali ponudniki namestitev. K

napredku seveda veliko pripomore tudi inovativnost, kreativnost in iznajdljivost samih

ponudnikov. Na drugi strani pa se na Tolminskem srečujemo s problemi dveh velikih hotelov,

ki sta še vedno velik in premalo izkoriščen potencial. Uspešnost kobariškega in tolminskega

turizma je še posebej odvisna od mednarodnih trgov, saj obisk tujih gostov narašča hitreje od

obiska domačih. Največ tujih gostov prihaja iz Nemčije, Avstrije in Italije. Na tem območju še

vedno ostaja problem prevelike odvisnosti od ene same sezone, to je poletja (predvsem julij,

avgust). To je eno od poglavitnih spoznanj, na katerem bi morali graditi v prihodnje.

6.2 Dimenzija in vrednotenje turističnega produkta pohodništvo in kolesarjenje

6.2.1 Velikost posameznih turističnih proizvodov

Tabela 7

Velikost posameznih turističnih proizvodov (Strategija razvoja turizma v občini Tolmin in

Strategija razvoja turizma v občini Kobarid 2010-2015, 2007)

 TURISTIČNI PROIZVOD NOČITVE DELEŽ

1 Sprostitev in oddih 18.835 15,87%

2 Pohodništvo 16.083 13,55%

3 Šole v naravi 15.946 13,44%

4 Šport-vode 13.435 11,32%

5 Padalstvo 11.520 9,71%

6 Ribolov 7.996 6,74%

7 Motoristi 3.395 2,86%

8 Gastronomija 2.346 1,98%

9 Butični turizem 915 0,77%

10 Team building 374 0,32%

11 Igralništvo 132 0,11%

I. Razviti proizvodi skupaj (1…11) 90.977 76,67%

12 Zgodovinski turizem 2.595 2,19%

13 Priprave športnikov 5.055 4,26%

14 Kolesarstvo 4.512 3,80%

15 Tolmin - festivalsko mesto 2.956 2,49%

16 Center zdravega življenja (Most na Soči) 2.265 1,91%

II. Nastajajoči in potencialni proizvodi skupaj (12…16) 17.383 14,65%

17 Tranzit 5.759 4,85%

18 Poslovna srečanja 2.847 2,40%

19 Občasni dogodki 695 0,59%

20 Drugo (delavci, Angleži-lastniki …) 1.001 0,84%

III. Drugo skupaj (14…17) 10.302 8,68%

 Skupaj (I+II+III) 118.662 100,00%

Preglednica 7 prikazuje obravnavo stacionarnih gostov v registriranih kapacitetah skozi priz-

mo motivacijskih segmentov oziroma produktov (gosti, ki prespijo vsaj eno noč v kampu ali

turistični postelji). Velika večina obiskovalcev (več kot 80 %) prihaja na območje občin Tol-

min in Kobarid zaradi narave ter rekreativnih programov, ki se izvajajo v tem naravnem okol-

74

ju. Tipičnega obiskovalca torej lahko opišemo kot ljubitelja narave, katerega oddih oz. počit-

nice so bolj ali manj aktivnega značaja. Po podatkih za leto 2007 pride več kot 70 % obisko-

valcev zaradi šestih turističnih ponudb, ki so tipične predstavnice te destinacije. Na prvem

mestu je segment »sprostitev in oddih«, takoj za njim pa pohodništvo, šole v naravi in vodni

športi. Pomemben je tudi delež padalcev in ribičev. Omenjeni turistični proizvodi ostajajo na

vodilnih mestih tudi v letu 2013. Spremembe so vidne na področju padalstva. Zanimanje zanj

se je zaradi številnih športnih prireditev, kampa Siber in novega kampa Gabrje izrecno pove-

čalo. Izboljšalo se je tudi področje Team buildinga in festivalov. Zaradi problematike hotela

Krn se je zmanjšalo število priprav športnikov, prav tako bi iz tabele lahko črtali Center zdra-

vega življenja na Mostu na Soči. Mesto ribolova ostaja isto, oz. se je delež v primerjavi z dru-

gimi hitro rastočimi turističnimi produkti celo zmanjšal. Omejuje ga namreč število ribolov-

nih dovolilnic.

Pohodništvo je še vedno vodilna panoga, ki pa se po podatkih LTO Sotočja še vedno izboljšu-

je in predstavlja trenutno okoli 15 % turističnega obiska. V letu 2013 naj bi k temu najbolj

pripomogli prav novo nastali projekt Alpe Adria Trail, Festival pohodništva in dejavnost pla-

ninskih društev. Največ zaslug lahko pripišemo kolesarstvu, saj je najhitreje rastoči turistični

produkt tega območja. Povečano število kolesarskih ponudnikov, več promocijskega materiala

ter Soča Outdoor Festival so glavni razlog za porast kolesarske panoge. Kolesarji trenutno

predstavljajo 7 % turističnega obiska, med njimi pa je kar 70-80 % gorskih kolesarjev.

Pomembno je omeniti, da se je število ponudnikov posameznih turističnih proizvodov z leti

povečalo in tako posledično tudi vplivalo na povečanje števila nočitev gostov. V letu 2013 so

v občini Tolmin zabeležili 60.000 nočitev, v občini Kobarid 100.000, v skupni destinaciji pa

160.000.

75

6.2.2 Finančna dimenzija posameznih turističnih proizvodov

Tabela 8

Finančna dimenzija posameznih turističnih proizvodov (Strategija razvoja turizma v občini

Tolmin in Strategija razvoja turizma v občini Kobarid 2010-2015, 2007)

 Razporeditev po skupni potrošnji Razporeditev po potrošnji na dan

 TURISTIČNI

PROIZVOD
POTROŠNJA

SKUPAJ (EUR)

DELEŽ TURISTIČNI

PROIZVOD
POTROŠNJANA

DAN (EUR)

1 Ribolov 944.559 16,45% 1 Butični turizem 166,59

2 Sprostitev in oddih 738.526 12,86% 2 Team building 146,38

3 Šport na vodah 727.742 12,67% 3 Gastronomija 135,34

4 Pohodništvo 652.035 11,35% 4 Ribolov 118,13

5 Padalstvo 583.105 10,15% 5 Šport na vodah 54,17

6 Gastronomija 317.503 5,53% 6 Padalstvo 50,62

7 Šole v naravi 287.781 5,01% 7 Igralništvo 45,58

8 Butični turizem 152.434 2,65% 7 Pohodništvo 40,54

9 Motoristi 128.911 2,24% Sprostitev in oddih 39,21

10 Team building 54.745 0,95% 8 Motoristi 37,97

11 Igralništvo 6.016 0,10% 9 Šole v naravi 18,05

I Razviti proizvodi

(1-9)

4.593.357 79,98% I Razviti proizvodi

(1-9)

50,49

12 Tolmin - festivali 175.254 3,05% 9 Tolmin - festivali 59,29

13 Kolesarstvo 164.571 2,87% 10 Center zdravega živl. 59,04

14 Priprave športnikov 158.193 2,75% 11 Zgodovinski turizem 54,18

15 Zgodovinski turizem 140.594 2,45% 12 Kolesarstvo 36,47

16 Center zdravega

življ.

133.728 2,33% 13 Priprave športnikov 31,29

II Nastajajoči in

potencialni (9-13)

772.340 13,45% II Nastajajoči in

potencialni (9-13)

44,43

17 Poslovna srečanja 129.177 2,25% 14 Drugo (delavci,

Angleži)

57,33

18 Tranzit 201.254 3,50% 15 Poslovna srečanja 45,37

19 Drugo (delavci,

Angleži)

31.588 0,55% 16 Tranzit 34,95

20 Kmetije 15.468 0,27% 17 Kmetije 34,37

III Drugo (14-17) 377.487 6,57% III Drugo (14-17) 36,64

 Skupaj (I+II+III) 5.743.184 100 % Skupaj (I+II+III) 48,40

Podatki, ki jih prikazuje tabela 8, se do leta 2013 niso bistveno spremenili. S seznama bi lahko

črtali le Center zdravega življenja in priprave športnikov zaradi težav tolminskih hotelov. Pot-

rošnja na dan je še vedno najbolj prisotna v butičnem turizmu in gastronomiji (okoli 301

EUR/dan), ki sta najbolj razvita prav na kobariškem koncu v okviru priznanih restavracij

Kobariškega gastronomskega kroga. Velika dnevna potrošnja prihaja tudi s strani Team buil-

dinga (okoli 146 EUR/dan), ki ga ponujajo tukajšnje športne agencije. S finančnega vidika so

za obravnavano turistično območje najpomembnejši ribiči, tisti, ki pridejo sem za sprostitev in

oddih, gostje, ki se udeležujejo vodnih športov, pohodniki in padalci. Skupaj predstavljajo kar

dobrih 63 % letne potrošnje.

76

Pohodniki dnevno ne prinašajo toliko dobička (okoli 40 EUR/dan), vendar pa predstavljajo

veliko skupino, zato v skupni letni potrošnji prinašajo kar velik dobiček. Pomembno je omeni-

ti, da slovenski pohodniki porabijo precej manj denarja kot pa tuji. Po večini se pripeljejo do

izhodiščne točke, opravijo turo, si privoščijo kakšno osvežilno pijačo v planinski koči in se

odpeljejo domov. Nasprotno velja za tuje pohodnike. Ti si večinoma vnaprej zagotovijo ustre-

zno namestitev, kjer ostanejo od enega do več dni, po opravljeni turi pa si skoraj vedno privo-

ščijo kosilo ali večerjo v bližnjih restavracijah. Tisti, ki ostanejo več dni, preostali čas nameni-

jo tudi ogledom znamenitosti turističnega območja ali pa se udeležijo tudi drugih rekreacij-

skih dejavnosti.

V zadnjih letih je na območju Tolmina in Kobarida opaziti izjemno porast kolesarske panoge,

še posebej gorskega kolesarstva. Povečano število kolesarskih ponudnikov, promocija, ureje-

ne poti posledično pomenijo tudi več kolesarskih turistov. Ti so pomembni tudi s finančnega

vidika, še posebej nemško govoreči kolesarji, ki jih je na tem območju največ. Tudi ti si pred-

hodno poiščejo namestitev, v preteklih letih so bili to kampi, trenutno pa se zaradi dragih

koles raje odločajo za privatne sobe, apartmaje, gostišča, hotele oz. za namestitve, ki so kole-

sarjem prijazne (možnost shranjevanja koles, nudenje kolesarskih promocijskih materialov

idr.). Kolesarji so za Dolino Soče zelo zanimivi, saj v enem tednu povprečju porabijo 750

evrov.

77

6.2.3 Struktura segmentov po nacionalnosti

Tabela 9

Struktura segmentov po nacionalnosti (Strategija razvoja turizma v občini Tolmin in Strategija razvoja turizma v občini Kobarid 2010-2015,

2007)

 SLOVENIJA Nemčija Avstrija Italija Nizozemska Češka Velika Brit.

1 Šole v naravi 15.796 Padalstvo 3917 Festivali 473 Ribolov 1.951 Sprostitev/oddih 1529 Padalstvo 1073 Šport-vode 2.011

2 Šport-priprave 4.192 Motoristi 1518 Motoristi 542 Šport-priprave 684 Pohodništvo 1038 Sprostitev/oddih 394 Pohodništvo 1.070

3 Wellness 2.173 Sprostitev/oddih 1279 Pohodništvo 426 Poslovna sr. 362 Ribolov 486 Pohodništvo 359 Ribolov 1.190

4 Pohodništvo 8.064 Pohodništvo 1241 Tranzit 432 Pohodništvo 881 Motoristi 137 Ribolov 277 Team building 160

5 Sprostitev/oddih 10.037 Festivali 385 Padalstvo 1795 Festivali 279 Tranzit 490 Tranzit 339 Sprostitev/oddih 451

6 Poslovna sr. 1.321 Kolesarstvo 938 Šole v naravi 150 Sprostitev/oddih 911 Poslovna sr. 120 Kmetije 15 Padalstvo 421

7 Festivali 579 Tranzit 931 Kolesarstvo 427 Poti miru 326 gastronomija 12 Motoristi 11 Festivali 110

8 Tranzit 740 Poslovna sr. 134 Ribolov 280 Tranzit 273 Kolesarstvo 136 Poti miru 14 Poslovna sr. 185

9 Padalstvo 1.475 Ribolov 215 Sprostitev/oddih 397 Motoristi 86 Festivali 21 Drugo - film Narnija 695 Tranzit 337

10 Poti miru 842 Poti miru 193 Poti miru 392 Igralništvo 103 Poti miru 87 Šport-vode 774 Poti miru 52

11 Kmetije 170 Šport-vode 5473 Poslovna sr. 65 Kolesarstvo 75 Padalstvo 442 Kolesarstvo 34 Šport-priprave 27

12 Team building 50 Bivanje na kmetiji 33 Šport-priprave 15 Kmetije 36 Šport-vode 112 SKUPAJ 3987 Kmetije 31

13 Šport-vode 1.180 Gastronomija 133 Gastronomija 411 Šport-vode 1.297 Kmetije 2 Motoristi 13

14 Ribolov 227 Butični turizem 37 Arhitektura 68 Padalstvo 221 SKUPAJ 4.611 Drugo - Angleži 117

15 Motoristi 704 SKUPAJ 16.426 Šport-vode 1116 Gastronomija 309 Gastronomija 324

16 Kolesarstvo 2.601 SKUPAJ 6.989 Arhitektura 19 Arhitektura 283

17 Arhitektura 357 SKUPAJ 7.814 Kolesarstvo 3

18 Gastronomija 670 SKUPAJ 6.784

 SKUPAJ 51.178

 Francija Belgija Švica ZDA Madžarska Hrvaška Izrael

1 Ribolov 1743 Sprostitev/oddih 1117 Sprostitev/oddih 222 Tranzit 130 Padalstvo 666 Festivali 147 Tranzit 604

2 Pohodništvo 243 Pohodništvo 737 Ribolov 267 Pohodništvo 112 Sprostitev/oddih 116 Pohodništvo 348 Sprostitev/oddih 162

3 Festivali 155 Festivali 137 Tranzit 133 Padalstvo 8 Pohodništvo 103 Wellness 92 Pohodništvo 150

4 Sprostitev/oddih 292 Ribolov 196 Poslovna sr. 46 Festivali 1 Poti miru 121 Sprostitev/oddih 108 Poti miru 30

5 Padalstvo 105 Poti miru 45 Pohodništvo 143 Sprostitev/oddih 64 Poslovna sr. 56 Kmetije 35 SKUPAJ 946

6 Tranzit 103 Tranzit 125 Šport-vode 147 Poti miru 142 Tranzit 43 Ribolov 21

7 Poslovna sr. 36 Motoristi 53 Padalstvo 217 Šport-vode 2 Ribolov 13 Tranzit 54

8 Motoristi 41 Šport-vode 174 Poti miru 51 Kolesarstvo 1 Šport-vode 388 Šport-priprave 12

9 Kmetije 13 Padalstvo 217 Kolesarstvo 41 Ribolov 100 SKUPAJ 1.506 Padalstvo 10

10 Poti miru 10 Kolesarstvo 70 SKUPAJ 1268 Gastronomija 183 Poti miru 3

11 Gastronomija 44 SKUPAJ 1.382 Arhitektura 43 Šport-vode 3

12 Kolesarstvo 20 SKUPAJ 787 Drugo - izseljenci 12

13 Šport-vode 108 Gastronomija 47

 SKUPAJ 2.913 SKUPAJ 892

78

Destinacijo Kobarid-Tolmin še vedno obišče največ slovenskih turistov, ki predstavljajo po

podatkih za leto 2012 kar 38 % vseh obiskovalcev. Sledijo jim Nemci z 20 %, Avstrija je pre-

hitela Italijo za dober odstotek, takoj za njo se nahajajo še Nizozemska, Francija in Češka, ki

je prehitela Veliko Britanijo. Vedno več je tudi ameriških turistov. Tudi podatki iz tabele 9

ostajajo od leta 2007 brez večjih sprememb, izvzeti moramo le športne priprave. Večina turis-

tov se še vedno odloči za obisk te destinacije zaradi sprostitve in oddiha ter rekreativnih deja-

vnosti, ki se izvajajo v naravnem okolju. V poletni sezoni se predvsem na Tolminskem pove-

čuje tudi zanimanje za festivale.

Pohodništvo je še vedno v vrhu lestvice povpraševanja obiskovalcev ne glede na narodnost.

Gre za že tradicionalno panogo, ki se je s turističnega vidika izkazala za stabilno in na kateri

je treba graditi še naprej. Na območju Tolmina in Kobarida so speljane številne sprehajalne,

izletniške in pohodniške poti, namenjene prav vsaki starostni generaciji. Okolica ponuja tudi

oglede številnih naravnih, kulturnih in zgodovinskih znamenitosti ter izjemno kulinariko.

Drastičen preskok na boljše v primerjavi s podatki tabele 7 (iz leta 2007) predstavlja kolesar-

jenje, saj se je v zadnjih letih število kolesarjev na tem območju močno povečalo. Kolesarski

turisti so po podatkih za leto 2013 večinoma Nemci, Avstrijci in Slovenci. Zanimanje s strani

nemško govorečih gostov se je pojavilo predvsem na podlagi izdaje kolesarskega vodiča za to

območje, ki ga je napisal Peter Immich. Uli Stanciu, nekdanji urednik nemške revije Bike,

meni, da je Slovenija zanimiva za nemške kolesarje predvsem zaradi lepe narave in raznovrs-

tnosti, ker je v svetu še dokaj neprepoznavna in ker je poceni. K veliki promociji je prispeval

tudi letošnji Soča Outdoor Festival.

79

6.3 Pregled pohodniških in kolesarskih ponudnikov in informacijskih centrov

Tabela 10

Kolesarski ponudniki in informacijski servisi v občini Tolmin in Kobarid

Kolesarski ponudniki in informacijski servisi v občini Tolmin

Ponudnik/ informacijski servis Lokacija Storitve

Športna agencija TAMI Most na Soči Izposoja koles

Možnost najema vodnika

Bar

Apartma

Športna trgovina VEB COMPANY Tolmin Izposoja koles

Kolesarski servis

Športna trgovina – prodaja koles, kolesarske in druge

športne opreme)

Turistična agencija MAYA Tolmin Izposoja koles

Možnost najema vodnika

Kolesarjenje v sklopu aktivnih počitnic
Kolesarjenje v sklopu Team buildinga

Bar Labrca

Turistična agencija Tmin Tours Tolmin Kolesarjenje v sklopu aktivnih počitnic

CŠOD Dom Soča Tolmin Kolesarjenje v sklopu šole v naravi in aktivnih počitnic

Hotel Lucija Most na Soči Specializirana pohodniška namestitev v okviru GIZ-a

(hotel)

Kolesarski paket

LTO Sotočje: TIC Tolmin Tolmin Info točka

Rezervacijski sistem

Promocijski material

Prodaja (kolesarski vodiči, zemljevidi idr.)

LTO Sotočje: TIC Podbrdo Podbrdo Info točka

Turno kolesarski odsek PD Tolmin Tolmin Programi v okviru PD Tolmin

Kolesarski ponudniki in informacijski servisi v občini Kobarid

Ponudnik/ informacijski servis Lokacija Storitve

X-Point Kobarid Izposoja koles

Možnost najema vodnika

Positive Sport Kobarid Izposoja koles

Možnost najema vodnika

Športna trgovina – prodaja koles, kolesarske in druge

športne opreme)

Hostel
Hotel Hvala – restavracija Topli val Kobarid Specializirana pohodniška namestitev (hotel)

Apartmajsko naselje Kamp Koren Kobarid Izposoja koles

Specializirana pohodniška namestitev v okviru GIZ-a
(kamp in apartmaji)

Kamp Nadiža Podbela Izposoja koles

Kamp

CŠOD Dom Kavka Livške

Ravne
Kolesarjenje v sklopu šole v naravi in aktivnih počitnic

LTO Sotočje

TIC Kobarid

Kobarid Info točka

Rezervacijski sistem

Promocijski material

Prodaja (kolesarski vodiči, zemljevidi idr.)

80

Skupno število vseh kolesarskih ponudnikov in informacijskih centrov v turistični destinaciji

Kobarid-Tolmin je 16, od tega jih je 9 na tolminskem ter 7 na kobariškem območju. V tolmin-

ski občini so kolesarjem na voljo 2 športni agenciji (Tami, Maya) in športna trgovina (Veb

Company), 1 oz. 2 turistični agenciji (Tmin Tours in Maya), Center šolskih in obšolskih deja-

vnosti (Dom Soča), Turno kolesarski odsek Planinskega društva Tolmin ter dva Turistično

informacijskega centra (TIC Tolmin in TIC Podbrdo). V občini Kobarid pa kolesarske storitve

nudita dve športni agenciji (X-Point in Positive Sport), dva kampa (Kamp Nadiža in Kamp

Koren), Center šolskih in obšolskih dejavnosti (Dom Kavka) ter Turistični info center (TIC

Kobarid) (Tabela 10).

Izposojo kolesa nudijo predvsem v športnih agencijah in kampih ter športni trgovini VEB

COMPANY, kjer je tudi edini kolesarski servis na tem območju. Športne agencije prav tako

ponujajo možnost najema kolesarskega vodnika ter Team building. Skupaj z obema turistič-

nima agencijama in Centroma šolskih in obšolskih dejavnosti izvajajo kolesarjenje v sklopu

aktivnih počitnic in šol v naravi. Turistični informacijski centri skrbijo predvsem za podajanje

splošnih informacij, promocijskih materialov, možnost nakupa kolesarske literature (kolesar-

ski vodniki, zemljevidi) ter rezervacijski sistem s pomočjo katerega gostom poiščejo ustrezno

namestitev. Novoustanovljeni odsek za turno kolesarstvo v Tolminu deluje pod okriljem Pla-

ninskega društva Tolmin. Njihov program obsega delavne akcije na katerih bodo obnovili in

vzdrževali poti, ki bodo v prihodnje služile tudi kolesarjem. Skrbijo za promocijo kolesarstva

in organizacijo kolesarskih prireditev, kot je Soča Outdoor Festival.

Športna agencija Tami in Positive Sport v kolesarsko ponudbo vključeno tudi možnost names-

titve v apartmaju ali hostlu. Med specializirane kolesarske nastanitve se uvrščajo Hotel Hvala

– restavracija Topli val, Hotel Lucija ter Apartmajsko naselje in kamp v okviru Kampa Koren.

Zadnja dva sta tudi člana GIZ-a (Gospodarska interesna zbornica). Gre za kolesarjem prijazne

ponudnike, ki so namesto z zvezdicami označeni z znakom 1 do 5 koles in ponujajo različno

kakovostno stopnjo kolesarskih storitev.

81

Tabela 11

Ponudniki pohodništva in informacijski servisi v občini Tolmin in Kobarid

Ponudniki pohodništva in informacijski servisi v občini Tolmin

Ponudnik/informacijski servis Lokacija Storitve

Planinsko društvo Tolmin Tolmin Možnost najema vodnika

Organizirani pohodniški programi (pohodniške ture,

prireditve, predavanja idr.)

Planinske koče

Vzdrževanje poti

Planinsko društvo Podbrdo Podbrdo Možnost najema vodnika

Organizirani pohodniški programi (pohodniške ture,

prireditve, predavanja idr.)
Planinske koče

Vzdrževanje poti

Turistična agencija MAYA Tolmin Možnost najema vodnika

Pohodništvo v okviru aktivnih počitnic

Pohodništvo v sklopu Team buildinga

Bar Labrca

Turistična agencija

Tmin Tours

Tolmin Pohodništvo v okviru aktivnih počitnic

CŠOD Dom Soča Tolmin Pohodništvo v sklopu šole v naravi in aktivnih poči-

tnic
Hotel Lucija Most na

Soči

Specializirana pohodniška namestitev v okviru GIZ-

a (hotel)

Pohodniški paket

LTO Sotočje

TIC Tolmin

Tolmin Info točka

Rezervacijski sistem

Promocijski material
Prodaja (kolesarski vodiči, zemljevidi idr.)

TIC Podbrdo Podbrdo Info točka

Ponudniki pohodništva in informacijski servisi v občini Kobarid

Ponudnik/informacijski servis Lokacija Storitve

Planinsko društvo Kobarid Kobarid Možnost najema vodnika

Organizirani pohodniški programi (pohodniške ture,

prireditve, predavanja idr.)

Planinske koče
Vzdrževanje poti

Fundacija Poti miru Kobarid Pohodništvo v sklopu programa Poti miru

CŠOD Dom Kavka Livške

Ravne
Kolesarjenje v sklopu šole v naravi in aktivnih

počitnic
Hotel Hvala – restavracija Topli val Kobarid Specializirana pohodniška namestitev (hotel)

Apartmajsko naselje Kamp Koren in

Kamp Koren

Kobarid Specializirana pohodniška namestitev v okviru GIZ-

a (kamp in apartmaji)

Pohodniški paket

Turistična kmetija Kranjc Kobarid Specializirana pohodniška namestitev (turistična

kmetija)
LTO Sotočje

TIC Kobarid

Kobarid Info točka

Rezervacijski sistem

Promocijski material

Prodaja (kolesarski vodiči, zemljevidi idr.)

Na območju Tolmina in Kobarida obstaja osem kolesarskih ponudnikov in trije turistično

informacijski centri. V Občini Tolmin delujeta dve planinski društvi (PD Tolmin in Kobarid),

Športno-turistična agencija Maya, turistična agencija Tmin Tours, Center šolskih in obšolskih

dejavnosti (Dom Soča), v okviru LTO Sotočja pa tudi dva informacijska centra (TIC Tolmin

in TIC Podbrdo). Na Kobariškem območju deluje PD Kobarid, Fundacija Poti miru, CŠOD

82

Dom Kavka ter TIC Kobarid (Tabela 11).

Gostje lahko vodnika najamejo v Turistični agenciji Maya in vseh planinskih društvih. Orga-

nizirani pohodniški izleti in ture so na voljo v vseh turističnih agencijah, planinskih društvih,

CŠOD-jih ter pri Fundaciji Poti miru. Turistični informacijski centri nudijo pohodnikom splo-

šne informacije o pohodništvu, pohodniško literaturo, promocijski material ter možnost rezer-

vacije namestitvenih kapacitet. Štirje ponudniki se uvrščajo na seznam specializiranih pohod-

niških namestitev, dva sta tudi člana Gospodarske interesne zbornice. Gre za pohodnikom

prijazne ponudnike, ki so namesto z zvezdicami označeni z znakom 1 do 5 pohodnikov in

ponujajo različno stopnjo kakovosti pohodniških storitev.

Na tem območju delujejo 3 planinska društva, ki vsako leto organizirajo številne pohode, pre-

davanja, pohodniške prireditve, vzdržujejo planinske poti ter upravljajo planinske koče. PD

Kobarid upravlja Kočo na planini Kuhinja, PD Tolmin skrbi za Kočo na planini Razor, PD

Podbrdo pa za Dom Zorka Jelinčiča na Črni Prsti.

6.4 SWOT analiza pohodniškega in kolesarskega turističnega produkta destinacije

Kobarid-Tolmin

6.4.1 SWOT analiza turističnega proizvoda pohodništvo

PREDNOSTI:

- ugodna geografska pozicija, bližina emitivnih trgov in potencialnih pohodnikov;

- izredne naravne danosti za razvoj različnih zvrsti pohodništva;

- neokrnjena narava (gozd, številni izviri pitne vode, voda je po večini sorazmerno čista

in pitna tudi v gorskem svetu);

- tradicija pohodništva;

- urejen pristop do izhodiščnih točk;

- urejene, vzdrževane in markirane planinske poti ter poti, za katera skrbijo turistična

društva;

- pokritost prostora s planinskimi kočami, postojankami in bivaki;

- obstoječe podporno okolje (planinska društva, športne in turistične agencije, turistično

informacijski centri in ostali ponudniki);

- večinska naklonjenost prebivalstva k nadaljnjemu razvoju pohodništva kot turistični

produkt;

- bogata in pestra naravna, zgodovinska, kulturna in kulinarična dediščina.

SLABOSTI:

- pomanjkanje specializiranih pohodniških ponudnikov (agencije, vodniške službe idr.)

in specializiranih pohodniških namestitvenih objektov (hoteli, kampi, turistične kmeti-

je,…);

- premalo iniciative in zanimanja o pomenu hoje – omejen razvoj novih zvrsti pohodniš-

tva (nordijska hoja, zimska hoja,…);

- destinacija še nima jasno oblikovanih tržnih produktov pohodništva (aktivnosti veči-

83

noma temeljijo na prostovoljstvu);

- premalo ponudb, ki bi vsebovale t.i. pohodniške pakete in drugih raznolikih prodajnih

programov;

- slabe prometne povezave in slab javni prevoz;

- še vedno prevelika odvisnost od glavne poletne sezone (mrtva zima);

- neurejeno skrbništvo nekaterih poti in posledično slabo vzdrževanje teh poti;

- nezadostna prometna, turistična in pohodniška signalizacija;

- premalo sodelovanja in povezovanja ponudnikov pohodništva;

- pretirana samozadostnost, pasivnost in neprilagodljivost ponudnikov pohodništva;

- prepuščanje skrbi za vzdrževanje poti in okolice le prostovoljnim društvom.

NEVARNOSTI:

- zapiranje v lokalne meje;

- postavljanje ovir in onemogočanje uporabe pohodniških poti zaradi nestrinjanja lastni-

kov zemljišč;

- morebitna ekološka preobremenjenost nekaterih poti (delanje bližnjic, onesnaževan-

je,…);

- uničevanje infrastrukture in narave zaradi neupoštevanja pravil;

- neaktivno izvrševanje razvojnih ciljev in nalog.

PRILOŽNOSTI:

- čezmejno povezovanje, mednarodno sodelovanje;

- sprejemanje in uveljavljanje že obstoječih in novih pohodniških projektov (Alpe Adria

Trail, Festival pohodništva, Pot miru);

- povezovanje in sodelovanje s ponudniki s ciljem skupnega trženja pohodniškega pro-

dukta;

- globalna rast okoljske občutljivosti in odgovornosti;

- ohranjanje in razvoj planin, planšarij, odročnih kmetij ter podeželja nasploh;

- trend zdravega življenjskega sloga, ohranjanje fizične in psihične vitalnosti ter aktivno

in sproščeno preživljanje prostega časa v naravi;

- spodbujanje zavesti o pozitivnem vplivu hoje v naravi za zdrav način življenja;

- spodbujanje pohodniških navad že pri mlajših v okviru šole, družine idr.;

- promoviranje in trženje pohodništva (sejmi, konference, prireditve, splet, promocijski

material idr.).

84

6.4.2 SWOT analiza turističnega proizvoda kolesarstvo

PREDNOSTI:

- ugodna geografska pozicija, bližina emitivnih trgov;

- majhne razdalje med turistično informacijskimi centri;

- izredne naravne danosti za razvoj različnih kolesarskih zvrsti;

- neokrnjena narava (gozd, številni izviri pitne vode, voda je po večini sorazmerno čista

in pitna tudi v gorskem svetu);

- obstoječe podporno okolje (planinska društva, športne in turistične agencije, turistično

informacijski centri in ostali ponudniki);

- večinska naklonjenost prebivalstva k nadaljnjemu razvoju kolesarstva kot turistični

produkt;

- obstoječe kolesarske poti;

- možnost kolesarjenja čez celo leto;

- v primerjavi z drugimi državami imamo relativno ugodne cene;

- bogata in pestra naravna, zgodovinska, kulturna in kulinarična dediščina.

SLABOSTI:

- pomanjkanje specializiranih kolesarskih ponudnikov (agencije, vodniške službe idr.)

in specializiranih kolesarskih namestitvenih objektov (hoteli, kampi, turistične kmeti-

je,…);

- problem zakonodaje (Uredba o prepovedi v naravnem okolju idr.);

- destinacija še nima jasno oblikovane celovite ponudbe turističnega kolesarjenja (poti,

organizatorji, ponudniki, servisi idr.);

- premalo ponudb, ki bi vsebovale t.i. kolesarske pakete in drugih raznolikih prodajnih

programov;

- nezavedanje o poslovnih priložnostih v turizmu;

- še vedno prevelika odvisnost od glavne poletne sezone (mrtva zima);

- nepopolne in nepovezane kolesarske poti s slabo signalizacijo;

- nevarnosti križanja kolesarskih poti z glavnimi prometnicami;

- premalo sodelovanja in povezovanja med kolesarskimi in drugimi ponudniki;

- premalo vlaganja v turistično in kolesarsko infrastrukturo.

NEVARNOSTI:

- nezainteresiranost turističnih ponudnikov, da bi kolesarjenje vključile v svojo dodatno

ponudbo;

- zaradi zakonodaje onemogočena vožnja po že v kolesarskih vodnikih opisanih poteh

(sankcije zaradi kršitve zakonodaje);

- nezadostna promocija na nacionalni in mednarodni ravni;

- morebitna ekološka preobremenjenost nekaterih poti;

- neaktivno izvrševanje razvojnih ciljev in nalog, neorganiziranost na področju turistič-

nega kolesarjenja;

85

- nevarnost udeležencev turističnega kolesarjenja ob srečanju z motornimi vozili.

PRILOŽNOSTI:

- čezmejno povezovanje, mednarodno sodelovanje;

- sprejemanje in uveljavljanje že obstoječih in novih kolesarskih projektov (Soča Out-

door Festival, BIMOBIS, Trans Slovenia idr.);

- povezovanje in sodelovanje s turističnimi ponudniki s ciljem skupnega trženja kole-

sarskega produkta;

- spodbujanje uporabe kolesa kot okolju prijazno prevozno sredstvo;

- možnost preureditve zapuščenih mulatjer in pohodnikom nezanimivih poti za turistič-

no kolesarjenje;

- trend aktivnih počitnic;

- naraščajoče povpraševanje o ponudbi turističnega kolesarjenja;

- trend zdravega življenjskega sloga, ohranjanje fizične in psihične vitalnosti ter aktivno

in sproščeno preživljanje prostega časa v naravi;

- popestritev turistične ponudbe tudi izven glavne poletne sezone.

86

7 PREDLOGI ZA IZLET OZ. ZA POHODNIŠKE IN KOLESARSKE TURE

Območje Kobarida in Tolmina je prepleteno s številnimi pohodniškimi in kolesarskimi potmi.

Največ je planinskih poti, te so varne, markirane in dobro vzdrževane s strani planinskega

društva Tolmin, Kobarid in Podbrdo. Ostale pohodniške poti urejajo tukajšnja turistična druš-

tva, teh je osem. Skupaj skrbijo za 180 km poti oz. vzdržujejo 30 poti, ki so po večini temat-

ske in učne. Najlepše pohodniške ture se nahajajo na območju Krna, Stola, Matajurja, Črne

prsti, Porzna, Rodice ter Tolminsko-bohinjskih gora. V nižjih predelih pa se lahko sprehodimo

po poteh, kot so Kobariška zgodovinska pot, Čez Most po modrost, Kosmačeva učna pot idr.

Na območju Kobarida in Tolmina je bilo do sedaj zabeleženih 73 kolesarskih poti v skupni

dolžini 2.271 km. V Zgornjem Posočju je površje primerno predvsem za gorske oz. turne

kolesarje. Matajur, Stol, Kolovrat, okolica Krna, planina Razor, Šentviška planota in dolina

Idrijce so območja, kjer je speljanih največ kolesarskih poti.

V nadaljevanju so opisane izbrane pohodniške in kolesarske poti različnih zahtevnosti. Gre za

zelo atraktivne poti, ki vodijo mimo številnih znamenitosti in privabljajo največ turističnih

obiskovalcev.

7.1 Izbrane pohodniške poti

KOBARIŠKA ZGODOVINSKA POT

Izhodišče: Kobarid

Cilj: Kobarid

Višinska razlika: 180 m

Čas: 3-5 h

Težavnostna stopnja: Nezahtevna označena pot

Kobariška zgodovinska pot je poleg Tolminskih korit najbolj obiskana sprehajalna pot te des-

tinacije. Gre za lažjo turo, ki jo aktivni obiskovalci lahko brez večjih postankov opravijo v

manj kot dveh urah. Vendar pa je namen poti prav v tem, da se ob vsakem naravnem, kultur-

nem in zgodovinskem spomeniku ustavimo in izvemo kaj novega. Obisk celotne poti naj bi

tako znašal 3-5 ur, možen je tudi najem vodnika. Turo lahko opravimo tudi v sklopih, npr. prvi

dan se sprehodimo iz Kobarida do slapa Kozjak, drugi dan pa iz Kobarida do Tonocevega

gradu (Slika 46).

Pet kilometrov dolga krožna pot vodi mimo naravnih, kulturnih in zgodovinskih znamenitosti.

Izhodišče predstavlja priznani Kobariški muzej, ki obiskovalcem razkriva dogajanje med prvo

svetovno vojno in skrivnosti soške fronte, posebna pozornost je namenjena 12. soški bitki,

znani pod imenom »bitka pri Kobaridu«. Muzej je leta 1993 prejel muzejsko nagrado Sveta

Evrope, obiskovalcem pa je na voljo vse dni v letu. Skozi center Kobarida se po cesti, ob

kateri so postavljene postaje križevega pota, povzpnemo do italijanske kostnice, ki hrani več

87

kot 7.014 posmrtnih ostankov italijanskih vojakov, padlih v prvi svetovni vojni. Na vrhu stoji

cerkev sv. Antona, ki ponuja lep razgled na Kobarid in okolico. Pot nadaljujemo skozi gozd

do skalne vzpetine Tonocov grad z odličnim razgledom na Soško dolino. Gre za bogato arheo-

loško najdišče, ki se uvršča med najpomembnejše poznoantične višinske naselbine v vzhod-

nih Alpah. Od tu sledimo stezi, ki je bila med prvo svetovno vojno del tretje italijanske

obrambne črte. Med potjo lahko opazimo strelske jarke in utrdbe, ki so bile namenjene

obrambi prehoda čez reko Sočo in cest na desnem bregu Soče. V Kampu Lazar se lahko pos-

ladkamo z izvrstnimi palačinkami, nato pa pot nadaljujemo preko brvi, s katere lahko opazu-

jemo uživanje kajakašev na brzicah reke Soče. Glavno atrakcijo Kobariške zgodovinske poti

predstavlja slikoviti slap – Veliki Kozjak, ki je izoblikoval tolmun modro-zelene barve in

zaradi svoje zaprtosti med skalami vzbuja prav posebno občutje. Mimo vojaških utrdb se po

levem bregu reke Soče vračamo nazaj proti Kobaridu. Vsi adrenalinski navdušenci se spoto-

ma lahko ustavijo tudi v Kampu Koren in se preizkusijo v njihovem Pustolovskem parku. Pot

nas vodi preko Napoleonovega mostu, ki je dobil ime prav po Napoleonovi vojski, ki je leta

1750 korakala na tem ozemlju. Predstavlja tudi končni del 200 m dolgih korit, ki jih je na svo-

ji poti izoblikovala reka Soča. Tik preden zavijemo v center Kobarida, si lahko ogledamo tudi

sirarski muzej Mlekarne Planika s stalno razstavo Od planine do Planike ter poskusimo

domači sir Tolminc in druge mlečne izdelke (LTO Sotočje, 2010).

Slika 46. Kobariška zgodovinska pot (Željko Cimprič, 2013)

88

KRN ČEZ BATOGNICO

Izhodišče:Planina Kuhinja

Cilj: Krn

Višinska razlika:1.250 m

Čas: 7-9 h

Težavnostna stopnja: Nezahtevna označena pot

Slika 47. Batognica in Krn z vrha Pleče nad planino Kuhinja (Tomaž Ovčak, 2013)

Krn se nahaja na jugu Julijskih Alp in je s svojimi 2.244 m tudi najvišji vrh v destinaciji

Kobarid-Tolmin. Dostopen je z več strani, najlažje in najhitreje pa se nanj povzpnemo iz pla-

nine Kuhinja. Do tja se lahko pripeljemo po cesti Kobarid-Tolmin, v vasi Kamno zavijemo

navzgor proti Vrsnemu, kjer se nahaja Gregorčičeva domačija. Vožnjo nadaljujemo v smeri

vasice Krn vse do parkirišča na planini Kuhinja.

Pot na Krn čez Batognico predstavlja zanimivo enodnevno turo. V preteklosti je bilo to

območje prizorišče boja med italijanskimi in avstro-ogrskimi vojaki soške fronte med 1. sv.

vojno. Temu so priča številni ostanki in ostaline, ki jih lahko opazimo na poti. Še posebno

zanimiv je vrh Batognice, pod katerim se nahajajo številni rovi in kaverne. Pot vodi mimo »še

živečih planin«, kjer obiskovalci lahko kupijo in poizkusijo domač sir Tolminc ter druge mle-

čne izdelke.

V prvem delu poti se iz planine Kuhinja sprehodimo po desnem kolovozu na planino Kašino

in planino Leskovco. Sledi vzpon ter vhod v dolino Lužnice, kjer opazimo geološko poseb-

nost, nenavadno obarvano goro Rdeči rob. Pot nadaljujemo na sedlo med Škofičem in Les-

kovškim vrhom, kjer opazimo majhno jezero v Lužnici ter ostanke medledeniške morene, ki

spada med največje v tem delu Alp. Na Batogniškem sedlu oz. prelazu Prag se odpre pogled

na Krnsko jezero in Julijske Alpe. Kmalu se povzpnemo na vrh Batognica, to je 2.164 m viso-

ka gora, katero je med 1. sv. vojno zaznamovala t.i. minska vojna. Avstoogrska in italijanska

vojska sta si druga drugi kopali rove pod položaje in si z razstreljevanjem skušali pridobiti

89

prednost. Z okoliških vrhov je še danes viden krater eksplozije, ki je odnesla tudi sam vrh

gore. Po grebenu Batognice se preko izklesanih stopnic iz 1. sv. vojne spustimo na Krnsko

škrbino od tu pa nadaljujemo proti vrhu Krna ali do Gomiščkovega zavetišča pod njim. Sestop

je razmeroma dolg, a enostaven. Po travnatem pobočju se spustimo na planino Zaslap in Sla-

pnik do izhodišča. Spotoma se lahko ustavimo v Koči na planini Kuhinja, kjer lahko poizku-

simo kobariške štruklje in druge domače dobrote (Slika 47) (Stritar, 2006).

ALPE ADRIA TRAIL: Drežnica-Tolmin

Izhodišče: Drežnica

Cilj: Tolmin

Višinska razlika:1.250 m

Čas: 6-7 h

Težavnostna stopnja: Nezahtevna označena pot

Slika 48. Alpe Adria Trail - razgledna točka nad vasico Volarje (Janko Humar, 2012)

Alpe Adria Trail je na novo oblikovana pohodniška pot, ki vodi od vznožja Velikega Kleka do

Jadranskega morja in s tem prečka tri dežele – Avstrijo, Slovenijo in Italijo. 26. etapa tega

pohodniškega projekta poteka tudi iz Drežnice v Tolmin. Gre za zgodovinsko obarvano pot, ki

poteka po nekdanjih vojaških poteh in vodi prek pašnikov in planin, skozi del TNP-ja ter po

gozdni poti vse do reke Soče.

Etapa se prične v živahni gorski vasici Drežnica, ki je pomembno padalsko središče in izhodi-

ščna točka za pohodniške ture. Posebej znana pa je po tradicionalnem pustovanju, drežniških

štrukljih, po vrhunskih koncertih, ki potekajo v župnijski cerkvi ter po Formi vivi – skulpturah,

ki so delo umetnikov z vsega sveta. Pot nadaljujemo proti sosednjemu kraju Koseč, kjer si

lahko ogledamo tudi Koseška korita. Od tu se povzpnemo po poti čez gozd in jaso do italijan-

ske kapele Bes na Planici, kjer vstopimo v Triglavski narodni park. Pot nas naprej popelje do

visokih planin pod Krnom. Na planini Kuhinja si v tamkajšnji koči lahko privoščimo sprosti-

90

tev in osvežitev. V nadaljnjem sledi spust, ki nas najprej pripelje v slikovito vasico Krn, dom

znamenitega zgodovinarja Simona Rutarja. Nekoliko nižje, v vasi Vrsno, pa si lahko ogleda-

mo Gregorčičevo domačijo. Iz vasi Krn nas gozdna pot popelje skozi območje slapov s sla-

pom Brinta, Gregorčičevim slapom in slapom ob Mrzlem potoku. Slednji se nahaja tik pod

vasjo. Pri italijanski kaverni nad Volarji se nahaja razgledna točka s pogledom na tolminsko

kotlino (Slika 48). Pot nadaljujemo skozi gozd vse do vasi Gabrje, kjer prečkamo glavno ces-

to in se skozi Kamp Gabrje spustimo do reke Soče. V poletnih mesecih nam smaragdna reka

nudi prijetno osvežitev. Makadamska cesta nas naprej vodi do Tolmina, kjer se etapa tudi

konča. V centru Tolmina si lahko ogledamo arheološko in etnološko zbirko Tolminskega

muzeja ali pa se sprehodimo do ruševin starega gradu na Kozlovem robu (''Alpe Adria Trail'',

2013).

7.2 Izbrane kolesarske poti:

OB IDRIJCI

Izhodišče: Most na Soči

Opis: Most na Soči-Slap ob Idrijci-Most na Soči

Višinska razlika:10 (70) m

Dolžina: 18 km

Težavnostna stopnja: Lahka kolesarska tura

Slika 49. Kolesarjenje ob Idrjici (Aleš Fevžar, 2012)

Kolesarska pot ob reki Idrijci predstavlja lahko in nadvse prijetno kolesarsko turo, ki je name-

njena vsem starostnim skupinam. Vožnja poteka večinoma po makadamski poti, zato je naj-

primernejša uporaba treking kolesa. Ravninska pot nas iz Mosta na Soči po Kosmačevi učni

91

poti pripelje do Slapa ob Idrijci in nazaj, lahko pa jo uporabimo tudi kot povezovalno možnost

pri ostalih turah.

Najprimernejše izhodišče predstavlja Most na Soči, slikovito naselje ob akumulacijskem jeze-

ru ter sotočju reke Soče in Idrijce. Še posebej v poletnih mesecih je to raj za ribiče in druge

obiskovalce, ki uživajo na urejenih sprehajalnih poteh ali v vožnji s tamkajšnjo rečno ladjico.

Je tudi pomembno arheološko najdišče, kajakaško središče in prizorišče tekmovanja v višin-

skih skokih. Z Mosta na Soči prečimo most čez Idrijco in se po njenem levem bregu peljemo

proti železniški postaji, ki je tudi edina postaja v osrednjem delu doline Soče. Kmalu za tem

se po kolovozu pripeljemo nad sotočje reke Idrijce in Bače, ki je v poletnih mesecih priljub-

ljeno kopališče. Nad Idrijco se vzpenja 30 m visok most, čez katerega poteka železniška proga,

ki povezuje Jesenice s Trstom. Gre za najvišji železniški most v Sloveniji, poleg njega pa še

vedno stoji ohranjena utrdba, iz katere so med vojno nadzirali in varovali ta most. Pot nadalju-

jemo po makadamski poti vse do Slapa ob Idrjici, kjer si lahko privoščimo počitek, se osve-

žimo v reki Idrijci in obiščemo domačijo pisatelja Cirila Kosmača. Po isti poti se nato vrnemo

nazaj na Most na Soči. Kolesarji, ki si želijo daljše in zahtevnejše ture, se od tu lahko povz-

pnejo na Šentviško planoto ali pa nadaljujejo pot v dolino reke Trebuščice (Slika 49) (Leban,

2009).

KOLOVRAT

Izhodišče: Tolmin

Opis: Tolmin-Volče-sedlo Solariji-Kolovrat-Livek-Idrsko-Kamno-Tolmin

Višinska razlika: 940 m

Dolžina: 47 km

Težavnostna stopnja: Težka kolesarska tura

Gre za zahtevno kolesarsko turo, katere najtežji del je prav začetni deset kilometrski vzpon.

Pot je ves čas speljana po asfaltni podlagi, zato je najbolj primerna za cestna kolesa. Na Kolo-

vrat se lahko povzpnemo s tolminske, kobariške ali italijanske strani. Vse poti pa imajo isti

cilj, to je vrh Kolovrata (1.115 m), ki nam ponuja razkošen pogled na Julijske Alpe in Padsko

nižino vse do jadranske obale. Iz Tolmina sledimo glavni cesti Tolmin-Kobarid, prečkamo

most čez Sočo in zavijemo na levo mimo bara Labrca. V poletnih mesecih je tukaj priljublje-

no kopališče ter izstopna točka raftarjev in kajakašev. Od tu nadaljujemo pot pod Bučenico,

vzpetino prepleteno s sprehajalnimi potmi in ostalinami 1. sv. vojne do naselja Volč, kjer stoji

znamenito kužno znamenje. Skozi center vasi se zapeljemo do potoka Kamnice, kjer se prik-

ljučimo na cesto proti sedlu Solariji. Na poti se lahko ustavimo pri panoramski točki s pogle-

dom na Volče in Tolminsko kotlino, nato pa nadaljujemo mimo mejnega prehoda Solariji proti

vrhu Kolovrata (Slika 50). Kljub začetnemu vzponu smo na vrhu nagrajeni z izjemnim raz-

gledom na nekdanje bojišče soške fronte od Kanina, Krnskega pogorja do Svete gore; na itali-

janski strani pa uzremo Furlansko nižino, Benečijo, ob lepem vremenu pa tudi Jadransko mor-

je. Ogledamo si lahko tudi muzej na prostem, ki prikazuje sistem tretje obrambne črte, t.i.

92

»linea d' armata«, ki so jo zgradili italijanski vojaki v času 1. sv. vojne. Najlepši del poti pred-

stavlja vožnja po grebenu do Livških Raven, kjer se skozi Livek spustimo nazaj v dolino. V

Idrskem se priključimo na glavno cesto Kobarid-Tolmin do vasi Kamno, kjer prečkamo reko

Sočo in se po njenem levem bregu zapeljemo nazaj v Tolmin (Leban, 2009).

Slika 50. Kolesarjenje po grebenu Kolovrata (Aleš Fevžar, 2012)

ČEZ PLANINO RAZOR

Izhodišče: Tolmin

Opis: Tolmin-Poljubinj-planina Razor-Tolminske ravne-Zadlaz-Čadrg-Ozidje-Polog-Tolmin

Višinska razlika: 1.130 (1.240) m

Dolžina: 46, 8 km

Težavnostna stopnja: Težka kolesarska tura

Vzpon na planino Razor je ena izmed najpopularnejših kolesarski tur v dolini Soče. Planina je

dostopna z več strani, zaradi razgledov na poti pa je zanimivejši vzpon, ki vodi iz Tolmina

prek še živečih planin Stador, Lom in Kuk. Iz Tolmina se vozimo proti Poljubinju, kjer so leta

1886 ustanovili prvo mlekarsko šolo v dolini Soče za izdelovanje sira Tolminc. V bližini se

nahajajo tudi ruševine prvega mlina na Tolminskem, ki so ga uporabljali za pridelavo moke,

ter naravna znamenitost slap Beri. Iz Poljubinja sledi vzpon proti Ljubinju, majhni vasici, ki je

hkrati izhodiščna točka za vzpon na Senico ter do bližnjega plezališča. Sledi relativno naporen

vzpon do planine Stador (1.040 m), kjer lahko opravimo postanek v bližnji koči ter uživamo v

lepem razgledu. Le dober kilometer stran se nahaja znano vzletišče padalcev na Kobali. Pot

nadaljujemo prek planine Lom in Kuk, kjer se nam odprejo čudoviti razgledi na Krnsko

pogorje, Črno prst in Porezen, ob lepem vremenu pa nam pogled seže tudi do Jadranskega

morja. Ko prispemo na planino Razor (1.315 m), se lahko okrepčamo v tamkajšnji planinski

93

koči ter uživamo v pogledu na naravni amfiteater tolminsko-bohinjskih gora. Planina je odlič-

no izhodišče za tamkajšnje vrhove, še posebej Škrbino in Vogel, zato privablja tudi številne

gornike in turne smučarje. Sledi spust po stari vojaški mulatjeri do Tolminskih Raven (Slika

51), naprej pa po asfaltni poti do vasi Zadlaz-Čadrg, kjer vam lahko postrežejo z domačo friko.

Nato se po gozdni stezi spustimo v Ozidje, mimo Podlogarja in prečimo most čez Tolminko

na makadamsko cesto Tolmin-Polog. Planina Polog ponuja mnogo zanimivih stvari: Rapalske

bunkarje, pot do izvira reke Tolminke ter do cerkvice Sv. Duha na Javorci. Pri kmetiji Zaste-

nar sledimo makadamski poti do Zatolmina, kjer zavijemo na levo proti naravni znamenitosti

Tolminskim koritom in naprej skozi Loče do Tolmina (Leban, 2009).

Gre za zahtevno gorsko kolesarsko turo, ki so jo v sklopu prireditve Soča Outdoor Festival

(2013) uporabili tudi za tekmovanje v Soča MTB Maratonu.

Slika 51. Tolminske ravne (Desfles.si, 2013)

94

8 PRIMERI DOBRE PRAKSE

Tako Zgornje Posočje kot celotna raznolika slovenska pokrajina je s pohodniškega vidika zelo

zanimiva in privlačna. Prednost, ki jo ima Slovenija kot majhna država na področju

pohodništva, je predvsem ta, da lahko iz kateregakoli kraja, v relativno kratkem času pridemo

do stika z naravo. Druga pomembna stvar pa je, da Slovenija sodi med alpske države z bogato

gorniško tradicijo. Po podatkih PZS imamo zabeleženih več kot 7.000 kilometrov markiranih

poti, 165 planinskih koč, zavetišč in bivakov. Obiskovalci lahko največ informacij dobijo na

spletnem portalu PZS in na spletni strani Slovenske turistične organizacije, ki nudi

predstavitev 250 pohodniških poti. Najvidnejši projekti slovenskega pohodništva so poleg

dejavnosti PZS-ja še Evropska pešpot – E6 in E7, Slovenska planinska transverzala, Via

Alpina ter množične pohodniške prireditve. Imamo torej vse pogoje za trženje pohodniškega

turizma. Statistični podatki kažejo, da je pohodniška ponudba večja v turistično razvitih krajih,

kjer je prebivalstvo preko planinskih, turističnih in kulturnih društev bolj aktivno. Med te

regije se uvrščajo predvsem Gorenjska, Goriška, Dolenjska, Podravje in Pomurje. Pomembna

je tudi ponudba tematskih poti, ki jim moramo v prihodnje posvetiti več pozornosti. Svetel

zgled ureditve tematskih poti je produkt »Po poteh dediščine Od Idrijce do Kolpe«. Vedno

več pozornosti se v zadnjih letih namenja kolesarstvu, ki postaja pomemben trend v turizmu.

Vendar pa bi morali popularizirati tudi pohodništvo, ki se lahko s kolesarstvom kvalitetno

povezuje (Vesenjak idr., 2005).

V sosednjih državah je pohodništvo že relativno dobro razvito, ni pa še popolnoma izkoriščen

potencial. Po večini imajo dobro izdelan spletni portal pohodniške ponudbe, v katerem je

zajeta tudi mreža pohodniških poti in rezervacijski sistem. V Avstriji, Švici, Nemčiji in Italiji

je razvita tudi mreža evropskih pohodniških hotelov, ki ponujajo široko paleto programov,

svojo ponudbo pa predstavljajo tudi v zajetnem katalogu, ki ga vsakdo lahko naroči preko

spleta. Avstrija ima 44.000 km označenih pohodniških poti ter okoli 700 koč in zavetišč.

Pohodnikom so na voljo številni specializirani pohodniški hoteli ter 77 t.i. ''družinam prijaznih

koč''. Državo prečka kar 6 evropskih pešpoti, na voljo so tudi tiskani vodniki, ki jih je mogoče

kupiti tudi v drugih državah ali pa jih enostavno naročiš preko spleta. Med države z dobro

razvito pohodniško ponudbo se uvršča tudi Švica, ki je prepletena z okoli 62.000 km dobro

označenih in vzdrževanih poti. Pridružuje se ji Nemčija s krovno organizacijo Pohodniško

združenje, ki združuje številne pohodniške organizacije ter pokriva več kot 200.000 km

označenih in vzdrževanih poti ter okoli 500 pohodniških nastanitev ob njih. V Nemčiji po

produktu pohodništva povprašujejo večinoma posamezniki, zanimajo jih konkretne

informacije o sami poti, težavnosti, času hoje in možnosti nastanitve (Vesenjak idr., 2005).

V Sloveniji se kolesarski turizem šele razvija, zato smo v primerjavi z drugimi že kolesarsko

razvitimi državami še v velikem zaostanku, vendar pa imamo velik potencial za razvoj na tem

področju. Razgiban teren, lepa narava, na eni strani Alpe, na drugi ravnine in hribovja z vino-

gradi, na jugu pa Jadransko morje. Najkakovostnejše kolesarske ponudbe smo deležni na

vzhodni strani Slovenije, v Pomurski, Podravski in Koroški regiji. Slednja se lahko pohvali z

edinim specializiranim kolesarskim hotelom ter eko turistično kmetijo Koroš, ki je v enem

letu ustvarila kar 1.000 nočitev. Na Koroškem imajo tudi izredno zanimivo ponudbo kolesar-

95

jenja v podzemskih rovih pod goro Peco. V Kranjski Gori je kolesarjem na voljo tudi adrena-

linski park ElanBike, ki je odličen dokaz, kako uporabna so lahko smučišča tudi v poletni

sezoni. Uredili so tudi kolesarsko pot Kranjska Gora-Trbiž, ki pelje po nekdanji železnici

(Sirše idr., 2005).

Nemčija ima okoli 200 daljših kolesarskih poti in 7,2 milijona športnih kolesarjev, od tega 3,7

milijona cestnih in 3,5 milijona gorskih. Pohvalijo se lahko z izvajanjem projekta, ki povezuje

kolesarjem prijazne namestitve in gostišča. Avstrija je vzpostavila kvalitetno kolesarsko infra-

strukturo. Imajo zelo dobro urejene, varne in označene kolesarske poti, kot tudi spremljajočo

infrastrukturo (servisi, izposoja koles) in spletni portal. Nekaj vsakdanjega je tudi kombinacija

kolesa in vlaka. V Italiji je zelo znana blagovna znamka ''Trek&Bike hotels'', ki združuje hote-

le in podjetja, ki skupno promovirajo pohodniški in kolesarski turizem. Zanimive so tudi

romarske poti. Najbolj obiskana je vsekakor slavna El Camino de Santiago pa tudi Vias Verde

v Španiji. Ključni pojem vsake kolesarske destinacije je urejena mreža kolesarskih poti. Lep

primer so cestne poti na Majorci in v Emiliji, odlične kolesarske steze se nahajajo tudi ob

Donavi in Dravi, okolica Gardskega jezera pa je Meka gorskih kolesarjev. Podatki kažejo, da

se je kolesarski turizem najbolj razvil v Alpah prav zaradi kombinacije kolesarskih poti, neo-

krnjene narave, pestre vožnje in čudovitih panoramskih razgledov (Sirše idr., 2005).

96

9 KLJUČNI POHODNIŠKI IN KOLESARSKI PROJEKTI

9. 1 Projekti na področju pohodništva

ALPE ADRIA TRAIL

Alpe Adria Trail je na novo oblikovana pohodniška pot, ki v celoti meri 750 km in poteka od

vznožja Velikega Kleka do Jadranskega morja v Miljah. Pot povezuje tri regije na skupno 43

etapah: avstrijsko Koroško, Slovenijo in Furlanijo-Julijsko krajino. Pot poteka po nealpskem

svetu, po že obstoječih planinskih poteh in je prehodna v obeh smereh. Etape so opremljene z

informacijskimi tablami, kjer se nahaja tudi logotip te poti. Posamezna etapa je dolga okoli 20

km, kar nanese na približno 6 ur hoje. Pot Alpe-Adria lahko metaforično označimo kot

»pohodništvo po rajskem vrtu«, saj nam nudi tako reliefno kot kulturno raznovrstnost treh

dežel. Pot lahko prehodimo v celoti ali pa se odločimo za posamezne etape. Vsi tisti, ki bi pot

radi doživeli v krajši in strnjeni različici, lahko opravijo tudi krožno pot treh dežel, ki je

speljana na območju tromeje. Posamezna etapa ponuja najmanj eno kulinarično točko ter

znamenitosti, ki si jih lahko med potjo ogledamo. Zaključi pa se v kraju, kjer so na voljo

ustrezne možnosti prenočitve. Pohodnikom so v Turistično informacijskih centrih na voljo

vodiči in zemljevidi poti Alpe-Adria, vse informacije pa so zbrane na spletni strani omenjene

poti (''Alpe Adria Trail'', 2013).

Slovenski del poti poteka skozi Kranjsko Goro prek prelaza Vršič v dolino Soče vse do

vinorodnih Goriških brd in pozneje do kobilarne in konjeniškega centra Lipica. Na območju

Kobarida in Tolmina potekajo tri etape Alpe-Adrija poti. 25. etapa poteka od Bovca do

Drežnice, 26. etapa povezuje Drežnico s Tolminom, 27. etapa pa se iz Tolmina povzpne prek

Kolovrata na italijansko stran do Gorenjega Tarbija. Po statističnih podatkih LTO Sotočja so v

letu 2013 na celotni poti zabeležili okoli 2.000 nočitev, od tega 254 na območju Slovenije, kar

je izjemno velik uspeh (K. Lešnik, osebna komunikacija, 20. 11. 2013). Alpe Adria Trail je

torej projekt na katerem bodo gradili tudi v prihodnje, saj pomeni veliko reklamo za turizem

in pohodništvo v Zgornjem Posočju. Določene odseke poti bo potrebno še dokončno urediti in

označiti, nadaljnje pa se bodo osredotočili predvsem na trženje projekta.

FESTIVAL POHODNIŠTVA

V septembru in oktobru je v Dolini Soče vsako leto organiziran že tradicionalen Festival

pohodništva. Ta zajema organizirane pohode različnih težavnosti pod vodstvom izkušenih

vodnikov. V tem času si poleg številnih pohodov obiskovalci lahko ogledajo tudi razstave in

muzeje ali pa se udeležijo raznih predavanj na temo pohodništva, gorništva, alpinizma ter

odnosov med naravo in človekom. Kot popestritev festivalu istočasno potekajo tudi prireditve,

kot npr. Festival štrukljev in krapcev ter Sotoček, družbeno-rekreacijski tek ob sotočju Soče in

Tolminke.

97

Festival pohodništva predstavlja dodatno promocijo pohodništva na domačih kot tudi tujih

trgih. Podaljšuje turistično sezono v jesenski čas ter hkrati nudi možnost najema kakovostnih

vodnikov za tematska in gorska vodenja. Festival poteka že 5 let in se bo razvijal tudi v

prihodnje. Program se vsako leto dopolnjuje z organiziranimi pohodi in zanimivimi vsebinami

ter tako privablja vse več ljudi. Sprva so se ga udeleževali le domačini, nato pa so se pridružili

tudi Slovenci iz drugih pokrajin kot tudi tujci. V letu 2013 je bilo organiziranih 23 pohodov,

katerih se je udeležilo več kot 500 pohodnikov. Najbolje so bili obiskani tematski pohodi.

Vsako leto se v sklopu festivala zvrstijo tudi razna predavanja in razstave. Teh je bilo v letu

2013 osem, udeležilo pa se jih je več kot 200 obiskovalcev. (T. Humar, osebna komunikacija,

29. 11. 2013).

POT MIRU

Pot miru od leta 2007 naprej povezuje muzeje na prostem, najpomembnejše ostaline in

spominska obeležja nekdanje soške fronte v Zgornjem Posočju. Posvečena je številnim

žrtvam prve svetovne vojne. Obiskovalci se lahko sprehodijo po 100 km dolgi poti ali pa se

odločijo le za določen odsek. Pot miru v Zgornjem Posočju poteka od Loga pod Mangartom

do muzeja na prostem na Mengorah. Razdeljena je na pet etap, vsako je moč prehoditi v enem

dnevu. Pot ureja Fundacija Poti miru, ki ima v Kobaridu tudi svoj informacijski center. Poleg

informacij, promocijskih materialov, podatkovne baze o padlih vojakih, razstave in

spominkov so obiskovalcem na voljo tudi vodniki, ki organizirajo vodene izlete po Poti miru

in muzejih na prostem v različnih jezikih. Vodeni izleti potekajo po Kolovratu, Mengorah,

Mrzlem vrhu, na Krnu in Drežnici z okolico, v zgodovinskem mestu Kobarid, v planini Polog,

na Bovškem, deloma tudi po Benečiji. Gre za lahke in srednje zahtevne ture, ki trajajo od 3 do

7 ur. Obiskovalci se lahko udeležijo tudi petdnevnega trekinga po Poti miru, kjer obiščejo

spomenike in ostaline na Tolminskem, Kobariškem, Drežniškem vključno s Čelom in

Ravelnikom na Bovškem. Pot miru od Alp do Jadrana se iz Zgornjega Posočja nadaljuje tudi

na jug, proti obali, zajame pa tudi del italijanske strani (''Pot miru'', 2013).

Na Fundaciji Poti miru menijo, da povpraševanje po vodenih izletih narašča. V letu 2013 so

opravili 58 organiziranih izletov, 7 več kot leto poprej. Skupno število udeležencev, to je 882,

pa je v primerjavi z lanskim leto manjše, predvsem zaradi nestabilnega deževnega vremena v

začetku sezone. Prevladujejo Slovenci, Italijani, Nemci in Avstrijci. Zaradi krize je viden tudi

upad obiska v njihovem informacijskem centru, kljub temu pa so zadovoljni, saj narašča

povpraševanje in sodelovanje predvsem s tujimi agencijami. Trdijo, da se bodo v prihodnje

vodenja zagotovo povečala na račun stoletnice 1. sv. vojne. Glede na to, da bo ta tema v

naslednjih letih zelo izpostavljena (tudi s strani agencij, ki so nekatere pakete že oblikovale) je

pričakovati veliko zanimanje. Pomembno se jim zdi tudi sodelovanje z agencijo FVG iz Italije,

s katero si prizadevajo pripeljati čim več novinarjev. Dve takšni turi so v letu 2013 že izpeljali.

(K. Sivec, osebna komunikacija, 29. 11. 2013)

98

9.2 Projekti na področju kolesarstva

SOČA OUTDOOR FESTIVAL

Tolmin je v Evropi že prepoznaven kot festivalno mesto, v poletni sezoni je namreč prizorišče

glasbenih in umetniških festivalov. Piko na i pa so postavili organizatorji prvega športnega

festivala v Tolminu, to je Soča Outdoor Festival. Na sedmih rekreativnih tekmah se je

pomerilo več kot 400 tekmovalcev, 200 rekreativnih športnikov, ki so se udeležili

spremljevalnih programov ter skupno več kot 2.000 obiskovalcev. Gre za podobno različico

športne prireditve Outdoor Show, ki se je pred leti odvijala v Kobaridu. Glavni cilj

organizatorjev pa je, da bi v Dolino Soče pritegnili čim več »outdoor« ljubiteljev oz. vse vrste

športnikov tako profesionalnega kot tudi rekreativnega staža (''Soča Outdoor Festival'', 2013).

Prireditev je bila v letošnjem letu 2013 zanimiva predvsem za kolesarje. Program se je

namreč začel z okroglo mizo o problematiki vožnje v naravnem okolju, ki je trn v peti

predvsem gorskim kolesarjem. Srečali so se tudi partnerji skupnega evropskega projekta

BIMOBIS – kolesarska mobilnost med Slovenijo in Italijo ter posebne regionalne skupine za

razvoj kolesarske mreže poti. Na samem prizorišču so se predstavili tudi številni ponudniki

športne opreme in zdrave, športne prehrane ter turistični ponudniki. Soča MTB Maraton je

46,8 km dolga proga čez planino Razor s 1.530 m višinske razlike, po kateri se je podalo 5

kolesark in 97 kolesarjev. Vzporedno z MTB tekmo je potekalo tudi tekmovanje v vzponu na

planino Razor, namenjeno predvsem tistim, ki se zahtevnejšim spustom raje izognejo.

Tekmovalci so se lahko pomerili tudi v prvi neuradni državni »single speed« kolesarski tekmi

ter v zahtevni in atraktivni kolesarski »eliminator« tekmi. Vsi obiskovalci so se lahko

udeležili tudi vodenih pohodniških in kolesarskih izletov. Na trasi Soča Trail Run in Alpe

Adria teka se je pomerilo 174 tekačev, zmajarji in padalci pa so nad prizoriščem tekmovali v

Speed Glidingu in Borderline tekmovanju. Večerne ure so popestrile znane slovenske

glasbene skupine ter projekcija športnih filmov (''Soča Outdoor Festival'', 2013).

Organizatorji bodo v prihodnjih letih program festivala še bolj popestrili in obogatili. Že

obstoječim tekmovalnim disciplinam bodo dodali nekaj novih, pridružili se jim bodo tudi

kajakaši, plezalci idr.

BIMOBIS

Med velikopotezne projekte občin Tolmin in Kobarid se vsekakor uvršča BIMOBIS –

Kolesarska mobilnost med Slovenijo in Italijo. Njen glavni namen je povezati trajno

mobilnost z razvojem turistične privlačnosti čezmejnega prostora oz. ureditev kolesarskih poti

ter vzpostavitev čezmejnega kolesarskega kroga do leta 2015. Predhodno bo potrebno opraviti

analizo obstoječih medkrajevnih in čezmejnih povezav ter izdelati podroben akcijski načrt za

povečanje trajnostne mobilnosti med mesti in podeželjem. Jedro projekta predstavlja

vzpostavitev čezmejnega kolesarskega kroga, ki bo Dolino Soče povezal s Furlanijo.

99

Kolesarska pot bo potekala na relaciji Kobarid-Tolmin-Most na Soči-Drobočnik-Kanal-

Solkan-Goriška brda-Špeter-Čedad-Robič-Kobarid. Potrebna bo tudi izvedba dveh pilotnih

investicij. Na italijanski strani je to del trase med Čedadom in Špetrom, na slovenski strani pa

bodo zgradili del kolesarske poti na odseku Modrej-Vodivček in s tem vzpostavili povezavo

med Tolminom in Mostom na Soči. Celotno traso bo potrebno označiti, na njej se bodo

izvajala tudi vzdrževana in obnovitvena dela. V sam projekt bo hkrati vključena tudi turistična

ponudba danih območij. Predvidena je izdelava kolesarskega vodnika, kjer bodo podane

splošne informacije o čezmejnem kolesarskem krogu, predstavljene bodo tudi izbrane

povezovalne, spoznavne in gorske kolesarske poti. Kolesarjem bo na voljo tudi zloženka s

turističnimi znamenitostmi danega območja ter kolesarski zemljevid. Glavno vlogo bo imel

BIMOBIS spletni portal, kjer bodo zbrane vse informacije o trasi, turističnih ponudnikih,

zemljevidi, znamenitosti idr. (''Projekt BIMOBIS'', 2013).

J. Humar (osebna komunikacija, 25. 11. 2013) izjavlja, da bo Tolmin z izvedbo projekta

BIMOBIS kolesarjem ponudil prvo asfaltirano pot v občini. Ocenjuje, da je kolesarjenje,

predvsem pa gorsko kolesarjenje v Posočju, podobna trendovska zadeva kot je rafting.

BIKE TRANS SLOVENIA

V Kobaridu je v mesecu aprilu 2013 potekala konferenca Bike Alpe Adria, kjer so predstavili

nov kolesarsko-turistični produkt Trans Slovenija. V prihajajočem letu bodo izvedli traso S-J,

v pripravi pa je tudi trasa V-Z. Ulrich Stanciu, nemški mednarodno priznani strokovnjak s

področja načrtovanja in trženja kolesarskega turizma, je na konferenci predstavil svojo idejo o

projektu Trans Slovenia. Gre za sedem etapno avanturo, ki vodi iz Kranjske Gore skozi

Dolino Soče vse do Pirana in je namenjena predvsem nemško govorečim gorskim kolesarjem.

Celotna pot naj bi zajemala sledi za satelitsko navigacijo, ki bi bile nato objavljene na spletni

strani Bike GPS. Hkrati pa bi bila pot objavljena tudi v kolesarskem vodniku Trans Alp ter v

reviji Bike. Sam projekt bi pomenil velik plus za posamezne slovenske regije, saj bi s tem

privabili velik del gorskih kolesarjev, ki na letni ravni prekolesarijo enega od krakov že

uveljavljene poti Trans Alp. Ti pa so za Dolino Soče vsekakor pomembni gostje, saj v enem

tednu v povprečju porabijo 750 evrov, glavno turistično sezono pa podaljšujejo na zgodnjo

pomlad in pozno jesen (Klavora, 2013).

Hrbtenica trase S-J bo potekala na relaciji avstrijskega Arnoldsteina-Tromeje-Kranjske Gore-

Krnice-Vršiča-Bovca-Stola-Kobarida-vasi Krn-planine Pretovč-Tolmina-Matajurja-Čedada-

Goriških brd-Nove Gorice-Cerij-Trstelja-Komna-Pliskovice-Lipice-Kokoši-Socerba-Tinjana-

Pirana. Po Stanciujevem mnenju je prednost te poti prav v njeni raznolikosti. V enem tednu

lahko spoznaš lepote alpskega sveta, Goriških brd, Krasa in Primorja (Klavora, 2013).

100

10 PROBLEMI IN REŠITVE NA PODROČJU KOLESARSKEGA IN POHODNIŠ-

KEGA TURIZMA

Pohodništvo in kolesarstvo sta kljub izjemnim možnostim še vedno nerazvit in premalo

izkoriščen turistični produkt destinacije Kobarid-Tolmin. Kolesarski turizem postaja vedno

bolj atraktiven, zato bi ga v svojo ponudbo lahko vključil velik del ponudnikov. V Evropi je

vedno večje povpraševanje po kolesarskih počitnicah (počitnice, kjer je kolesarjenje glavni

motiv potovanja), še večji trg pa predstavlja kolesarstvo kot dodatna aktivnost. Tem

smernicam bi morali slediti, saj si kolesarskih turistov želimo. Raziskave nemške revije Bike

so pokazale, da so gorski kolesarji idealni turisti, saj so to večinoma mladi, dobro izobraženi

in relativno bogati ljudje. Naravne možnosti na območju Tolmina in Kobarida omogočajo

veliko število izjemno raznolikih krožnih tur (precej več kot pa na območju Bovca). Večina

poti je primernih za gorsko kolesarjenje, doline pa dajejo možnost lažjih tur.

Zakon o naravnem okolju, Zakon o gozdovih, predvsem pa Uredba o prepovedi vožnje v

naravnem okolju so velik trn na področju gorskega kolesarstva in hkrati zavirajo razvoj

kolesarskega turizma. V PD Tolmin so tako odprli nov odsek za turno kolesarstvo, ki si

prizadeva za spremembo zakonodaje. Problem se namreč pojavlja v že izdanih kolesarskih

vodnikih, zemljevidih in promocijskih materialih, kjer so zbrane in opisane številne

kolesarske poti, vendar so le te brez pravne podlage. Turno kolesarski odsek PD Tolmin bo

zato v naslednjih letih ob soglasju drugih organizacij izvedel popis poti. Določili bodo poti

namenjene samo pohodnikom, dvonamenske poti in kolesarske poti. V svojem programu

zajemajo tudi delavne akcije namenjene vzdrževanju in signalizaciji poti. Trenutno vzdržujejo

progo Soča MTB Maratona in se borijo, da bi bila priznana kot dvonamenska pot. Ta ukrep bi

seveda prispeval tudi k večjemu obisku in večjemu številu nočitev v Koči na planini Razor.

Pojavljajo se tudi konflikti v prostoru predvsem s strani lovcev, gozdarjev in lastnikov

zemljišč. Takšen primer je spust s severne strani Stola na Žago ter spust z Matajurja, kjer so

zaradi nestabilne podlage velikokrat vidne sledi kolesarjev. Travnata, nestabilna podlaga se

pojavlja tudi na Planici-kapela Bes, kjer kolesarji velikokrat naletijo na mimoidoče pohodnike,

saj je ta pot tudi del Alpe Adria Trail. Območje Volčanskih Rutov bi lahko predstavljalo

odlično turo za cestne kolesarje, ki prihajajo z italijanske strani, vendar pa je del te poti

makadamski in je potreben obnove. Večina ljudi turne kolesarje še vedno enači s »spustaši«,

vendar temu ni tako. Javnost bo v prihodnje treba ozavestiti, da so turni kolesarji planinci na

dveh kolesih, ki morajo upoštevati in spoštovati ista pravila (P. Dakskobler, osebna

komunikacija, november 2013).

K razvoju kolesarskega turizma tolminskega in kobariškega območja bi lahko pripomogla tudi

ureditev zapuščenih vojaških poti iz prve svetovne vojne, uporaba električnih koles ter

gradnja »downhill« parka. V zadnjem času se pojavljajo tudi t.i. kombinirane ture –

kombinacija kolesarstva in pohodništva. Postaviti bi morali kolesarska postajališča, kjer bi

kolesarji svoje kolo lahko varno shranili, se peš povzpeli na vrh gore in se po vrnitvi spet

usedli na kolo ter se spustili v dolino. Predvsem pa potrebujemo kvaliteten spletni portal, ki bi

podrobno predstavil kolesarsko infrastrukturo na tem območju, več kolesarsko specializiranih

namestitev (teh je na tem območju le 3), gostišč in športnih agencij, ki bi nudile kolesarske

101

storitve.

Pohodništvo izven planinske organizacije še ni dovolj dobro razvit turistični produkt. Vse

deluje na podlagi prostovoljnih društev, še vedno pa nimamo ponudnika, ki bi se jasno

specializiral za ta program. Planinska društva skrbijo za vzdrževanje planinskih poti, vse

preostale pohodniške poti pa so po večini pod okriljem turističnih društev. Usoda teh poti je

tako odvisna od aktivnosti teh društev, zato bi morali vse turistične poti jasno evidentirati in

določiti prioritete vzdrževanja.

M. Brešan (osebna komunikacija, november 2013), predsednica PD Tolmin meni, da se

zanimanje za pohodništvo v Dolini Soče vsekakor povečuje, čeprav je bil obisk na planini

Razor v letu 2013 slabši. Razlog temu je bilo neugodno vreme: sprva prevelika vročina z

javnimi opozorili o nevarnosti ozona, od konca avgusta do zaključka sezone pa deževje.

Festivali in prireditve na področju pohodništva nedvomno privabljajo več obiskovalcev v naše

kraje, se pa pojavljajo nekateri problemi. Letošnji organiziran izlet, ki ga je pripravilo PD

Tolmin v sklopu Festivala pohodništva je odpadel. Predhodno prijavljeni udeleženci namreč

niso sporočili svoje odsotnosti, zato je ves trud z organizacijo in izvedbo planinskega društva

ter dveh planinskih vodnikov, ki bi ta izlet vodila, bil zaman. Ključen problem predstavlja tudi

neurejeno financiranje vzdrževanja planinskih poti (PD Tolmin skrbi za 16 planinskih poti v

skupni dolžini 110 km). Planinska društva morajo na podlagi tega krniti svoja sredstva,

namenjena za izvajanje dejavnosti, za vzdrževanje poti.

Kljub ostri zakonodaji (prepoved vožnje v naravnem okolju) se število gorskih kolesarjev

povečuje. Ker zanje ni določenih poti, po katerih bi lahko vozili, se vozijo povsod. Tako

prihaja pogosto do konfliktov na gorskih poteh tako s strani pohodnikov, kot tudi znotraj

planinskih društev. V PD Tolmin so se v sodelovanju z odsekom za turno kolesarstvo odločili,

da bodo odsek planinske poti med planino Razor in Tolminskimi Ravnami namenili za vožnjo

kolesarjev in s tem odprli krožno kolesarsko pot Tolmin-Ljubinj-planina Razor-Tolminske

Ravne-Tolmin. Medsebojno sodelovanje in diskusije so brez dvoma prava pot k razrešitvi

problemov (M. Brešan, osebna komunikacija, november 2013).

Največji problem pri razvoju turističnega proizvoda pohodništvo in kolesarjenje je

pomanjkanje specializiranih pohodniških in kolesarskih namestitvenih in gostinskih

kompleksov, ki so v tujini zelo razširjeni. Za prepoznavnost območja pa je ključna promocija,

povezovanje različnih ponudnikov, mednarodno sodelovanje ter stik s časom.

102

11 SKLEP

Na podlagi zbranih podatkov, pogovorov s posamezniki lokalnih institucij in analize

trenutnega stanja smo ugotovili, da sta pohodništvo in kolesarstvo pomemben faktor

turističnega območja Kobarid-Tolmin, njun potencial, z vidika rekreacije in turizma pa

premalo izkoriščen. Naravne danosti, pestrost in razgibanost površja, bogata kulturno-

zgodovinska dediščina, ugodni vremenski pogoji in lega na sončni strani Alp ter bližina

emitivnih trgov ustvarjajo idealne pogoje za razvoj kolesarskega in pohodniškega turizma.

Kljub temu pa v destinaciji Kobarid-Tolmin kot tudi na področju celotne države skozi oči

turizma še nimamo dobro razvite kolesarske in pohodniške infrastrukture. Razlog takšnega

stanja je v tem, da imamo premalo pohodniško in kolesarsko specializiranih ponudnikov.

Zgledovati bi se morali po drugih alpskih državah, kot so Švica, Nemčija, Avstrija in Italija.

Te imajo po večini zelo dobro urejene, varne in označene pohodniške in kolesarske poti, kot

tudi spremljajočo infrastrukturo (kolesarski servisi, možnost izposoje kolesa in druge opreme,

informacijske točke, počivališča idr.). Kolesarjem in pohodnikom prijazne namestitve in

gostišča so v tujini stalnica. Številni ponudniki, kot npr. italijanski »Trek&Bike hotels«

pozornost namenjajo skupni promociji pohodniškega in kolesarskega turizma. Pomembno

vlogo igra tudi promocijsko-informativno gradivo, še posebej spletni portal, ki omogoča

pregled danih kolesarskih in pohodniških poti ter nudi dodatne informacije.

Uredba o prepovedi vožnje v naravnem okolju skupaj z zakonom o naravnem okolju ter zako-

nu o gozdovih negativno vpliva na razvoj kolesarskega turizma. Gorskim kolesarjem namreč

prepoveduje vožnjo izven utrjenih cest in jih enači z motornimi vozili. Dejstvo je, da se števi-

lo tako domačih kot tujih gorskih kolesarjev iz leta v leto povečuje. Številne kolesarske poti,

ki so opisane v že obstoječih kolesarskih vodnikih, so v bistvu brez pravne podlage. Kljub

ostri zakonodaji se kolesarji zaradi pomanjkljivega nadzora še vedno vozijo v naravnem okol-

ju, s tem pa si pogosto pridejo navzkriž tudi z drugimi uporabniki prostora. Pohodniki gor-

skim kolesarjem največkrat očitajo preveliko hitrost in s tem ogrožanje varnosti pohodnikov,

plašenje živali, uničevanje planinskih poti ter vsesplošen negativen vpliv na okolje. Tematika

dejanskega vpliva kolesarjev na površje v primerjavi s pohodniki bi bil tudi dober predlog za

nadaljnje delo, saj je to področje še dokaj neraziskano. Rešitve na tem področju se nanašajo

predvsem na medsebojno sodelovanje in diskusijo različnih institucij. Osebno menim, da bi

morali izvajanje rekreacijskih dejavnosti v naravnem okolju do neke stopnje omejiti, usmeriti

in nadzorovati, ne pa prepovedati. Določiti bi morali poti, po katerih se kolesarji lahko vozijo,

ter območja, kjer se kolesarjenje zaradi določenih razlogov prepove oz. omeji.

Za boljšo prepoznavnost turistične destinacije Kobarid-Tolmin , ki je naklonjena pohodniškim

in kolesarskim turistom, je potrebno tudi mednarodno sodelovanje, promocija in trženje. Z

uresničitvijo projektov BIMOBIS, Trans Slovenia, Alpe Adria Trail in Pot miru kot tudi s Fes-

tivalom pohodništva in s Sočo Outdoor Festivalom lahko privabimo veliko obiskovalcev ter s

tem prispevamo k boljšemu razvoju kolesarskega in pohodniškega turizma.

103

12 VIRI

Alpe Adria Trail. (2013). Pridobljeno iz http://www.alpe-adria-trail.com/si/

Berčič, H. (2010). V H. Berčič (ur.). Povezanost športa in turizma. Ljubljana: Univerza v

Ljubljani, Fakulteta za šport.

Bizjak, S. (2008). Pogoji za razvoj sonaravnih oblik turizma v občini Kobarid. Diplomsko

delo, Ljubljana: Univerza v Ljubljani, Filozofska fakulteta.

Drofenik, U. (2012). Gorsko kolesarstvo v zavarovanih območjih na primeru triglavskega

narodnega parka (Diplomsko delo). Biotehnološka fakulteta, Ljubljana.

E26 AAT: Drežnica (Kobarid) – Tolmin. (2013). Alpe Adria Trail. Pridobljeno iz

http://www.alpe-adria-trail.com/si/routenfuehrer-

si.html?PHPSESSID=d83efa08c36b83c9e344c4f9d1c77ec6

Gorsko kolesarjenje pri nas velik, a neizkoriščen potencial. (10.6.2013). MMC RTV SLO.

Pridobljeno iz http://www.rtvslo.si/tureavanture/novice/gorsko-kolesarjenje-pri-nas-velik-a-

neizkoriscen-potencial/312802

Gradišek, M. (2009). Jadralno padalstvo (Zloženka). Tolmin: LTO Sotočje.

Gradnik, A. (1973). Tolminski punt. Tolmin: Odbor za proslavo pri občinski konferenci SZDL;

V Ljubljani: Partizanjska knjiga.

Jenčič, I. (1998). Slovenija turnosmučarski vodnik. Ljubljana: SIDARTA.

Jeršič, M. (1987). Osnove turizma. Ljubljana: Državna založba Slovenije.

Klavora, J. (2013). Nov kolesarsko-turistični produkt. Sočasnik, 4, str. 8-9.

Kobarid (2013). Statistični urad Republike Slovenije. Pridobljeno iz

http://www.stat.si/KrajevnaImena/default.asp?txtIme=KOBARID&selNacin=celo&selTip=na

selja&ID=1565

Kolesarske poti. (2013). Dolina Soče, Kobarid-Tolmin. Pridobljeno iz http://www.dolina-

soce.com/dolina_akcije/kolesarske_poti/

Kolesarstvo. (2013). Wikipedija. Prosta enciklopedija. Pridobljeno iz

http://sl.wikipedia.org/wiki/Kolesarstvo

Kristan, S. (1993). V gore… izletništvo, pohodništvo, gorništvo. Radovljica: Didakta.

http://www.alpe-adria-trail.com/si/
http://www.alpe-adria-trail.com/si/routenfuehrer-si.html?PHPSESSID=d83efa08c36b83c9e344c4f9d1c77ec6
http://www.alpe-adria-trail.com/si/routenfuehrer-si.html?PHPSESSID=d83efa08c36b83c9e344c4f9d1c77ec6
http://www.rtvslo.si/tureavanture/novice/gorsko-kolesarjenje-pri-nas-velik-a-neizkoriscen-potencial/312802
http://www.rtvslo.si/tureavanture/novice/gorsko-kolesarjenje-pri-nas-velik-a-neizkoriscen-potencial/312802
http://www.stat.si/KrajevnaImena/default.asp?txtIme=KOBARID&selNacin=celo&selTip=naselja&ID=1565
http://www.stat.si/KrajevnaImena/default.asp?txtIme=KOBARID&selNacin=celo&selTip=naselja&ID=1565
http://www.dolina-soce.com/dolina_akcije/kolesarske_poti/
http://www.dolina-soce.com/dolina_akcije/kolesarske_poti/
http://sl.wikipedia.org/wiki/Kolesarstvo

104

Kulturno zgodovinske znamenitosti. (2013). Dolina Soče, Kobarid-Tolmin. Pridobljeno iz

http://www.dolina-soce.com/dolina_odkritij/kulturno_zgodovinske_znamenitosti/

Leban, L. (2009). Dolina Soče (Gorskokolesarski vodnik). Ljubljana: Sidarta

Lipušček, R. (2013). Geografska predstavitev občine Tolmin. Pridobljeno iz

http://www.tolmin.si/datoteka/cd14821dab219ea06e2fd1a2df2e3582

LTO Sotočje (2010). Kobariška zgodovinska pot (Zloženka). Tolmin: LTO Sotočje.

LTO Sotočje. (2010). Strategija razvoja turizma v občini Tolmin 2010 – 2015.

LTO Sotočje. (2012). LTO Sotočje - poslovno poročilo 2012.

Lukan Klavžar, T., Šolar, M., Ramovš, A. in Skoberne, P. (2001). Triglavski narodni park –

vodnik. V M. Krušič (ur.). Ljubljana: Mladinska knjiga Založba d. d.

Mazi, B. (2011). Kadar smo šli peš, smo bili »fejst fantje«, kadar smo šli s kolesi, smo postali

nebodijihtreba. Bicikl, 48-51. Pridobljeno iz http://odprimopoti.si/doc/Joze%20Rovan%20-

%20intervju%20za%20Bicikel.pdf

Mrak, T. (2010). Občina Tolmin. V T. Klar in J. Ortar (ur.), Občina Tolmin. Sotočje mladih

možganov in aktualnih izzivov, 14. Geografski raziskovalni tabor, Volče, 12.–21. 7. 2010 (str.

11–15). Ljubljana: Društvo mladih geografov Slovenije, Občina Tolmin.

Močnik, B. (4.12.2013). Bela lisa na kolesarskem zemljevidu. Delo. Pridobljeno iz

http://www.delo.si/novice/slovenija/slovenija-je-bela-lisa-na-kolesarskem-zemljevidu.html

Močnik, B. (15.4.2013). Gorski kolesarji grožnja, v tujini pa zlata jama. Delo. Pridobljeno iz

http://www.delo.si/novice/slovenija/gorski-kolesarji-groznja-v-tujini-pa-zlata-jama.html

Muzeji, zbirke in galerije. (2013). Dolina Soče, Kobarid-Tolmin. Pridobljeno iz

http://www.dolina-soce.com/dolina_odkritij/muzeji%20_zbirke_in_galerije/

Naravne znamenitosti. (2013). Dolina Soče, Kobarid-Tolmin. Pridobljeno iz

http://www.dolina-soce.com/dolina_odkritij/naravne_znamenitosti/

Občina Kobarid (2011). Statistični urad Republike Slovenije. Pridobljeno iz

http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&id=63

O Naturi 2000 (2013). Natura 2000. Biseri slovenske narave. Pridobljeno iz

http://www.natura2000.gov.si/index.php?id=18

http://www.dolina-soce.com/dolina_odkritij/kulturno_zgodovinske_znamenitosti/
http://www.tolmin.si/datoteka/cd14821dab219ea06e2fd1a2df2e3582
http://odprimopoti.si/doc/Joze%20Rovan%20-%20intervju%20za%20Bicikel.pdf
http://odprimopoti.si/doc/Joze%20Rovan%20-%20intervju%20za%20Bicikel.pdf
http://www.delo.si/novice/slovenija/slovenija-je-bela-lisa-na-kolesarskem-zemljevidu.html
http://www.delo.si/novice/slovenija/gorski-kolesarji-groznja-v-tujini-pa-zlata-jama.html
http://www.dolina-soce.com/dolina_odkritij/muzeji%20_zbirke_in_galerije/
http://www.dolina-soce.com/dolina_odkritij/naravne_znamenitosti/
http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&id=63
http://www.natura2000.gov.si/index.php?id=18

105

Občina Tolmin. (2011). Statistični urad Republike Slovenije. Pridobljeno iz

http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&id=183

Odlok o rabi in varovanju vstopno izstopnih mest za športno plovbo ob reki Soči in njenih

pritokih na območju od izvira Soče do Volčanskega mostu. (2013). Uradni list. Pridobljeno iz

http://www.uradni-list.si/1/content?id=102664

Ozebek, N. (18.10.2013). Država potiska gorske kolesarje v ilegalo. Dnevnik. Pridobljeno iz

http://www.dnevnik.si/magazin/aktualno/drzava-potiska-gorske-kolesarje-v-ilegalo

Pohodniške poti. (2013). Dolina Soče, Kobarid-Tolmin. Pridobljeno iz http://www.dolina-

soce.com/dolina_akcije/pohodniske_poti/

Posvet o problematiki voženj v naravnem okolju pokazal na nujnost zakonske ureditve.

(20.6.2013). Planinska zveza Slovenije. Pridobljeno iz

http://www.pzs.si/novice.php?pid=8317

Pot miru. (2013). Pridobljeno iz http://www.potmiru.si/

Pravila in dovolilnice. (2013). Ribiška družina Tolmin. Pridobljeno iz http://www.ribiska-

druzina-tolmin.si/pravila.php

Predstavitev Jamarske sekcije pri Planinskem društvu Tolmin. (10.10.2005). Planinsko druš-

tvo Tolmin. Pridobljeno iz http://www.pdtolmin.si/jamarska-sekcija-othermenu-32

Priporočila turnim kolesarjem. (2013). Komisija za turno kolesarstvo (Planinska zveza

Slovenije). Pridobljeno iz http://ktk.pzs.si/vsebina.php?pid=116

Projekt BIMOBIS. (2013). Občina Tolmin. Pridobljeno iz http://www.tolmin.si/sl/294

Purnat, Z. (2012). Poznavanje in varstvo gorske narave. V B. Rotovnik (gl. ur.), Vodniški

učbenik (str. 186-198). Ljubljana: Planinska zveza Slovenije.

Rovšček, Ž. (23.10.2005). Jelinčičevo leto. Krpelj 1 – Glasilo Planinskega društva Tolmin,

številka 1-2000, str. 32-34. Pridobljeno iz

http://www.pdtolmin.si/images/stories/krpelj/KRPELJ1.pdf

Rovšček, Ž. (19.10.2012). Predstavitev odkritij tolminskih in angleških jamarjev v

Tolminskem Migovcu. Planinska zveza Slovenije. Pridobljeno iz:

http://www.pzs.si/novice.php?pid=7468

Rutar, S. (1994). Zgodovina Tolminskega, to je: zgodovinski dogodki sodnijskih okrajev

Tolmin, Bolec in Cerkno ž njih prirodoznanskim in statističnim opisom. Nova Gorica: Grafika

Soča.

http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2013&id=183
http://www.uradni-list.si/1/content?id=102664
http://www.dnevnik.si/magazin/aktualno/drzava-potiska-gorske-kolesarje-v-ilegalo
http://www.dolina-soce.com/dolina_akcije/pohodniske_poti/
http://www.dolina-soce.com/dolina_akcije/pohodniske_poti/
http://www.pzs.si/novice.php?pid=8317
http://www.potmiru.si/
http://www.ribiska-druzina-tolmin.si/pravila.php
http://www.ribiska-druzina-tolmin.si/pravila.php
http://www.pdtolmin.si/jamarska-sekcija-othermenu-32
http://ktk.pzs.si/vsebina.php?pid=116
http://www.tolmin.si/sl/294
http://www.pdtolmin.si/images/stories/krpelj/KRPELJ1.pdf
http://www.pzs.si/novice.php?pid=7468

106

Sila, B. (2010). Kolesarski turizem. V H. Berčič (ur.). Šport v turizmu. Ljubljana: Univerza v

Ljubljani, Fakulteta za šport.

Sila, B. in Berčič, H. (2010). V H. Berčič (ur.). Športni turizem. Ljubljana: Univerza v

Ljubljani, Fakulteta za šport.

Sirše, J., Berčič, H., Sila, B. (oktober, 2005). Strategija razvoja turističnega proizvoda

kolesarjenje v Sloveniji. Pridobljeno iz

http://www.slovenia.info/pictures%5CTB_board%5Catachments_1%5C2007%5CStrategija_k

olesarjenja-final_2894_5117.pdf

Slak Valek, N. (2010). V H. Berčič (ur.). Pohodniški turizem. Ljubljana: Univerza v Ljubljani,

Fakulteta za šport

Smaragdna pot. Plezalne stene (2012) (Zloženka). Tolmin: LTO Sotočje.

Tolmin (2013). Statistični urad Republike Slovenije. Pridobljeno iz

http://www.stat.si/KrajevnaImena/default.asp?txtIme=TOLMIN&selNacin=celo&selTip=nase

lja&ID=4598

Soča Outdoor Festival. (2013). Pridobljeno iz http://www.soca-outdoor.com

Soči. (2013). Simon Gregorčič. Pridobljeno iz http://www.simongregorcic.si/pesmi/soci

Stepišnik, D. (1979). Kolesarstvo na slovenskem. Ljubljana: Kolesarska zveza Slovenije.

Stritar, A. (2006). Julijske Alpe. Gore nad Sočo. Ljubljana: Sidarta.

Strojin, T. (1995). Etika in odgovornost v gorah. Radovljica: Didakta.

Strokovna javnost o Unescovem programu Človek in biosfera. (12.2.2010). Triglavski narodni

park. Pridobljeno iz

http://www.tnp.si/news/more/strokovna_javnost_o_unescovem_programu_lovek_in_biosfera/

Švigel, U. (25.8.2013). Kolesarjem odprta prva planinska pot. Bicikl. Pridobljeno iz

http://www.bicikel.com/novice/9589/kolesarjem_odprta_prva_planinska_pot_.html

Šubelj, G. (2010). Zavarovana območja narave v občini Tolmin. V T. Klar in J. Ortar (ur.),

Občina Tolmin. Sotočje mladih možganov in aktualnih izzivov, 14. Geografski raziskovalni

tabor, Volče, 12.–21. 7. 2010 (str. 11–15). Ljubljana: Društvo mladih geografov Slovenije,

Občina Tolmin.

http://www.slovenia.info/pictures%5CTB_board%5Catachments_1%5C2007%5CStrategija_kolesarjenja-final_2894_5117.pdf
http://www.slovenia.info/pictures%5CTB_board%5Catachments_1%5C2007%5CStrategija_kolesarjenja-final_2894_5117.pdf
http://www.stat.si/KrajevnaImena/default.asp?txtIme=TOLMIN&selNacin=celo&selTip=naselja&ID=4598
http://www.stat.si/KrajevnaImena/default.asp?txtIme=TOLMIN&selNacin=celo&selTip=naselja&ID=4598
http://www.soca-outdoor.com/
http://www.simongregorcic.si/pesmi/soci
http://www.tnp.si/news/more/strokovna_javnost_o_unescovem_programu_lovek_in_biosfera/
http://www.bicikel.com/novice/9589/kolesarjem_odprta_prva_planinska_pot_.html

107

Vesenjak, P., Alič, A., Rakovec., A., Novak, M., Komel, M., Novarlič, K. in Pavlovčič

Kapitanovič, T. (avgust, 2005). Strategija razvoja turističnega proizvoda pohodništva v

Sloveniji. Pridobljeno iz

http://www.slovenia.info/pictures/TB_board/atachments_1/2007/pohodnistvo_koncni_dokum

ent,_3743_5118.pdf

Vodni športi. (2013). Dolina Soče, Kobarid-Tolmin. Pridobljeno iz http://www.dolina-

soce.com/dolina_akcije/vodni_sporti

Zorko, D. (1999). Uvod v turizem. Ljubljana: Zavod Republike Slovenije za šolstvo.

Žorž, G. (2010). Zgodovinski razvoj območja Občine Tolmin. V T. Klar in J. Ortar (ur.),

Občina Tolmin, Sotočje mladih možganov in aktualnih izzivov, 14. Geografski raziskovalni

tabor, Volče, 12.–21. 7. 2010 (str. 82–86). Ljubljana: Društvo mladih geografov Slovenije,

Občina Tolmin.

SLIKE

Arheološki muzej Most na Soči. (2013). Pridobljeno 6. 12. 2013 iz

http://www.tol-muzej.si/slo/master.html?http://www.tol-muzej.si/slo/zbirke_most.html

Cimprič, Ž. (2013). Kobariška zgodovinska pot. Pridobljeno 4. 12. 2013 iz http://www.dolina-

soce.com/dolina_odkritij/kulturno_zgodovinske_poti/2012032815273073/#prettyPhoto[pp_ga

l]/0/

Cimprič, Ž. (2008). Napoleonov most v Kobaridu. Pridobljeno 2. 12. 2013 iz arhiva LTO

Sotočje.

Festival Metaldays. (2013). Pridobljeno 6. 12. 2013 iz arhiva LTO Sotočje.

Fevžer, A. (2012). Kolesarjenje ob Idrjici. Pridobljeno 2. 12. 2013 iz arhiva LTO Sotočje.

Fevžer, A. (2012). Kolesarjenje po grebenu Kolovrata. Pridobljeno 2. 12. 2013 iz arhiva LTO

Sotočje.

Fevžer, A. (2013). Plezališče Senica. Pridobljeno 2. 12. 2013 iz http://www.dolina-

soce.com/dolina_akcije/sportno_plezanje/2012120511024898/#prettyPhoto[pp_gal]/1/

Hmeljak, L. (2006). Muzejski vlak. Pridobljeno 2. 12. 2013 iz arhiva LTO Sotočje.

Humar, J. (2011). Alpe Adria Trail – razgledna točka nad vasico Volarje. Pridobljeno 2. 12.

2013.

http://www.slovenia.info/pictures/TB_board/atachments_1/2007/pohodnistvo_koncni_dokument,_3743_5118.pdf
http://www.slovenia.info/pictures/TB_board/atachments_1/2007/pohodnistvo_koncni_dokument,_3743_5118.pdf
http://www.dolina-soce.com/dolina_akcije/vodni_sporti
http://www.dolina-soce.com/dolina_akcije/vodni_sporti
http://www.tol-muzej.si/slo/master.html?http://www.tol-muzej.si/slo/zbirke_most.html
http://www.dolina-soce.com/dolina_odkritij/kulturno_zgodovinske_poti/2012032815273073/#prettyPhoto[pp_gal]/0/
http://www.dolina-soce.com/dolina_odkritij/kulturno_zgodovinske_poti/2012032815273073/#prettyPhoto[pp_gal]/0/
http://www.dolina-soce.com/dolina_odkritij/kulturno_zgodovinske_poti/2012032815273073/#prettyPhoto[pp_gal]/0/
http://www.dolina-soce.com/dolina_akcije/sportno_plezanje/2012120511024898/#prettyPhoto[pp_gal]/1/
http://www.dolina-soce.com/dolina_akcije/sportno_plezanje/2012120511024898/#prettyPhoto[pp_gal]/1/

108

Humar, J. (2010). Italijanska kostnica – Sv. Anton. Pridobljeno 2. 12. 2013 iz osebnega arhiva.

Humar, J. (2011). Javorca, spominska cerkev Svetega Duha. Pridobljeno 2. 12. 2013 iz

osebnega arhiva.

Humar, J. (2011). Kamnita goba. Pridobljeno 2. 12. 2013 iz osebnega arhiva.

Humar, J. (2008). Matajur s pogledom na Krn. Pridobljeno 2. 12. 2013 iz osebnega arhiva.

Humar, J. (2013). Negativni vplivi gorskega kolesarstva na površje na območju Matajurja.

Pridobljeno 2. 12. 2013 iz osebnega arhiva.

Humar, J. (2004). Pot po stari meji – Rapalska meja. Pridobljeno 2. 12. 2013 iz osebnega

arhiva.

Humar, J. (2010). Rutarska lipa. Pridobljeno 2. 12. 2013 iz osebnega arhiva.

Humar, J. (2011). Sir Tolminc in polenta. Pridobljeno 2. 12. 2013 iz osebnega arhiva.

Humar, J. (2010). Slap Kozjak. Pridobljeno 2. 12. 2013 iz osebnega arhiva.

Humar, J. (2010). Slap Sopota. Pridobljeno 2. 12. 2013 iz osebnega arhiva.

Humar, J. (2008). Slapovi na Pršjaku. Pridobljeno 2. 12. 2013 iz osebnega arhiva.

Humar, J. (2010).Tolminski muzej. Pridobljeno 2. 12. 2013 iz osebnega arhiva.

Jame pod Tolminskim Migovcom. (2013). Pridobljeno 2. 12. 2013 iz

http://www3.imperial.ac.uk/newsandeventspggrp/imperialcollege/newssummary/news_24-8-

2012-14-3-41

Kobariški muzej. (2013). Pridobljeno 2. 12. 2013 iz arhiva LTO Sotočje.

Kolesa skozi čas. (2013). Pridobljeno 4. 12. 2013 iz

http://www.jimlangley.net/ride/bicyclehistorywh.html#tline2

Lenarčič, M. (2003). Kobarid. Pridobljeno 1. 12. 2013 iz arhiva LTO Sotočje.

Lenarčič, M. (2013). Letalski Festivala posnetek Metaldays. Pridobljeno 6. 12. 2013 iz arhiva

LTO Sotočje.

Lenarčič, M. (2003). Medvedova glava v Tolminskih koritih. Pridobljeno 2. 12. 2013 iz arhiva

LTO Sotočje.

http://www3.imperial.ac.uk/newsandeventspggrp/imperialcollege/newssummary/news_24-8-2012-14-3-41
http://www3.imperial.ac.uk/newsandeventspggrp/imperialcollege/newssummary/news_24-8-2012-14-3-41
http://www.jimlangley.net/ride/bicyclehistorywh.html#tline2

109

Lenarčič, M. (2004). Napoleonov most čez Nadižo. Pridobljeno 1. 12. 2013 iz arhiva LTO

Sotočje.

Lenarčič, M. (2009).Slap Beri. Pridobljeno 1. 12. 2013 iz arhiva LTO Sotočje.

Marijina cerkev na Ponikvah. (2013). Pridobljeno 5. 12. 2013 iz

http://popotovanjazanniken.blogspot.com/2011/04/ponikve-in-zakojca-meni-se-kolca.html

Močnik, B. (2013). Vzletišče Kobala s pogledom na Tolmin. Pridobljeno iz

http://www.delo.si/clanek/171753

Muharjenje. (2013). Pridobljeno 3. 12. 2013 iz

http://www.epiceco-hotels.com/sl/ribolov.html/

Nemška kostnica v Tolminu. (2013). Pridobljeno 5. 12. 2013 iz

http://kraji.eu/slovenija/tolmin_nemska_kostnica/slo

Olmi, L. (2009). Tolmin. Pridobljeno 1. 12. 2013 iz http://www.soca-outdoor.com/o-festivalu/

Ovčak, T. (2013). Batognica in Krn z vrha Pleče nad planino Kuhinja. Pridobljeno 4. 12.

2013 iz http://prohereditate.com/portal/foto/panorama005.htm

Petelinšek, T. (2013). Muzej na prostem – Kolovrat. Pridobljeno 5. 12. 2013 iz

http://www.rtvslo.si/oglasno-sporocilo/pot-miru-od-alp-do-jadrana/311387

Padalstvo – Kobala. (2013). Pridobljeno 3. 12. 2013 iz

http://www.slovenia.info/?jadralno_padalstvo=5957&lng=1

Padalstvo – Stol. (2013). Pridobljeno 3. 12. 2013 iz

http://www.slovenia.info/?jadralno_padalstvo=5952&lng=1

Pustovanje v Drežnici. (2013). Pridobljeno 6. 12. 2013 iz arhiva LTO Sotočje.

Rafting na reki Soči. (2013). Pridobljeno 2. 12. 2013 iz http://www.hydromania.si/

Rojstna hiša Simona Gregorčiča. (2013). Pridobljeno iz

http://www.slovenia.info/?muzej=9000&lng=1

Sezonska razporeditev realizacije nočitev. (2012). LTO Sotočje – poslovno poročilo, 2012.

Soška postrv. (2013). Pridobljeno 4. 12. 2013 iz http://www.ribiska-druzina-tolmin.si/ribe.php

Stol (Kobariški). (2013). Pridobljeno 4. 12. 2013 iz http://www.slotrips.si/slo/gorsko-

kolesarjenje/trip/1083/Stol-kobariski

http://popotovanjazanniken.blogspot.com/2011/04/ponikve-in-zakojca-meni-se-kolca.html
http://www.delo.si/clanek/171753
http://www.epiceco-hotels.com/sl/ribolov.html/
http://kraji.eu/slovenija/tolmin_nemska_kostnica/slo
http://www.soca-outdoor.com/o-festivalu/
http://prohereditate.com/portal/foto/panorama005.htm
http://www.rtvslo.si/oglasno-sporocilo/pot-miru-od-alp-do-jadrana/311387
http://www.slovenia.info/?jadralno_padalstvo=5957&lng=1
http://www.slovenia.info/?jadralno_padalstvo=5952&lng=1
http://www.hydromania.si/
http://www.slovenia.info/?muzej=9000&lng=1
http://www.ribiska-druzina-tolmin.si/ribe.php
http://www.slotrips.si/slo/gorsko-kolesarjenje/trip/1083/Stol-kobariski
http://www.slotrips.si/slo/gorsko-kolesarjenje/trip/1083/Stol-kobariski

110

Štulc Zornik, D. (2013). Kajakaštvo na reki Soči. Pridobljeno 3. 12. 2013 iz

http://www.outdoorfreaks.si/poletje/kajakaski-izleti-in-tecaji/

Tolminske ravne. (2013). Pridobljeno 2. 12. 2013 iz http://www.desfles.si/news.php?id=61

Trend gibanja nočitev – domače/tuje. (2012). LTO Sotočje – poslovno poročilo, 2012.

Trend gibanja po občinah. (2012). LTO Sotočje – poslovno poročilo, 2012.

Zgodovinsko etnološka zbirka Od planine do Planike. (2013). Pridobljeno 6. 12. 2013 iz

http://www.slovenia.info/?muzej=12246&lng=1

http://www.outdoorfreaks.si/poletje/kajakaski-izleti-in-tecaji/
http://www.desfles.si/news.php?id=61
http://www.slovenia.info/?muzej=12246&lng=1

