
Venkovská turistika Teoretická východiska a možnosti

 1

VENKOVSKÁ
TURISTIKA

Teoretická východiska a možnosti

Venkovská turistika Teoretická východiska a možnosti

 2

Tato publikace vznikla za podpory projektu „Vzájemná výměna informací a
předávání praktických zkušeností v oblasti venkovské turistiky“.

Tento projekt byl realizován za finanční podpory Evropské unie v rámci
programu SOCRATES/Grundtvig. Za obsah produktu odpovídá výlučně autor,
produkt nereprezentuje názory Evropské komise a Evropská komise
neodpovídá za použití informací, jež jsou obsahem produktu.

ISBN: 80-86902-31-5

Venkovská turistika Teoretická východiska a možnosti

 3

Obsah:

Předmluva 5

Část první
Venkovská turistika
v kontextu cestovního ruchu 7

Část druhá
Různé přístupy a teorie cestovního ruchu
s přihlédnutím k venkovské turistice 19

Část třetí
Propagace ve venkovské turistice 65

Barevná příloha 93

Venkovská turistika Teoretická východiska a možnosti

 4

Venkovská turistika Teoretická východiska a možnosti

 5

Předmluva

Vážení přátelé,

dostává se Vám do rukou publikace, která je jedním
z výstupů prvního roku projektu „Vzájemná výměna
informací a předávání praktických zkušeností v oblasti
venkovské turistiky“, který je financován z programu
SOCRATES, podprogramu GRUNDTVIG 2 – projekty
vzájemné výměny zkušeností.

Centrum pro komunitní práci jižní Čechy společně
s dalšími partnerskými organizacemi projektu
z Rakouska, Itálie a Francie hledá takové nástroje a
takové možnosti, které by obyvatelům venkovských
oblastí umožnily zhodnotit jejich kulturní a historické
dědictví a následné využití k vlastní obživě
prostřednictvím nástrojů venkovského cestovního
ruchu. Zmíněné partnerské organizace se společnými
silami pokoušejí nalézt a identifikovat problémy
jednotlivých hráčů ve venkovském cestovním ruchu,
jejich silné stránky. Společně hledají možná řešení
prostřednictvím vzájemného sdílení zkušeností, jejich
konfrontace a předávání know-how.

Část první je obecným úvodem k venkovskému
cestovnímu ruchu. Ve druhé části jsou popsány různé
přístupy a teorie cestovního ruchu s přihlédnutím k
venkovské turistice. Třetí část je věnována teorii i praxi
propagace ve venkovské turistice. Publikace je
doplněna barevnou přílohou.

Ivo Moravec
České Budějovice

Léto 2006

Venkovská turistika Teoretická východiska a možnosti

 6

Venkovská turistika Teoretická východiska a možnosti

 7

• Část první

Venkovská turistika v kontextu
cestovního ruchu

Cestovní ruch jako ekonomický nástroj
rozvoje venkova?

Cestovní ruch představuje v současné době jedno z
nejprogresivnějších odvětví světové ekonomiky. Jeho
příjmy jsou vyšší než příjmy z naftového a
automobilového průmyslu, vytváří nejvíce pracovních
míst. Do nedávné doby se jeho aktivity v celosvětovém
měřítku soustřeďovaly převážně do specializovaných
přímořských (plážových), jezerních a horských oblastí a
do hlavních kulturních center (včetně lázeňských míst).
Zde se ověřilo, že jde o silný faktor ekonomického
růstu, který umožňuje přenést kapitál, příjmy a
pracovní příležitosti z průmyslových, městských a
rozvinutých oblastí do hospodářsky zaostalých regionů.

Lze využít sílu růstového potenciálu cestovního ruchu k
ekonomickému oživení venkova, který se potýká v
současnosti s hospodářskými a sociálními problémy,
způsobenými zejména restrukturalizací ekonomiky?
Zajistí venkovská turistika dostatečnou zaměstnanost,
toky příjmů a kapitálu, které by materiálně napomohly
rozvoji venkova? Co odlišuje venkovskou turistiku od
ostatních forem cestovního ruchu? Na tyto otázky,
které patří u nás dnes k nejpalčivějším, si hledaly v
minulých čtyřiceti letech odpověď i země západní
Evropy Ameriky a Austrálie. Jejich zkušenosti jsou
velmi zajímavé. Pojďme se o ně podělit.

Venkovská turistika Teoretická východiska a možnosti

 8

Venkovská turistika není úplně nová záležitost. Zájem o
rekreaci na venkově se objevil v devatenáctém století
jako reakce na stres a špínu rodících se průmyslových
měst a aglomerací. Řada spisovatelů zachycovala
romantiku venkovské scenérie. A pozadu samozřejmě
nezůstaly ani nové železniční společnosti. Ty vydělávaly
na tomto novém zájmu tak, že dopravovaly turisty na
venkov. Alpy a americké Skalisté hory byla první místa
venkovské turistiky podporovaná železničním
marketingem a kapitálovými investicemi.

Moderní venkovská turistika, která se začala prosazovat
v sedmdesátých až devadesátých letech dvacátého
století je však v mnoha ohledech odlišná. Především se
jí účastní vyšší počty turistů. Vzdálenosti, na které
turisté cestují, jsou mnohem delší. Soukromý
automobilismus a mezinárodně dostupný pronájem aut
jim umožňují dopravit se do oblastí ležících daleko
mimo železniční sítě a poslední železniční stanici. Ze
všeho nejdůležitější je to, že se cestovní ruch rozvíjí ve
venkovské krajině všeho druhu. Vymanil se z velkých a
specializovaných středisek, dostal se do malých měst a
vesnic, a stal se tak skutečně venkovským.

Rozvoj venkovské turistiky není snadné kvantifikovat,
protože jen málo zemí shromažďuje statistické údaje
tak, aby bylo možné vydělit její produkt od ostatních
produktů cestovního ruchu. Přesto zkušenosti získané v
evropských, amerických a australských venkovských
regionech prokazují, že venkovská turistika je růstovým
ekonomickým faktorem, a z toho důvodu, je její rozvoj i
předmětem vládních podpor.

Venkovská turistika Teoretická východiska a možnosti

 9

Co je vlastně venkovská turistika ?

Na první pohled jde o jednoduchou otázku. Venkovská
turistika je cestovní ruch, který se odehrává na
venkově. Zamyslíme-li se však nad tím hlouběji,
jednoduchá definice zřejmě nevystihuje podstatu
produktu. Ale podobně není snadné formulovat
vyčerpávající definici venkovské turistiky, která by se
vztahovala na všechny venkovské oblasti ve všech
zemích. Jde totiž o celý komplex faktorů, vazeb a
vývojových tendencí, jež ovlivňují ve svých důsledcích
výslednou podobu produktu:

) cestovní ruch, který směřuje do měst nebo

rekreačních středisek se neomezuje jen na městské
oblasti, ale rozlévá se i do venkovských oblastí;

) není snadné definovat, co to vlastně venkovské
oblasti jsou a kritéria, která jednotlivé státy
používají, se velmi liší;

) ne všechna turistika, která se odehrává ve
venkovských oblastech je vyloženě „venkovskou“,
může být i městskou, pouze je do venkovské oblasti
umístěna;

) cestovní ruch je historicky městský pojem, většina
turistů pochází z městských aglomerací, cestovní
ruch může po urbanistické stránce ovlivnit
venkovské oblasti, neboť podporuje kulturní a
ekonomické změny a novou výstavbu;

) v různých oblastech se vyvinuly různé formy
venkovské turistiky, na rakouském a německém
venkově hraje významnou roli dovolená na farmě,
která je vzácnější na americkém a kanadském
venkově;

Venkovská turistika Teoretická východiska a možnosti

 10

) samotné venkovské oblasti procházejí komplexními
změnami, situace na světových trzích, rozvoj
komunikací a telekomunikací změnily tržní podmínky
a orientaci na tradiční produkty, rostoucí vliv
ochránců životního prostředí vede ke kontrole v
oblasti využívání půdy a přírodních zdrojů, některé
oblasti se stále vylidňují, zatímco druhé
zaznamenávají příliv obyvatel, kteří sem přicházejí
trávit čas do důchodu nebo rozvíjet nové
„netradiční“ formy podnikání, kdysi jasný rozdíl mezi
městem a vesnicí se smazává budováním
předměstských oblastí, meziměstským dojížděním
na dlouhé vzdálenosti a budování druhých domovů;

) venkovská turistika má mnoho podob a nejedná se
pouze o agroturistiku, zahrnuje dovolenou s
ubytováním na farmách, obsahuje i dovolenou v
přírodě, ekoturistiku, dovolenou s pěší turistikou,
horolezectví, jezdectví na koni, dobrodružství,
sportovní a zdravotní turistiku, myslivost, rybaření,
cesty za poznáním, turistiku za uměním a dědictvím
minulosti a v některých i etnickou turistiku.

Vzhledem k tomu, že venkovská turistika je
mnohostranná činnost a venkovské oblasti jsou rovněž
velmi různorodé a jen zřídka to jsou statické nebo
uzavřené celky nezasažené městským vlivem, není
snadné nalézt její přiměřeně univerzální definici. Ovšem
téměř v každém případě ústředním a dominujícím
prodejním tématem v „balíčku“ nabídky venkovské
turistiky je pojem venkov a pohodná venkovská
atmosféra.

Venkovská turistika Teoretická východiska a možnosti

 11

Tradiční sociální struktury

Rychlá urbanizace v devatenáctém a dvacátém století
vytvořila nové společenské struktury, které se
odlišovaly od tradičních společností na venkově. A
právě zachování starších způsobů života a myšlení má
význam pro udržení venkovského charakteru, který v
kombinaci s krajinnými hodnotami a rekreačními
příležitostmi na venkově přitahuje turisty z městských
aglomerací.

Není snadné přesně definovat vymezené rysy
venkovské společnosti. Existují velké rozdíly mezi
jednotlivými zeměmi a kontinenty a dokonce i uvnitř
samotných zemí. Proto jsou i dnes cenným kontrolním
seznamem tzv. Frankenbergovy městské a venkovské
protiklady z roku 1966:

Rysy venkovské
společnosti

Rysy městské společnosti

Komunita. Společnost lidí.
Sociální oblast
charakterizující vztahy lidí s
málo rolemi, ale
rozmanitými.

Sociální oblast
charakterizující vztahy lidí s
mnoha překrývajícími se
rolemi.

Různé společenské role plní
jedna osoba.

Různé společenské role plní
různí lidé.

Jednoduchá ekonomika. Rozmanitá ekonomika.

Malá dělba práce.
Velká specializovanost
pracovních sil.

Připisované postavení. Dosažené postavení.
Vzdělání podle dosaženého
postavení.

Postavení odvozené od
vzdělání.

Přijetí role ve společnosti.
Angažovanost pro dosažení
role ve společnosti.

Kompaktní síť vztahů. Volná síť vztahů.

Venkovská turistika Teoretická východiska a možnosti

 12

Lidé, kteří se zde narodili a
vyrůstali.

Kosmopolité.

Ekonomická kategorie je
jednou z několika kategorií.

Ekonomická třída je hlavní
kategorií

Stmelování společnosti. Segregace.
Integrace do pracovního
prostředí.

Odloučení od pracovního
prostředí.

Venkovská turistika - typická venkovská
dovolená

Venkov jako pojem představuje především nízkou
hustotu obyvatelstva, otevřený prostor a malá sídla
obvykle méně než s deseti tisíci obyvateli. Využívání
půdy souvisí především se zemědělstvím. lesnictvím a
ochranou přírodních lokalit. Společnost má sklon
k tradicionalizmu. Vliv tradičních zvyklostí je často
velmi silný.

Venkovská turistika se svými specifikami by tedy měla
být:

) umístěna do venkovských oblastí;

) funkčně venkovská, budovaná na zvláštních rysech
venkovského světa (malovýroba, otevřený prostor,
kontakt s přírodou, dědictvím minulosti, tradiční
zvyky a způsoby);

) venkovská ve svém měřítku, tj. malé budovy, malá
sídla apod.;

) tradiční ve svém charakteru, což znamená, že
poroste pomalu a organicky ve spojení s místními
rodinami, často bude řízena na místní úrovni a
rozvíjena s cílem zajistit dlouhodobý rozvoj dané
oblasti;

Venkovská turistika Teoretická východiska a možnosti

 13

) trvale udržitelná, tzn., že její rozvoj by měl pomáhat
udržovat zvláštní venkovský charakter dané oblasti
a neměl by likvidovat místní zdroje, na venkovskou
turistiku by se mělo hledět jako na potencionální
nástroj ochrany přírody a krajiny a trvale
udržitelného rozvoje spíše než jako na urbanizační a
rozvojový nástroj;

) složena z mnoha druhů, které umožní komplexní
obraz venkovského prostředí, ekonomiky a historie.

Protikladné rysy městské turistiky, turistických center a
letovisek na jedné straně a venkovské turistiky na
straně druhé obsahuje tento přehled:

Cestovní ruch ve městech,

v turistických centrech
anebo v letoviscích

Venkovská turistika

Málo otevřeného prostoru. Hodně otevřeného prostoru.
Sídla s více než 10 tisíci
obyvateli.

Sídla s méně než 10 tisíci
obyvateli.

Husté osídlení. Řídké osídlení.
Prostředí tvořené stavbami. Přírodní prostředí.
Mnoho aktivit pod střechou. Mnoho aktivit v plenéru.
Hustá infrastruktura. Slabá infrastruktura.
Silná základna zábavních
podniků a ochodů.

Silná základna pro
individuální činnost.

Velké podniky. Malé podniky.
Firmy celostátních nebo
nadnárodních vlastníků.

Firmy vlastněné místními
podnikateli.

Do cestovního ruchu
zapojeno mnoho lidí na plný
úvazek.

Do cestovního ruchu
zapojeno mnoho lidí na
částečný úvazek.

Žádné zapojení zemědělství
či lesnictví.

Určité zapojení zemědělství
či lesnictví.

Soběstačné turistické zájmy.
Turistika podporuje jiné
zájmy.

Pracovníci mohou bydlet Pracovníci bydlí často blízko

Venkovská turistika Teoretická východiska a možnosti

 14

Cestovní ruch ve městech,
v turistických centrech

anebo v letoviscích
Venkovská turistika

daleko od pracoviště. pracoviště.
Vliv sezónních činitelů je
vzácný.

Vliv sezónních činitelů je
častý.

Velký počet návštěvníků a
turistů..

Málo návštěvníků a turistů.

Profesionální řízení. Neprofesionální řízení.
Kosmopolitní atmosféra. Lokální atmosféra.
Mnoho moderních budov. Mnoho starších budov.

Etika rozvoje nebo růstu.
Etika konzervatizmu a
limitování růstu.

Obecný dopad. Specializovaný dopad.
Rozsáhlý marketing. Zúžený marketing.

Přestože venkovská turistika má jasně vyhraněné rysy,
nelze ji definovat jen podle druhu dovolené. Důležitou
úlohu hraje intenzita využívání nabízených služeb,
lokalita, způsob řízení, integrace s komunitou a další
faktory. Opět může být užitečný i pojem kontinuity
(prolínání oblastí). V městských i venkovských
lokalitách lze využívat nejrůznější druhy dovolené. V týž
den se lidé na dovolené mohou zúčastnit jak
městských, tak venkovských aktivit. Koncepci
kontinuity, která sahá od typické venkovské po
typickou městskou dovolenou sleduje následující
přehled s rozsáhlou kategorií vzájemně se
překrývajících aktivit uprostřed:

Venkovská turistika Teoretická východiska a možnosti

 15

Dovolené, které
jsou typicky
venkovské

Dovolené, které
mohou být

venkovské nebo
městské či

realizovány v
turistických

centrech nebo
letoviscích

Dovolené, které
jsou obvykle

typicky městské
anebo

charakteristické
pro turistická

centra či
letoviska

Pěší turistika. Plavání.
Prohlídka
pamětihodností.

Horolezectví.
Dovolená na pláži
málo nebo středně
navštěvované.

Nákupy.

Dovolená „za
dobrodružstvím“
nebo dovolená v
divočině.

Sjezdování na
lyžích ve středně
navštěvovaném
místě.

Dovolená na pláži
velmi
navštěvované.

Jízda na kanoi

Sporty vyžadující
vybudovanou
infrastrukturu
polopřírodního
typu, např. golf.

Sjezdování na
lyžích ve velmi
navštěvovaném
místě.

Jízda na vorech.
Dovolená
kulinářská.

Dovolená
zaměřená na
městské tradice a
kulturu.

Lyžování na
běžkách.

Dovolená
zaměřená na
poznání tradic.

Zoologické
zahrady.

Výlety na
sněžnicích.

Dovolená
zaměřená na
ochranu přírody.

Lázně.

Sjezdování na
lyžích v málo
navštěvovaném
místě.

Vzdělávací
dovolená.

Průmyslová
turistika.

Studium přírody v
plenéru včetně
pozorování ptáků,

Kulturní přehlídky.
Důležité
konference nebo
setkání.

Venkovská turistika Teoretická východiska a možnosti

 16

Dovolené, které
jsou typicky
venkovské

Dovolené, které
mohou být

venkovské nebo
městské či

realizovány v
turistických

centrech nebo
letoviscích

Dovolené, které
jsou obvykle

typicky městské
anebo

charakteristické
pro turistická

centra či
letoviska

fotografování atd.

Myslivost.
Dovolená věnovaná
řemeslům.

Dovolená
zaměřená na
zábavu nebo na
hazardní hry.

Cyklistika nebo
výlety na kole.

Prohlídka památek
nebo výlety.

Dovolená v
letoviscích.

Jízda na koni. Kempování.

Sporty vyžadující
vybudovanou
infrastrukturu,
např. akce
mezinárodního
významu.

Obdiv ke krajině.

Konference nebo
setkání menšího
nebo středního
rozsahu.

Studium
venkovských
tradic.

Plachtění nebo
zábavní plavby.

Výlety do malých
měst nebo do
vesnic.

Rybolov na moři.

Relaxační
dovolená
vyžadující
venkovské
prostředí.

Setkání nebo
konference
menšího

Venkovská turistika Teoretická východiska a možnosti

 17

Dovolené, které
jsou typicky
venkovské

Dovolené, které
mohou být

venkovské nebo
městské či

realizovány v
turistických

centrech nebo
letoviscích

Dovolené, které
jsou obvykle

typicky městské
anebo

charakteristické
pro turistická

centra či
letoviska

významu.
Venkovské
přehlídky.

Rybolov na řekách
a kanálech.

Sporty vyžadující
přírodní scenérii,
např. orientační
závody.

Venkovská turistika v českých
podmínkách

Venkovská turistika, jak prokazují i zahraniční
zkušenosti, má své zázemí na vesnici mimo velká
turistická centra. Jejím specifickým produktem je
agroturistika, cestovní ruch bezprostředně vázaný na
zemědělskou farmu. Typickými projevy venkovské
turistiky v České republice jsou:

) ohleduplný vztah k přírodě a krajině, resp. krajina je

turistickou atrakcí, o kterou se pečuje a je dále
zvelebována;

) decentralizované ubytování s omezenou ubytovací
kapacitou, což umožňuje rozmělnit četnost turistů, a
tak eliminovat negativní dopady, které sebou nese
„masová turistika“ (ohromné soustředění lidí

Venkovská turistika Teoretická východiska a možnosti

 18

v turistických centrech, devastace krajiny po dobu
turistické sezóny apod.);

) komorní, téměř rodinné zázemí (což je typické
zejména pro agroturistiku – pobyt na rodinné
farmě);

) pochopení pro individuální aktivity návštěvníků a
turistů;

) zázemí v horských a podhorských oblastech, kde
v symbióze se zemědělstvím představuje originální
nabídku služeb cestovního ruchu, včetně
poskytování čerstvých produktů hospodářství (v
řadě případů i ekologických potravin) hostům;

) pronájem chat a chalup, toho tzv. druhého bydlení,
což je specifický český fenomén, který nemá
zejména v Evropě obdobu.

Ohleduplný vztah k přírodě je přirozenou prioritou
tohoto produktu cestovního ruchu. Nabídka tohoto
produktu by ztrácela bez této atrakce svou
„atraktivitu“. Byla by konkurenčně málo schopná nebo
dokonce konkurence neschopná. V tomto případě se
pak často mluví o trvale udržitelném rozvoji cestovního
ruchu. A zde má venkovská turistika jedinečnou šanci
obstát v konkurenci s ostatními produkty cestovního
ruchu, zejména v konkurenci nabídky služeb center a
středisek masového cestovního ruchu.

Venkovská turistika Teoretická východiska a možnosti

 19

• Část druhá

Různé přístupy a teorie cestovního
ruchu s přihlédnutím k venkovské

turistice

Definice cestovního ruchu

Definice, co je vlastně cestovní ruch (dále jen CR) se
vyvíjela po mnoho let a dodnes není definitivní:
Jednu z nejstarších definicí cestovního ruchu (tourism)
vytvořil australský ekonom Hermann Von Schullard v
roce 1910. Definoval ho jako celkovou sumu operátorů,
kteří se, hlavně z ekonomických důvodů, přímo zabývají
příjezdem, pobytem a cestováním cizinců uvnitř i vně
určitých oblastí, měst, regionů. Hunziker a Krapf v roce
1942 definovali cestovní ruch jako souhrn vztahů a jevů
vycházejících z cestování a pobytu cizinců, kdy pobyt
není za účelem trvalého pobytu a není spojen s
obchodními záležitostmi.

V roce 1976 Společnost pro cestovní ruch Anglie
definovala cestovní ruch jako „dočasný, krátkodobý
pohyb lidí (pohyb z jakýchkoliv důvodů) na destinace
mimo místa, kde normálně žijí a pracují včetně aktivit,
které během pobytu v této destinaci realizují.

V roce 1981 „Mezinárodní asociace vědeckých
odborníků na cestovní ruch“ definovala cestovní ruch v
rámci specifických aktivit, vybíraných podle tipů a
realizovaných mimo prostředí vlastního bydliště. Termín
turista a cestovní ruch byl poprvé jako oficiální termín
použit v roce 1937 na půdě Ligy národů (předchůdkyně
OSN), a cestovní ruch byl definován jako cestování lidí
do zahraničí na období delší než 24hod.

Venkovská turistika Teoretická východiska a možnosti

 20

(Zdroj: http://en.wikipedia.org/wiki/tourism)

Průmysl cestovního ruchu je definován jako „souhrn
všech podnikatelských aktivit, které přímo zajišťují
zboží a služby pro realizaci pracovních aktivit, zábavy,
rekreačních aktivit, které se realizují mimo prostředí
domova“.
(Zdroj: Smith S.L.J.: Defining Tourism: Supply-side
view. Annals of Tourism Research 15., 1988, p. 183)

Světová organizace cestovního ruchu při OSN (UNWTO)
definuje Cestovní ruch jako akt dopravy za rekreací a
podnikáním, a zabezpečením služeb spojených s touto
aktivitou. Dále UNWTO definuje Turistu jako osobu,
která cestuje a zůstává na místě mimo svoje obvyklé
prostředí na ne déle než jeden nepřetržitý rok kvůli
zábavě, podnikání a dalším aktivitám, které se netýkají
vykonávání aktivit placených z navštíveného místa
(Zdroj: http://en.wikipedia.org)

V rámci dlouhodobých diskusí na různých úrovních
vzniká mezinárodní dohoda, že cestovní ruch obsahuje
všechny návštěvnické aktivity, včetně těch pro
jednodenní či jen přespavší návštěvníky (UN 1994).

Průmysl cestovního ruchu?

Statut CR jako průmyslu zůstává horkým tématem pro
debatu. CR je zásadně odlišný typ průmyslu než jsou
ostatní formy výroby zboží. „CR není jednoduchý
produkt, ale široký rozsah produktů a služeb, které
spolu reagují aby zajistili možnost vyplnit turistické
zážitky, které zahrnují obě materiální stránky (např.
hotely, restaurace letadla) a nehmotné části (jako je
východ slunce, scenérie, nálada)“.

Venkovská turistika Teoretická východiska a možnosti

 21

Odlišnosti cestovního ruchu a „klasického“ průmyslu:

Fakt, že oba - výrobce a uživatel musí být spoluúčastni
v čase a místě může být jeden z unikátních a
charakteristických rysů různých průmyslných služeb
včetně zdravotních služeb, vzdělání a CR. Samozřejmě
turistické služby vyžadují aktivní zapojení zákazníků do
své produkce. Např. určité turistické produkty začnou
existovat, až když zákazník přijede na místo produkce
či do destinace a začne užívat (konzumovat) turistický
zážitek (zážitek strávení noci v luxusním hotelu,
shlédnutí slavného obrazu v umělecké galerii).

Teorie cestovního ruchu

Rozdělení aktivit spojených s cestovním
ruchem

Obr. 1. Vztah mezi volným časem, rekreací a cestovním
ruchem (Zdroj: A Companion to Tourism. 2004, s. 4)

Venkovská turistika Teoretická východiska a možnosti

 22

Cestovní ruch a rekreace je z širšího hlediska součástí
volného času. Na obr. 1. přerušované čáry naznačují,
že hranice mezi jednotlivými oblasti nejsou příkré
(výrazné). Od volného času se odličuje práce, která má
ale 2 oblasti, ve kterých se spolu překrývají. Tou první
jsou služební cesty, které jsou stále více vnímány jako
pracovně-orientovaná forma cestovního ruchu a druhou
je zájmová činnost (kdy se stane práce koníčkem), kde
je opět prolomena hranice mezi odpočinkovou aktivitou
a pracovními záležitostmi, včetně kariéry v této
zájmové činnosti.
(Zdroj: Smith, S., L., J.: The measurement of global
Tourism, A Companion to Tourism, Blackwell
Publishing, 2004)

Turismus tvoří jen jednu formu dočasného stěhování
vyvolaného volným časem. A pokud je součástí
stěhování, je jím formován a také ho formuje.
Nicméně, geografové dlouho rozpoznávali, že základním
předpokladem pro turistické stěhování je, že
nepřítomnost v každodenním životě, je po určitý čas,
sociálně a institucionálně akceptována (schválena).
Příležitost cestovat je vždy závislá na právu být
nepřítomen doma a práce, toto právo měla v historii jen
velmi malá skupina.
(Zdroj: Hall, C., M.: Conceptualization, Institutions, and
Issues . A Companion to Tourism, Blackwell Publishing,
2004)

Cestovní ruch a teorie rozvoje

Ioannides a Debbage (1998) publikovali studie o
převaze režimu fordismu a postfordismu v cestovním
ruchu. Co tyto teorie vlastně znamenají? Rozvoj
podniku (i ten zabývajícím se cestovním ruchem) bývá
realizován 3 základními typy růstu:

Venkovská turistika Teoretická východiska a možnosti

 23

Pre-fordismus - řemeslná výroba je typická pro mnoho
malých a nezávislých soukromých vlastníků obchodů se
suvenýry, malých restaurací a domů s ubytováním.
Nárůst příjmů se u nich realizuje přibíráním dalších
zakázek, prodlužováním pracovní doby, využíváním
sebe a své rodiny, flexibilními pracovními dovednostmi
(beru cokoliv co vynáší, vždyť se to během zakázky
naučím) → Typický stav živnostníka (sám si seženu
zakázku, sám si ji realizuji).

Fordistická masová produkce a spotřeba je typická pro
velké hotely, aerolinky, cestovní kanceláře, výletní lodě,
je charakteristická váhou ekonomiky, koncentrací
průmyslu, horizontální a vertikální integrací. → Nárůst
příjmů je realizován koncentrací služeb, snižováním
nákladů množstevními slevami apod.

Neo - fordismus je ve stoupajícím počtu znatelný v
nových lokalitách (“nikách“) trhu s CR, vykazující vyšší
stupeň flexibility. → Nová forma firem v CR, kdy je
rozvoj realizován inovacemi, specializací se na díry na
trhu a z toho pramenící růst poptávky a příjmů.
(Zdroj: Allan M. Williams: Toward a Political Economy of
Tourism)

Záleží na každém podnikateli v CR, jako cestu růstu
zvolí. Venkovská turistika přirozeně inklinuje spíše k
post-fordismu.

Atributy cestovního ruchu

Jak je vidět z předešlého textu, definice, co je a co není
cestovní ruch, neustále podléhá vývoji a zpřesňování.
Proto bude pro samotné studium venkovské turistiky
vhodnější orientovat se na jednotlivé atributy, které se
cestovního ruchu týkají, či ho ovlivňují. A tu stavbu,

Venkovská turistika Teoretická východiska a možnosti

 24

nazývanou cestovní ruch si z těchto jednotlivých cihel
pak sestaví každý sám.

Návštěvník, turista

Z pohledu poptávky, rozlišujeme tyto skupiny:
) návštěvník je kdokoliv, kdo je do CR zapojen coby

zákazník,
) turista je ten, kdo zůstává v destinaci přes noc,
) jednodenní návštěvník je návštěvník, který však

nepřespí.
(Zdroj: Smith, S., L., J.: The measurement of global
Tourism, A Companion to Tourism, Blackwell
Publishing, 2004)

I takto definovaný zákazník turista se v různém
prostředí a za různých podmínek chová různě.
Odborníci na CR studovali, jaké faktory mají vliv na
turistovo chování.

Mezi tyto faktory patří například:
) délka pobytu,
) zda je turista prvním či opakovaným návštěvníkem

destinace,
) zda je sledovaná destinace cílovou destinací či jen

průchozí.

Oppermann (1997) např. studoval vliv délky a pobytu
na prostorové rozmístění turistů po Novém Zélandu.
Našel velmi silnou korelaci mezi délkou výletu a
výběrem destinace. Rostoucí délka pobytu umožňovala,
že lidé mohli navštívit více míst, místo aby trávili více
času na jednom místě. Dále zjistil, že existuje určitá
hierarchie destinací, a o co déle turisté cestují, tím
pravděpodobněji navštívili destinace nižšího řádu.

Venkovská turistika Teoretická východiska a možnosti

 25

Jiní vědci (Fakeye, 1991) zjistili významný rozdíl mezi
tím, jak „prvonávštěvníci“ a vracející se návštěvníci
chápou a užívají destinace. Prvonávštěvníci se zajímají
o objevování celé destinace a mají silné přání objevit
kulturní a přírodní nabídky. Vracející se návštěvníci na
straně druhé se více zajímají o sociální zážitky,
zábavu, nákupy a stravovací služby. Z toho vyplývá, že
prvonávštěvníci vykazují tendence být více aktivními
turisty než „vracející se“ a účastní se více aktivit a
navštěvují více míst. Pravděpodobně častěji navštíví
původní atraktivity než vracející se turisté.

Podobně lidé, kteří uvedli sledovanou oblast jako svoji
hlavní (cílovou) destinaci vykazovali odlišné chování
než ti, kteří ji uvedli jako druhou v pořadí, či jí jen
projížděli (Mckercher, 2001). Částečně se očekávalo, že
pokud uvedli destinaci jako hlavní, že v ní tito
návštěvníci zůstanou déle než ti co jí projíždějí.
Nicméně délka pobytu pouze vysvětluje část
popisovaných rozdílů. Návštěvníci hlavní (cílové)
destinace ji s největší pravděpodobností použijí jako
základnu pro průzkumné výlety do okolních oblastí s
pravděpodobným záměrem hledat sekundární a
terciální atraktivity. Příležitost udává způsob chování
projíždějících turistů. Bez ohledu na vyhledávání
atraktivních ikon destinací, si pár projíždějících turistů
přeje toulat se mimo dopravní koridor nebo turistické
uzly.

Dokonce cíl výletu může mít vliv na prostorové
rozmístění turistů. Cestovatelé hledající požitky budou
pravděpodobněji objevovat destinace než podnikatelé
na cestách. Cestovatelé, z důvodu návštěvy obyvatel
daných destinací , vykazují rozdílný prostorový vzorec
než jiní turisté. Mají tendenci dělat méně, zatímco tráví
více času s rodinami. Když cestují mohou navštívit

Venkovská turistika Teoretická východiska a možnosti

 26

oblasti, které nejsou dopředu definované jako turistické
uzly. Nicméně není pravděpodobné předpokládat, že
všichni požitkoví cestující vykazují podobné chování,
jako turisté budou vykazovat jiné chování podle důvodu
návštěvy (Fennell, 1996). Turisté se speciálním zájmem
budou mít tendenci omezovat své akce na aktivity
související se speciálními důvody pro návštěvu, zatímco
mnohostranný poznávací turista („generalist
sightseeing turist“) bude mít tendenci cestovat více
„zeširoka“ bez evidentního vzorce (zájmu).

Socio-kulturní rozdíly

A konečně s rostoucími vědomostmi zjistíme, že
chování turistů je ovlivněno socio-kulturním zázemím
turistů. Yan (2004) studující tok turistů v Číně např.
Zjistil, že prostorový vzorec mezinárodních turistů je
zčásti ovlivněn mezi-kulturními rozdíly, zeměpisným
původem, národností, a kulturním zázemím. Podobně
turisté z kultur obecně vnímaných jako extrovertní
pravděpodobně vykazuje více dobrodružné chování než
ti, cestující z více introvertních zemí (Pizam a
Sussmann, 1995). Kulturní vzdálenost může též
ovlivňovat chování. Turisté z nejbližších trhů mají
tendenci navštěvovat odlišné atraktivity a cestovat do
odlišných oblastí v rámci destinací, než ti z kulturně
vzdálených trhů (Lew, 1987).

Charakteristika produktu cestovního ruchu
(atraktivita, unikátnost, čas, útlumová vzdálenost)

Dalším atributem je produkt cestovního ruchu (Tourism
commodity):
„Je to jakékoliv zboží či služby, na kterou jde významná
část poptávky od osob zapojených do cestovního ruchu
coby zákazníci.“

Venkovská turistika Teoretická východiska a možnosti

 27

(Zdroj: Smith, S., L., J.: The measurement of global
Tourism, A Companion to Tourism, Blackwell
Publishing, 2004)

I když je velmi složité (např. ze statistických dat) určit,
jaká část stravování je využívána místními obyvateli
(během polední přestávky) a která turisty, je zde tento
atribut uváděn proto, že je nutné si uvědomit, že
produkt CR je to, co se kupuje či prodává. Že bez
produktu cestovního ruchu jde o aktivity spíše
společensko-kulturního rázu.

Parametry produktu CR: atraktivita, unikátnost,
čas, útlumová vzdálenost

Útlumová vzdálenost, psychologická hranice (Distance
decay – Rutl)

Útlumová vzdálenost hraje jednu z nejvýznamnějších
rolí při chápání prostorových interakcích, které byly
definovány jako jeden z klíčových zákonů zeměpisu
(Eldridge and Jonec, 1991). Tento koncept vychází z
toho, že zájem o atraktivitu je nepřímo úměrný s
přepravní vzdáleností, s požadavkem na čas, peníze či
námahu (Bull, 1991). Útlumová vzdálenost vychází z
předpokladu, že většina lidí jsou racionální zákazníci,
kteří budou volit nejbližší možnost mezi dvěma
podobnými zážitky (unikátnostmi), jestliže neexistuje
nějaký přesvědčivý důvod jet dále.

Dále uvedený obr. 2. ukazuje, že turistický zájem o
atraktivitu se bude se vzrůstající vzdáleností
exponencionálně snižovat. Většina modelů útlumové
vzdálenosti tvrdí, že zájem klesá okamžitě, ale
turistické modely vykazují, že lidé musí urazit určitou
minimální vzdálenost než začnou významně pociťovat,

Venkovská turistika Teoretická východiska a možnosti

 28

že jsou mimo své bydliště, tak aby výlet stál zato
(Greer a Wall, 1979). Z toho důvodu zájem vrcholí v
určité relativně krátké vzdálenosti od domova, před tím
než začne klesat.

Tento faktor byl populární v turistickém výzkumu v 60.
letech. Nicméně jak vznikali více sofistikované
modelovací techniky, upadla útlumová vzdálenost do
zapomnění. Dnes je všeobecně v turistické literatuře
zapomenutá, pouze pár akademiků ho používá na
zkoušení jeho efektu na turistický tok (McKercher,
1998). Nicméně, mělo by se mu věnovat více
pozornosti, přinejmenším je útlumová vzdálenost
pravdivá u základního předpokladu útlumu poptávky v
čase.

Empirické studie dokazují, že domácí i mezinárodní
turistický tok vykazuje „třecí“ efekt v čase a v prostoru.
Pochopení rychlosti útlumu může umožnit vhled do typu
turistických produktů a služeb což ocení některé trhy.

Tvar standardní křivky je založen na chybném
předpokladu, že nabídka turistických příležitostí je v
prostoru rozložena rovnoměrně, mající za následek, že
absolutní množství příležitostí vzrůstá se vzdáleností
geometricky. Ve skutečnosti nejsou turistické
příležitosti rozloženy rovnoměrně, ani nabídka
zajímavých destinací pro zahraniční turisty nezbytně
neroste geometricky. Tudíž křivka nabídky nebývá
nikdy hladká a ve všech případech se stoupajících
sklonem. Naopak, se mění v oblastech, která mají více
či měně atraktivit či produktů, což naopak vede k
pokřivením poptávky. Empirické studie zřídka podporují
standardní křivku útlumové vzdálenosti znázorněné
typem 2a.

Venkovská turistika Teoretická východiska a možnosti

 29

Skutečná útlumová rychlost mnohem pravděpodobněji
opisuje tu, která je znázorněná typem 2b a 2c. Graf 2b
ukazuje, že poptávka může být před tím, než se začne
snižovat, po určitou vzdálenost stejná („plochá“), což je
výsledek toho, že počet volby destinací a nabídky
ubytování podél lineární turistické trasy je konečný
(McKercher, 1998).

Obr. 2. Varianty v průběhu útlumové vzdálenosti
(Zdroj: Na základě McKercher a Lew, 2004)

Obr 2c ukazuje křivku průběhu útlumové vzdálenosti s
„ocáskem“ na konci. Tento průběh je způsoben dvěma
vzájemně působícími faktory. První faktor, určitá
vzdálená destinace může mít takovou sílu, že její
působení může překonat normálně očekávanou rychlost
útlumu, což vyvolá druhý pík v extrémní vzdálenosti.

Druhý faktor, nabídka potenciálních destinací není v
prostoru stejná. Existence účinné zóny bez turismu
(Effective Tourism Exclusions Zone - ETEZ), oblasti kde
se vyskytuje malá či nevyskytuje žádná turistická
aktivita (atraktivita) může vyzdvihnout pík a urychlit
rychlost útlumu směrem k ETEZ, a současně vyvolá
silný druhý vrchol po skončení zóny ETEZ (McKercher a
Lew, 2004).

Útlumová vzdálenost ovlivňuje chování turistů. Jak by
člověk očekával, množství celkového času, který je k
dispozici, má významný vliv na výběr destinace - čím

Venkovská turistika Teoretická východiska a možnosti

 30

více času máš, tím delší vzdálenost procestuješ, nebo
tím dále se nacházející destinaci pravděpodobně
navštívíš (McKercher, 1998). Podobně, existuje vztah
mezi vzdáleností, časem a procentem času, který se
stráví v hlavní destinaci. Do určité prahové vzdálenosti,
prakticky všechny výlety kromě času na dopravu jsou
stráveny v hlavní destinaci. Za touto hranicí se větší
část výletů věnuje cestování a následně menší část je
strávena v hlavní destinaci. Hraniční bod se pohybuje
podle použitého druhu dopravního prostředku.

Zdá se že výběr destinace, společnosti pro cestování a
vzdálenost jsou vzájemně provázány. Existence malých
dětí zvyšuje rychlost útlumu. Rodiny s malými dětmi
vykazují silnou preferenci krátkých výletů bez ohledu
na množství volného času.Rodiny se staršími dětmi a
lidi s větším množstvím volného času na straně druhé
vykazují větší tendenci cestovat na delší vzdálenosti a
reservují si dovolené spojené s cestami. Páry bez dětí s
omezeným časem preferují nejbližší destinace, ale
vykazují vyšší tendenci k výběru výletů během kterých
cestují přes více destinací, pokud mají delší časový
limit.

Unikátnost - přístup na trh (market access).

Přístup na trh je koncept, který staví na ideji útlumové
vzdálenosti. Argumentuje, že počet přilehlých destinací
nabízejících podobné zážitky má větší efekt na
poptávku než absolutně samotná destinace. Podle
teorie, nejbližší destinace by měla mít konkurenční
výhodu nad tou vzdálenější (Pearce, 1989).

Hlavní rozdíl mezi Unikátností (Přístupem na trh) a
útlumovou vzdáleností je ten, že útlumová vzdálenost
přijímá za vlastní orientaci zákazníka (Jak daleko chci

Venkovská turistika Teoretická východiska a možnosti

 31

cestovat?) zatímco Unikátnost (Přístup na trh) přijímá
za vlastní orientaci destinace (Kolem kolika podobných
destinací musí potenciální zákazník projet než dorazí do
té naší?). Klíčovým elementem Unikátnosti (Přístupu na
trh) je proto potřeba porovnat destinace nabízející
podobné zážitky. Například obyvatelé subtropického
města Brisbane v Austrálii mají na výběr výčtem
desítky pláží ve vzdálenosti do 150 km od města, ale
musí jet více než 2 000 km, aby se dostali do
australského lyžařského areálu, Falls Creek. Výsledkem
je, že pláže do 150 km mohou vykazovat nízkou
Unikátnost, zatímco lyžařský areál nacházející se 2000
km se může těšit velkou Unikátností.

Opět, destinace jsou zdá se ovlivňovány příhodností
(convenience) a tak, pokud je dána možnost vybrat si
mezi dvěmi destinacemi, turista má tendenci vybrat si
tu příhodnější. Unikátnost může být měřena relativním
rozdílem v čase, nákladech a vzdálenosti, nebo úsilí
vynaloženému pro přístup do různých destinací (Pearce,
1989). Na funkční úrovni, může být měřen počtem
destinací, které musí návštěvník minout než přijede do
hlavní destinace na výlet.

Teoreticky destinace s velkou Unikátností se může těšit
ze dvou významných konkurenčních výhod než má
podobná destinace s nižší Unikátností. Je atraktivnější
pro lidi, kteří chtějí minimalizovat dobu cesty a
maximalizovat dobu strávenou v destinaci a má
potenciál zachytit podíl na projíždějících turistech
směřujících do vzdálenějších destinací. Vytváří tak
sekundární destinační příležitosti.

Zatímco teorie naznačuje, že Unikátnost ovlivňuje
konkurenceschopnost destinace, empirické studie
zabývající se touto problematikou (McKercher, 1998)

Venkovská turistika Teoretická východiska a možnosti

 32

naznačují že to nemusí být vždy tak. Místo toho,
Unikátnost ovlivňuje druh návštěvníka , který se zajímá
o odlišné destinace. Oblasti s velkou Unikátností
zákonitě nepřitahují víc návštěvníků či více přespavších.
Ale přitahují krátkodobé turisty, průchozí turisty a
zahraniční turisty hledající krátké úniky při průjezdech
městy. Destinace s menší Unikátností jsou přitahovány
opakovanými návštěvníky a těmi co zůstávají na delší
období. Rodiny s malými dětmi vyhledávají místa s
velkou Unikátností pro krátkodobou dovolenou. Na
druhé straně rodiny, které mají více času na cestu,
vyhledávají destinace s nižší Unikátností. Bezdětné páry
vyhledávají dovolenou v destinacích s nižší Unikátností,
obcházející nejbližší destinace.

Čas

Nakonec se tvrdí, že veškerý tok turistů je ovlivněn
celkovým množstvím času, věnovanému na cestování a
jak se rozhodnou strávit tento čas. Čas má vážný vliv i
na prostorový pohyb turistů do a uvnitř destinace
(Chavas, 1989, Walsh, 1990, McKean, 1995). Čas má
absolutní i relativní vliv na chování turistů. Je to
nejhlavnější, co většina turistů musí řešit. Čas na
dovolenou bývá většinou pevný, s omezenou tendencí k
prodloužení vyčleněného (avaliability time) času.
Rodiny musí věnovat veškerý čas na výlet z domova a
na návrat a to vše v rámci vymezeného počtu dní, aby
zajistili, že se včas vrátí do práce a děti do školy ve
stanovené datum. Většina služebních cest je podobně
vázána, buď je již určen letový plán nebo tlakem na
návrat do kanceláře dělat další práci. Samozřejmě
existuje pár turistů, kteří mají velkou flexibilitu ve svém
celkovém časovém plánu. Výjimkou jsou „baťůžkáři“ a
důchodci, pro které je trvání výletu ovlivněno více
finanční situací než časem.

Venkovská turistika Teoretická východiska a možnosti

 33

Jak však stráví svůj čas, však není fixní. Někteří se
rozhodnou alokovat větší část na dopravu výměnou za
čas strávený ve finální destinaci. Jiní se rozhodnou
maximalizovat čas strávený v destinaci s
minimalizováním času na dopravu. Výběr druhu
dopravy a cenová dostupnost může více méně ovlivnit
využití času na dopravu. Podobně, různí turisté využijí
svůj časový plán v destinaci různým způsobem. Někteří
lidé se rozhodou prožít a vidět co nejvíc, jak jen to
bude možné, zatímco jiní poznají méně věcí, zato s nimi
stráví mnohem více času.

Rozhodně čas může být vnímán různými turisty různě.
Jedna názorová škola tvrdí, že čas je zdroj hodnot.
Tento způsob myšlení tvrdí, že čas na dopravu (na
rozdíl od cestovních nákladů) nemůže být ušetřen ve
smyslu uložit ho a shromažďovat ho pro budoucí
využití. Může být pouze převeden z jedné aktivity do
druhé. Representuje pouze příležitostní náklady, které
mohou být vyměněny, obvykle za kratší pobyt v
destinaci (Truong, 1985). Alternativní názorová škola
tvrdí, že doba na dopravu je positivním cenným zbožím,
pokud je samotný akt dopravy jako takový vnímán
pozitivně (Chavas, 1989, Walsh, 1990, McKean, 1995).

McKean, Johnson a Walsh (1995) tvrdí, že racionalizace
času spíš než ocenění času může být nejdůležitějším
faktorem v porovnání cestovních nákladů. Tím positivně
ceněné zboží spojené s aktem dopravy nebo jednoduše
větší využitelnost času (a následně snížení potřeby dělit
čas na jednotlivé věci méně přísně) může vysvětlit,
proč turisté na delším motorizovaném výletu stráví
relativně více času dopravou a relativně méně času
trávením v destinaci. Cestovatelé s omezeným časem
nebo ti, co nemají akt dopravy příliš v lásce, budou mít
tendenci přesouvat se přímo do destinace.

Venkovská turistika Teoretická východiska a možnosti

 34

Atraktivita

Fyzikální model:
A= atraktivita, přitažlivost
Míra atraktivity je daná funkcí Rutl, Tutil a C

A= f(Rutl, Tutil, C),

kde
Rutl - útlumová vzdálenost (viz výše). Je to vzdálenost,
kde A klesá k nule;
Pro obyvatele uvnitř útlumové vzdálenosti platí, že čím
je vzdálenost od produktu CR menší, tím jsou na ni lidé
zvyklí a tudíž je A nižší;
Tutil - doba strávená užíváním produktu CR (návštěva
hradu – délka prohlídky, kurz - několikahodinový pobyt,
víkend, dovolená);
C - cena, kterou chce a musí zaplatit za užívání
produktu CR (vstupné + stravné + ubytování, nákup
suvenýrů).

Tvar vnímání Atraktivity z hlediska lokálních
návštěvníků je podobný profilu červené krvince (tzv.
Cassiniho křivce), kde samotný profil je určen
průběhem útlumové vzdálenosti.

Hodnoty parametru získáme porovnáváním stávajících
produktů CR či jiných produktů CR. Tedy budeme
vycházet z tržní hodnoty produktu, případně z navýšení
ceny v případě, že zaběhnutou atraktivitu
provozovatelé rozšířili o další nabídku doplňkových
služeb.
(Zdroj: Radek Novotný a Ivo Moravec: Studie
unikátních místních atraktivit v ČR a jejich využití v
zážitkové turistice. Projekt MMR: Výzkum pro potřeby
regionů. 2005 – 2006)

Venkovská turistika Teoretická východiska a možnosti

 35

Princip zpeněžování produktů cestovního ruchu
Zpoplatňování turistiky (commodification) a tržní vztahy

Komodifikace (zpoplatňování) znamená transformaci
vztahů normálně nespojovaných (nevyužívaných)
komercí do komerčních vztahů – prodej a nákup.
(Zdroj: www.wikipedia.org)

„Zpoplatňování“ pojednává o systému tržní výměny
zboží, služeb a zážitků (Watson a Kopachevsky, 1994).
Uplatnění tohoto přístupu zvýšilo význam, smysl, nejen
pro turisty, ale též pro společenství hostitelů (např.
značení domácích výrobků jako suvenýrů, pro festivaly)
jako i přírody, která může být „posílená“
/zatraktivněná/ nebo transformovaná podle zájmu
turistické produkce a spotřeby).

Zpoplatňování turismu je založeno jak na ohodnocení
cestovního ruchu, tak práce, kapitálu, přírodních zdrojů
využívaných při výrobě produktů CR. Mnozí autoři
(MacCannel, 1976, Watson a Kopachevsky, 1994, Ury,
1990) kritizují, že produkty CR dostávají různé
turistické značky, pomocí kterých dostávají formu
kulturního kapitálu, indikátoru životního stylu a vkusu.
Toto má za následek, že turistické zboží se
zfetišizovalo. Od „sakrálních“ objekty až po zážitky.
Jako příklady autoři uvádějí velmi vysoké ceny nabízené
váženými hotely a restauracemi, vytváření tříd, o čemž
svědčí převaha šlechty v Grand Tour, či nová střední
třída ve venkovské turistice a turistice po kulturním a
historickém dědictví.

I když se „zpoplatňování“ dotýká “každé díry i skuliny“
(„nook and cranny“) CR, má své limity. Občas je složité
uplatnit autorská práva na turistické zážitky.
Náhodnému turistovi nemůžete zabránit, aby si přinesl

Venkovská turistika Teoretická východiska a možnosti

 36

zážitek z venkovského festivalu, jako nemůžete
městskému milovníkovi zabránit, aby si odnesl zážitky
ze života velkoměsta. Navíc některé služby CR jsou
zajišťovány mimo tržní vztahy, nejčastěji ubytování,
stravování, průvodcovské služby provozovány hostiteli
při návštěvě rodiny či přátel.

Proto je třeba rozlišovat 4 možnosti zohledňující
„zpoplatnění“ (Shaw, Williams 2004):
1) přímé zpoplatnění - např. přístupu do tématického
parku,
2) nepřímé zpoplatnění - pohostinství nebo dalších
služeb, které umožňují turistické zážitky,
3) částečné zpoplatnění - kdy tržní vztahy jsou
propleteny s netržními (samostravování - kdy příprava
jídla je zajišťována samotnými turisty),
4) nezpoplatnění - jako je např. vycházka do hor (i
když doprava a výbava na túru mohou být
zpoplatněny).

Konkrétní destinace budou pravděpodobně kombinací
všech 4 typů, ale jak jsou navzájem zkombinovány
vychází z podmínek národní ekonomických zvyklostí, z
typu turistické atraktivity, místního ekonomického a
kulturního prostředí, typu turisty - zákazníka. Z tohoto
důvodu je zpoplatňování proměnné v čase i prostoru.
Přímé zpoplatnění se jasně použije u tématického parku
a částečné či žádné se použije při návštěvě přátel a
rodin ve venkovských oblastech.

Je třeba zdůraznit dva rysy. Za prvé přesná kombinace
forem zpoplatňování široce určuje charakteristiku
turistického ekonomického systému. Organizace výroby
a spotřeby, úroveň turistických příjmů a výdajů, jejich
sociální distribuce - všechny centrální politicko-
ekonomické záležitosti jsou určovány rozsahem,

Venkovská turistika Teoretická východiska a možnosti

 37

formami zpoplatňování turistiky. Naopak to znamená,
že jak hluboce je charakter místa prorostlý do
materiálových vztahů (které jsou popírány) - tak je též
tvarován komplexem propletených forem
zpoplatňování.

Za druhé, zpoplatnění turistiky v čase roste, zejména v
této dekádě (Britton, 1991). Zpoplatnění nezahrnuje
jen období dovolené, ale též „předturistické a
poturistické“ zážitky. Průvodcovské knihy a výbava (od
lyží po motorové čluny) se nakupují před dovolenou,
zatímco turistické zážitky mohou ovlivnit následnou
spotřebu (od chuti „tapasu“ po „tuscanovou“
keramiku).

Procesy zpoplatňování jsou v různých oblastech
popsány různě (dobře byl zpracován výzkum
zpoplatnění kultury Greenwoodem, 1977), zajímavý je i
proces přeměny v rozvíjejících se a transformujících se
tržních ekonomikách a zpoplatnění výroby suvenýrů.

V bývalém Československu byla provedena cenová
liberalizace, privatizace turistických zařízení, rozšířena
nabídka pro mezinárodní dovolené. Slabé tržní instituce
a regulátory vytvořily vysokou míru rizika a nejistoty,
jak pro turisty, tak pro firmy v CR, mezitím se do
zpoplatňovacího systému dostala korupce a podvody
(Williams a Balaz, 2000).

Přesto se zavedly tržní devizové vztahy se smíšenými a
částečně neočekávanými důsledky pro turistický odbyt
(Williams a Balaz, 2001). Zejména v mezinárodních a
krátkodobých segmentech trhu se objevil nárůst
zpoplatněné spotřeby. Ale díky poklesu a polarizaci
mezd též přežil a dokonce narostl význam
nezpoplatněné turistiky (návštěva přáteli a

Venkovská turistika Teoretická východiska a možnosti

 38

příbuznými), a kolektivní spotřeby (dotované dovolené
zajišťované zaměstnavateli a odborovými
organizacemi). Proto stejně jako v západních
společnostech, systém turistického průmyslu založil
částečné a pohybující formy zpoplatnění.

Výroba suvenýrů mohla být nezpoplatněna - např. když
si turista odveze fosilii či rostlinu nalezenou (utrženou)
přímo v přírodě, ale většina suvenýrové produkce je
založena ne nepřímém zpoplatnění, návštěvníky
kupujícími si objekty v blízkosti turistické atraktivity.

Ale větší význam v tomto případě má studium, jaký vliv
má zpoplatnění na turistickou produkci a rozdělení
příjmů. Markwickova studie (2001) krajek a suvenýrů z
křišťálu na Maltě je obzvláště poučná. Výroba krajek
zůstává na úrovni domácí výroby, ale přístup k turistům
je kontrolován třídou zprostředkovatelů. Naopak výroba
skla je relativně nová forma tradičního řemesla
zajišťovaná malovýrobci z řad imigrantů, kteří
vykonávají kontrolu nad větší částí přístupu na trh
produktů, které vyrábějí.

Tyto příklady nás upozorňují na to, že zpoplatňování se
projevuje v různých formách v čase i prostoru,
respektující rozdíly v ekonomickém a kulturním
systému. Nicméně to by nemělo zlehčovat základní
argument, že turistický průmysl je v tržní společnosti
stále více zpoplatňován. Sada turistických služeb a
zážitků je přímo zprostředkována tržními vztahy. I v
případě, že jsou očividně nezpoplatňovány jako je
posezení s přáteli a příbuznými, či procházka po
horách. Minimálně se do tržních vztahů zapojuje
doprava (bez ohledu na to zda autem či na kole) a
občerstvení. A ještě přísněji vzato jsou tržními vztahy
formovány i volný čas, vychutnávání si turistických

Venkovská turistika Teoretická východiska a možnosti

 39

zážitků a návštěva krajiny a pohled na ni. V tomto
smyslu se v moderní společnosti zpoplatnění šíří
skutečně do každé „díry a skuliny“ cestovního ruchu.
(Zdroj: Williams, A., M.: Toward a Political Economy of
Tourism. A Companion to Tourism, Blackwell
Publishing, 2004)

Mobilita - pohyb po destinaci

Turistický tok a prostorové uspořádání turistů (A
Companion to Tourism - BoB McKercher)

Pochopení faktorů, které ovlivňují turistický pohyb, jako
je útlum vzdálenosti, přístup na trh, časová dostupnost,
atraktivita a socio-demografické charakteristiky mohou
pomoci průmyslu CR. Zejména určit optimální lokalitu s
turistickou atrakcí.

Existuje 26 různých typů itinerářů pro chování během
dovolené. Ty se sdružují do 4 základních oblastí:

Obr. 3. Čtyři základní typy pohybu turistů po destinaci
(Zdroj: McKercher, B., Lew, A.,A.: Tourists Flows and

Venkovská turistika Teoretická východiska a možnosti

 40

the Satial Distribution of Tourists. In: A Companion to
Tourism. 2004, s. 39)

Při dalším dělení se jednotlivé typy rozlišují podle druhu
přepravy na místo (stejně/odlišně tam i zpět, přímo,
okružní jízdou) a podle způsobu cestování v rámci
destinace (návrat na noc zpět, přespávání na různých
místech, podle směru výletu střídat dvě přespávání).

Toto je důležité při volbě druhu propagace (jestli je
cyklotrasa společným způsobem dopravy v rámci jedné
nabídky, nebo se propaguje jedno místo s výlety do
okolí, či destinace jako celek - okružní jízda bez ohledu
na místo vstupu do destinace).

Standardní nástroje cestovního ruchu

V této části se zaměříme na praktické příklady jaké
nástroje se při nabídce produktů CR turistům a
návštěvníkům využívají, jaké prvky jsou nabízeny a jak
jsou zpoplatňovány. Jaké úrovně našeho vnímání jsou
pro konzumaci produktů CR iniciovány? Vezmeme-li to
odzadu, nejprve se zaměříme na druhy podnětů a
reakcí, které dané produkty CR ve svých konzumentech
vyvolávají.

Úrovně vnímání produktu cestovního ruchu

Základem je trojúhelník přístupu k zážitku z produktu
CR. Budeme o něm hovořit ještě v další kapitole přímo
věnované zážitkové turistice v kontextu venkovské
turistiky.

Venkovská turistika Teoretická východiska a možnosti

 41

Obr. 4. Trojúhelník přístupu k turistice cíleného zážitku
(meaningful experience tourism)
(Zdroj: Sanna Tarssanen: Handbook for Experience
Tourism Agents. 2005, str. 8)

Tento model je ideálním příkladem, který representuje
perfektní produkt, ve kterém je zastoupen každý
element zážitkové turistiky. Je to zřetelný nástroj pro
identifikaci kritických bodů či nedostatků v produktu.
Díky této pomůcce je jednoduché analyzovat produkt a
najít způsoby jeho rozvoje. Lepší produkt pak vytvoří
konkurenční výhodu pro firmu, která ho provozuje. V
dolním rohu diagramu je znázorněn vlivový faktor na
klientovy zážitky.

V základně trojúhelníku (viz obr. 4) je fyzická úroveň,
která popisuje vzbuzení zájmu zákazníka. Na této
úrovni vznikají očekávání, které zohledňují produkt,
přání, ochota účastnit se prožitku. Produkt se dostává
do povědomí návštěvníků pomocí marketingu. Je třeba
naplnit co nejvíce kritérií spojených se zážitkem. Jinými
slovy marketing produktu by měl být tak osobní, jak

Venkovská turistika Teoretická východiska a možnosti

 42

jen je to možné, upřímný s využitím interaktivních
kontrastů.

Další je motivační úroveň . Na této úrovni zákazníci
vnímají své okolí přes smysly a produkt je přijímán,
zkoušen, poznáván a přijat do povědomí přímo „z první
ruky“ (LaSalle a Britton, 2003). Použitím fyzických
smyslů zjišťujeme, kde jsme, co se děje a co děláme.
Na fyzické úrovni zajistí dobrý produkt příjemné a
bezpečné zážitky. Nejsou ani studené ani horké, člověk
není ani hladový ani žíznivý a není potřeba se obávat o
hygienické potřeby, není třeba se obávat fyzického
nebezpečí. Výjimku tvoří tzv. extrémní zážitky, kde
zážitek z hrozby smrti či zranění je právě významným
prvkem. Technická kvalita produktu musí samozřejmě
podléhat kontrole.

Třetí úroveň je rozumová. Na této úrovni vytváříme
smyslovou stimulaci za pomoci okolí a spolupůsobení
učení, přemýšlení, s použitím znalostí a vytváření
názoru na presentovaný objekt během prožitku. Na
intelektuální úrovni zažijeme, zda jsme spokojeni s
produktem nebo ne (LaSalle a Britton, 2003). Dobrý
produkt na této úrovni nabízí zákazníkovi poučení,
vyzkoušení si zážitku a možnosti naučit se něco
nového, jakož i získat nové informace a to buď vědomě
či mimoděk.

Čtvrtá je emocionální úroveň, jde vlastně o prožívání
zážitku. Individuální emocionální reakci je těžké
předvídat a kontrolovat. Pokud budou vzaty v potaz
všechny základní prvky produktu v maximální míře a
budou využity i fyzická a intelektuální úroveň, je
celkem pravděpodobné, že zákazník prožije kladnou
emoční reakci, zábavu, potěšení ze získání a naučení se

Venkovská turistika Teoretická východiska a možnosti

 43

novým dovednostem, pocit úspěchu, něco co je pro
jedince významné (cf. Perttula, 2004).

Poslední a nejvyšší úroveň je mentální. Kladná a silná
emotivní reakce z jedinečného zážitku může vést k
osobní proměně, přinášející trvalou modifikaci fyzického
bytí, stavu mysli či životního stylu (Aho, 2001). S
ohledem na to se osobnost cítí jako nová osoba a buď
jako část jeho osobnosti, pohledu na svět, něco
nového, vyššího. Díky cílenému zážitku může někdo
získat nový koníček, změnit způsob myšlení či najít
nový smysl sebe sama.

Druhy a zdroje příjmů
(Zdroj: Radek Novotný a Ivo Moravec: „Návod na
rozvoj cestovního ruchu v obcích formou zážitkové
turistiky s využitím historického a kulturního dědictví.
Projekt MMR: Výzkum pro potřeby regionů. 2004 –
2005. WB-11-04)

Jak už bylo částečně popsáno v kapitole můžeme po
stránce ekonomické rozdělit způsoby zpeněžování
(zpoplatnění) atraktivit do tří základních zdrojů příjmů,
které jsou vzájemně kombinovány, či propojovány.

Zpoplatnění přístupu

Samotná atraktivita není přístupná, jakákoliv spotřeba
je umožněna pouze po zaplacení poplatku. Ve velké
většině případů nejsou zdroje příjmů ze vstupného
schopny hradit náklady na provoz a údržbu nabízené
atraktivity. Deficit je dorovnáván fundraisingem,
dotacemi veřejných subjektů apod.

Venkovská turistika Teoretická východiska a možnosti

 44

Prodej místních produktů a suvenýrů

Tato ekonomická aktivita využívá toho, že se v místě
nabízené atraktivity nachází zvýšený počet
potenciálních zákazníků, kteří mají potřebu si získaný
zážitek uchovat i po návratu domů, nebo se chtějí o
tento zážitek podělit se svými blízkými, kteří v místě
atraktivity nejsou přítomni. Míra autenticity takovéhoto
zboží s presentovanou atraktivitou je přímo úměrná
vkusu zákazníků a nepřímo úměrná intenzitě zážitku,
který by měl daný suvenýr uchovat (při silném
emocionálním zážitku stačí kamínek z cesty, který je
bez viditelné symboliky a je zcela zaměnitelný s
jakýmkoliv jiných minerálem).

Z hlediska efektivity je tato ekonomická aktivita zcela
životaschopná, nicméně i když je na atraktivitě zcela
závislá (kdo by si koupil repliku Eiffelovky, kdyby
neexistovala), na nákladech jejího provozu a údržby se
nijak nepodílí, maximálně pronajmutím prodejní plochy
v blízkosti této atraktivity.

Další služby

Ubytování a stravování, průvodcovské služby, pronájem
nástrojů a zařízení pro transport (auta, kola, lodě,
atd.), pro snazší využívání (výstroj - oblečení, ochranné
pomůcky, sportovní vybavení, optika, výzbroj –
lovecká, rybářská apod.)

Tyto ekonomické aktivity jsou nejefektivnější a jejich
rozmanitost přímo charakterizuje úroveň destinace a
produktu cestovního ruchu, který je na konkrétní
atraktivitu nabalen. V České republice zatím ještě nebyl
dokončen zápas o jejich kvalitu, zejména pokud se
jedná o ubytování a stravování. Velkým problémem

Venkovská turistika Teoretická východiska a možnosti

 45

zůstává jejich vzájemné propojení s dalšími službami,
které je minimální nebo na velmi primitivní úrovni.
Jejich struktura je tedy velmi primitivní a díky tomu
uniká či se nerealizuje velká skupina potenciálních
příjmů.

Ve vyspělých destinacích tvoří doplňkové služby hlavní
zdroj příjmů, mnohdy výše uvedené zdroje příjmů
nejsou vůbec realizovány, nabízí se automaticky, jako
bonus či součást turistického balíčku (volné vstupné a
suvenýry jako propagační materiály pro ubytované). V
některých případech je i samotná atraktivita odsunuta
do pozadí a turisty není ani využívána a ani
navštěvována.

Typy atraktivit
(Zdroj: Radek Novotný a Ivo Moravec: Studie
unikátních místních atraktivit v ČR a jejich využití v
zážitkové turistice. Projekt MMR: Výzkum pro potřeby
regionů. 2005 – 2006. WB-05-05)

Atraktivity určené ke zpeněžení lze rozdělit do 4
základních typů:

Objekt
(tvrz, hrad, zámek, zahrada, expozice, památka –
monument)

Významným atributem této atraktivity je její unikátnost
(historická, z pohledu zaměření), zdrojem příjmů je
většinou vstupné a prodej suvenýrů, čas strávený
využíváním této atraktivity je v řádu minut až hodin. Co
se týče úrovně vnímání a podnětů převažuje rozumová
úroveň, což je výhodou, ale zároveň slabinou neboť na
straně jedné typ turisty je nekonfliktní, využívání
nevyžaduje speciální dovednosti a složitou přípravu, ve

Venkovská turistika Teoretická východiska a možnosti

 46

velké většině jde o spotřebu v interiérech, na straně
druhé nejde o masovou turistiku s konzumací ve
velkých skupinách. Nabídka výrazně převyšuje
poptávku. I zde se již objevují nové typy presentací (viz
níže), které se snaží o podněty i v jiných oblastech
vnímání, což by přitáhlo více návštěvníků.

Lokalita
(přírodní útvar, ekosystém – les, prales, moře, řeka,
hory…)

Významným atributem této atraktivity je její „genius
loci“ a následné aktivity, které toto prostředí umožňuje.
Zdrojem příjmů jsou zejména doplňkové služby
umožňující „přímou“ spotřebu dané atraktivity s
podněty na fyzické úrovni vnímání. Nabídka této
atraktivity, pokud mají být zdrojem příjmů doplňkové
služby, vyžaduje vysoké počáteční investice na
infrastrukturu a často v minulosti využívání této
atraktivity ji poškodilo. Z toho hlediska je terčem kritiky
z řad aktivistických hnutí.

Prožitek je silně individuální a nepřenosný, nicméně z
logistického a organizačního hlediska umožňuje masové
využívání této atraktivity. V případě dodržování pravidel
ochrany životního prostředí se atraktivita významně
nespotřebovává. Ač bylo výše popsáno, že tato
atraktivita vyvolává požitky zejména na fyzické úrovni
a není nezbytná žádná intelektuální příprava objevuje
se zde nabídka produktů CR v oblasti ekoturistiky, která
podněcuje vnímání i ve vyšších úrovních (emocionální a
rozumové). Spotřeba této atraktivity je téměř 100%
„outdoorová“, takže je zásadně ovlivněna počasím. To
vytváří významná rizika pro možnosti jejího využívání a
pro ekonomický příjem z ní vyplývající.

Venkovská turistika Teoretická východiska a možnosti

 47

Událost
(historická, kulturní, společenská)

Podstatou této atraktivity je nejen unikátnost, ale i
významnost v širším kontextu pro větší část obyvatel,
kteří se tak stávají potenciálními návštěvníky. Čím větší
historický, kulturní či společenský kontext událost má
(místní, národní, evropský význam), tím je skupina
potenciálních turistů návštěvníků větší.

Pokud se týče zdrojů příjmů, velmi závisí, jaké
produkty CR se v souvislosti s událostí vytvoří. Od
vstupného, přes prodej suvenýrů symbolizujících
(charakterizujících) onu událost až po vícedenní
program s nabídkou doplňkových služeb.

Významná osobnost
(historická i současná)

Co se týče rodiště či působiště určité významné
osobnosti je CR využívající ji coby atraktivitu podobný s
významným objektem. Naopak v dobách výročí
(narození, úmrtí, vytvoření díla, vynálezu) by se dal
produkt CR s ním spojený připodobnit události. Z tohoto
hlediska jsou i další charakteristiky s těmito typy
atraktivit podobné. Vzhledem k tomu, že dílo takovéto
osobnosti a jeho odkaz bývají nadčasovými (nebereme-
li v úvahu společensko-politickou interpretaci),
neprojevuje se u produktu CR využívající danou
osobnost problém s periodicitou (fluktuací) zájmu s
ohledem na výročí.

I v České republice se šíří poznání, že pouze
faktografická presentace má jen omezený okruh svých
příznivců a návštěvy během školních výletů už taky
nejsou tím, čím bývaly a vznikají tedy i nové produkty

Venkovská turistika Teoretická východiska a možnosti

 48

CR využívající i konkrétní díla (hudební skladba, kniha,
vynález) k přilákání návštěvníků. To je z pohledu
životaschopnosti produktu CR oproti atraktivitě typu
objekt velkou výhodou.

Tradiční výroba nebo technologie

Významným atributem tohoto typu atraktivity je
zajímavost, přitažlivost dávných věků, neznáma,
tajemna. Ve velké většině případů nejde o
unikátnost.Podobné předměty se využívají i dnes, jen
jsou z jiného materiálu a jsou vyrobeny jednodušším,
levnějším způsobem. Mnohdy bychom současný
(moderní) výrobek (technologii) za tradiční (původní)
nevyměnili, t však neznamená, že bychom se s ní rádi
nechtěli blíže seznámit, více se o ní dozvědět.

Základním druhem příjmů je prodej výrobků
(tradičních), které propagátor dané tradice nabízí v
blízkosti presentace této atraktivity. Dalším zdrojem
příjmů mohou být doplňkové služby jako je nabídka
kurzů či workshopů, kde si návštěvník danou
technologii, tradiční výrobu osvojí, případně si sám
tradiční výrobek vyrobí. Zaplatí přitom za konzultace
lektora, spotřebovaný materiál a energie. Produkty CR
jako jsou tradiční kurzy a workshopy jsou soběstačné a
pokud se použijí i jako podpora prodeje tradičních
výrobků, dokáží pohodlně presentátora a jeho
spolupracovníky uživit.

Aktivita spojená s presentací je ve velké většině
„indoorové“, dá se provozovat celoročně, zejména při
počasí nevhodném pro jiné „venkovní“ aktivity
(sportovní). Slabinou je silná závislost na didaktických
schopnostech propagátora, umění zaujmout a
srozumitelně danou problematiku vysvětlit. Bohužel je

Venkovská turistika Teoretická východiska a možnosti

 49

většina presentací bez vzájemné komunikace
(propagátor vs. divák), kdy řemeslník vyrábí a
návštěvník ho sleduje při práci (to se samozřejmě
netýká tradičních kurzů a workshopů.

Druhy presentací atraktivit

V této části budou popisovány způsoby presentací a
předávání informací a podnětů, které se realizují přímo
při spotřebě dané atraktivity. Nezabýváme se zde
propagací pro přilákání návštěvníků.

Presentace objektů – tvrze, hrady, zámky

Způsob předávání podnětů je na rozumové úrovni
formou výkladu od provozovatelem pověřené osoby
(průvodce), kde návštěvník ve velké většině přejímá
informace pasivně.Tam, kde výklad chybí (či v
kombinaci), je nabízeno získávání informací z popisek u
jednotlivých exponátů, kde se zpětně neověřuje, zda
návštěvník informaci nějakým způsobem uchopil či
nikoliv. Při takto vedené spotřebě produktu je stejně
pasivně předávána vzpomínka formou prodeje
suvenýrů. Nicméně i zde se objevují snahy o podněty
na emoční úrovni – presentace způsobu života na tvrzi,
ukázky rytířských soubojů, apod.

Presentace lokality a události

U lokality probíhá presentace místa sofistikovaně, leč
mimoděk, při využívání doplňkových služeb, zda jsou
autentické (zapadají do celkového „genia loci“), či zda
skutečně umožňují spotřebu dané atraktivity. Přímá
komunikace s návštěvníkem probíhá formou
informačních tabulí, informačních letáků či nabídkou
průvodcovských služeb. Zpětná vazba se získává

Venkovská turistika Teoretická východiska a možnosti

 50

pomocí nepřímých indikátorů, zda danou lokalitu turista
v budoucnu opět navštíví.

Atraktivita Události stejně jako její „premiéra“ je ve své
podstatě akcí. A takto by měla být presentována. K
tomu se používají informační tabule v místě události,
které popisují průběh akce (fáze vývoje bitvy), případně
spojené se stručným slovním popisem průvodce. Dále
se do presentace události použije její výsledek a dopad
na další vývoj, ojediněle se jako prostředek oživení
presentuje případová studie, co by se stalo kdyby
událost dopadla jinak.

Poněkud sofistikovanější formou presentace události
jsou odborné studie a články, které událost z různých
úhlů posuzují či analyzují a populárně-vědecké formy
těchto výzkumných aktivit se opět mohou stát formou
presentace. V současné době je presentací události s
vysokou mírou efektivity natočení filmu, který (i když
krátkodobě) způsobí přímo „lavinu“ zájmů turistů o
místo, kde se událost skutečně odehrála. Vhodným
využitím tohoto zájmu se může daná lokalita stát
významnou destinací na hodně dlouho (zvýšení zájmu o
návštěvu pláží v Normandii po uvedení válečných filmů
– Zachraňte vojína Rayena).

Presentace významné osobnosti

Pokud nedojde k využití i díla presentované osobnosti
(včetně odkazu díla) omezuje se presentace osobnosti
(zejména in memoriam) na jeho životopis, presentaci
jeho osobních věcí, stylizovaného pokoje vše většinou
pasivní formou (expozice,informační letáky) spojené s
výkladem průvodce. Větší možnosti skýtá výše uvedené
spojení s dílem a odkazem, kde se formou workshopů
může turista hlouběji zapojit do problémů, které daná

Venkovská turistika Teoretická východiska a možnosti

 51

osobnost řešila a lépe pochopit jeho přístup. Jako
známý příklad doplňkové služby zde uvádíme nabídku
Českých drah na výlet historickým vlakem do
Dvořákovy Nelahozevsi, aby si milovníci jeho hudby
mohli na vlastní kůži (uši) vyzkoušet rytmiku rázů
železničních kol, které ovlivnili skladatele při tvorbě
„Humoresky“.

Presentace tradiční výroby nebo technologie

I zde je významným prvkem presentace akce. Jak bylo
popsáno výše, kdy propagátor tvoří (případně proces
komentuje) a návštěvník sleduje a poslouchá. Pro
posílení vazby propagátor vs. divák jsou vybírání
někteří z diváků, aby si tradiční výrobu (technologii)
pod dohledem lektora vyzkoušeli. Tato komunikace je
podstatou kurzů a workshopů, jejichž výsledky
(vlastnoručně vyrobené výrobky) se stávají následnou
formou presentace i mezi dalšími okruhy potenciálních
zákazníků (známí a blízcí, kterým se s vlastnoručně
vyrobeným tradičním předmětem pochlubíme.

Sofistikovanou formou presentace tradičních výrob v
České republice je soutěž vyhlašovaná každoročně
ministerstvem kultury o „Nositele tradic“. Nositelé
tradic jsou povinni si připravit přednášku o historii
tradiční výroby, včetně popisu, jak se daný výrobek
tradičním způsobem vyráběl. Nositelé tradic mají
dokonce povinnost danou tradici šířit, zajistit
pokračovatele apod.

Economuzea

V USA a Kanadě vytvořili formu presentace tradičních
výrob v tzv. Síti „Economuzeí“, která stojí na určitém

Venkovská turistika Teoretická východiska a možnosti

 52

pomezí mezi tradiční řemeslnou výrobou a turistikou
(zážitkovou).
(Zdroj: http://www.economusees.com/index_an.html)

Mezinárodní sdružení podniků Economuzeí založil v roce
1992 Cyril Simard. Vytvořil jejich koncept a stal se
jejich presidentem a výkonným ředitelem. Economuzea
jsou druhem podnikání, které využívá tradiční řemeslné
techniky, ukázkovou výrobu, interpretaci tradic a
pořádání workshopů pro veřejnost. Economuzea jsou
ekonomicky soběstačná díky prodeji svých výrobků. Do
sítě Economuzeí může být přijat tradiční výrobce pokud
splňuje kritéria daná výborem.

Podmínky zařazení do sítě Economuzeí:
Návštěvník musí vidět řemeslníka při práci a pochopit
výrobní proces. Prostor ukázkové dílny je vybaven
didaktickými pomůckami, které vysvětlují daný
technologický postup, používané materiály a poskytuje
další relevantní informace.

Každá tradiční dílna, která se stane Economuzeem a je
zařazena do sítě musí obsahovat následující složky a
funkce:
) recepce - propagující určitou osobnost či tradiční

know-how,

) provoz workshopů - tvoří srdce ekonomuzeí, kde
řemeslník za použití tradičních metod a postupů
vytváří kvalitní výrobky za přítomnosti veřejnosti,
interpretuje odkaz předků, demonstruje
návštěvníkům unikátnost tradičních přístupů a
kreativitu tradičních výrobců vystavování
historických exponátů s vysvětlujícími texty a
popiskami.

Venkovská turistika Teoretická východiska a možnosti

 53

) intrepretace odkazu předků v současnosti -
vystavováním stávajících výrobků ukazuje
veřejnosti, jak se tradice vyvíjela a adaptovala se
splnění stávajících požadavků,

) dokumentační centrum - pro návštěvníky, kteří se
chtějí o dané tradici dozvědět víc,

) obchod s tradičními výrobky - kde si návštěvníci,
kteří tradiční výrobky ocení , je mohou zakoupit.

Teorie zážitkové turistiky

Zážitková turistika (dále jen ZT) je jednoznačně
osobním, subjektivním zážitkem: je nereálné si myslet,
že se podaří vytvořit produkt, který 100% u každého
turisty vyvolá požadovaný zážitek. Je však možné
vytvořit základní předběžné podmínky pro rozvoj ZT.
Zážitková turistika je multi-senzorický, pozitivní a
zevrubný (obsáhlý) emotivní zážitek, který může v
příjemci zážitku vyvolat osobní pocit proměny
(Tarssanen a Kylänen, 2005).

Čím se vlastně liší cílený zážitek od normálního zážitku?
Které elementy by měl turistický produkt obsahovat
proto, aby úspěšně zabezpečil cílený zážitek?

Díky použití tohoto modelu (obr. 4. Trojúhelník přístupu
k turistice cíleného zážitku, viz předchozí text) je
možné analyzovat a rozumět aspektům cíleného zážitku
v turistických produktech a různých virtuálních světech.

V tomto modelu je ZT testována ze dvou perspektiv: na
úrovni specifických elementů produktu a na vlastní
zkušenosti klientů. Zážitková turistika se snaží působit
na všechny úrovně včetně té nejvyšší mentální.

Venkovská turistika Teoretická východiska a možnosti

 54

Základem je vybudovat pod dohledem expertů
bezpečný uživatelsky přístupný a pochopitelný produkt
CR, kde se návštěvník seznámí s presentovanou
atraktivitou a zapojí přitom první tři úrovně vnímání.
Poté je mu umožněno na vlastní kůži si odzkoušet
cílený zážitek včetně hlubšího (populárně-vědeckého)
vysvětlení, jak se dnes díváme na to co si právě
odzkoušel a zažil. Kombinace osobního prožitku a
profesionálně presentovaná analýza podstaty onoho
prožitku atraktivity často vyvolá takovou reakci, že
dojde k osobní mentální proměně, ke změně vnímání,
pohledu na presentovanou problematiku (atraktivitu).

Takovýto prožitek současně s analyzovanou podstatou
a širším kontextem mnohdy v účastnících vyvolá
zvýšení loajality k presentované atraktivitě, vybuduje v
nich dlouhodobější zájem o danou problematiku až po
osobní angažovanost (hobby) či změnu životního stylu.
Zážitková turistika vznikla původně jako marketingový
nástroj pro zvýšení zájmu o touto formou presentovaný
produkt (např. místní značka skotské whisky).

Interaktivní expozice

Jedním ze způsobů jak formou zážitkové turistiky
presentovat vybranou atraktivitu v interaktivní expozici,
kde se návštěvníci mohou vlastníma rukama dotknout
tajemství a moudrosti našich předků, případně vše
porovnat s nejmodernější technologií. Mohou si
vyzkoušet, jaké standardní postupy byly v minulosti při
tradiční výrobě či technologii používány. Lze také
prozkoumat technické a technologické „fígle“ a
vymoženosti, včetně jejich populárně - vědeckého
vysvětlení. To, co se laikovi a běžnému konzumentovi
jeví jako tajemství či „velká věda“, je v Interaktivní
expozici jednoduše objasněno a ukázáno. Část těchto

Venkovská turistika Teoretická východiska a možnosti

 55

chytrých zastaveníček je samozřejmě uzpůsobena
dětem. Interaktivní expozice nabízí jednotlivá
zastavení, která charakterizují a ukazují tematiku
vztahu člověka k různým formám tradičních materiálů
či technologií. Návštěvník má možnost seznámit se s
historií atraktivity. Část zastavení je zvolena jako
zážitková turistika pro spotřebitele, kde se návštěvník
seznámí s triky, které na nás někteří současní výrobci
používají. Návštěvníci se dozvědí, jak se jim bránit, aby
zakoupený výrobek splnil naše požadavky, či aby uměli
odlišit kvalitu od laciného zmetku.

Návštěvníkům je nabídnuta možnost si zastaveníčka
vlastnoručně vyzkoušet (v případě postupného
zpoplatňování vhozením žetonu se expozice uvolní pro
aktivní ovládání). Každý návštěvník si sám volí délku
svého pobytu v Interaktivní expozici (a tím zároveň výši
vstupného) v závislosti na tom, zda bude spokojen
pouze s pasivní účastí nebo bude mít chuť a zájem
vyzkoušet další. Možnost volby je návštěvníkovi dána
též při tom, do jaké hloubky chce danou „problematiku“
zkoumat.

Obr. 5. Centrum kovářství Ferrum s mnoha
interaktivními prvky (Ybbsitz, Dolní Rakousko)

Venkovská turistika Teoretická východiska a možnosti

 56

Interaktivní expozice je sestavena do tří rovin
poznávání. První a třetí rovina jsou pasivní - a pro
všechny návštěvníky zdarma. V první části se
návštěvník formou plakátu či otáčivého informačního
panelu s informacemi seznámí s tajemstvím či historií,
které konkrétní jev zahaluje či naznačuje. Má sloužit k
uvedení do problematiky a k motivaci ověřit si platnost
vlastními smysly. V tom případě si žetonem skříňku
spustí, vstoupí do děje a zažije slastný pocit objevitele
„Heuréka ono to funguje!“ K tomu může obdržet
speciálního rodinného průvodce, který ho celým
experimentem provede. Domů si jako připomínku svého
experimentování může odnést i suvenýr charakterizující
konkrétní expozici.

V třetí úrovni (bezplatně určená i pasivním teoretikům)
se opět formou textu a obrázků čerstvý „lovec zážitků“
vědecko - populární formou seznámí s fakty a čísly, jak
to - co si vlastnoručně ověřil, ve skutečnosti funguje.
(Zdroj: www.vlachovobrezi.cz/laziste/nc)

Princip transformace atraktivity do zážitkové
turistiky - kreativita a inspirace

A) Vytvořit příběh atraktivity, který umožní
návštěvníkům emocionálně se ztotožnit, vstoupit do
děje (na základě vlastních zkušeností, představ si
vytvářet vlastní vnitřní příběh, jak to asi mohlo
probíhat).

Příběh má velice důvěrný vztah s autenticitou produktu.
Je důležité pospojovat rozličné elementy celku do
souvislého příběhu, aby byl zážitek výstižný a působivý.
Důvěryhodný a autentický příběh poskytne produktu a
zážitku sociální význam a obsah, a klientovi dobrý
důvod okusit nabízený produkt.

Venkovská turistika Teoretická východiska a možnosti

 57

Dobrý příběh obsahuje faktické a fiktivní prvky,
okořeněné např. prastarými příběhy a legendami.
Takový příběh též přitahuje zákazníky prožít produkt CR
na smyslové úrovni, který též zákazníkovi umožní prožít
produkt na rozumové a emocionální úrovni. Působivý
vliv produktu by neměl být ponechán náhodě, raději by
měl být pilně popsán, berouce v úvahu požadavky
cíleného zákazníka. Tímto způsobem se zajistí vliv
příběhu tak efektivně, jak je to jen možné. Příběh
produktu by měl být uvěřitelný a důkladně naplánovaný
a realizovaný tak, aby eliminovali vzájemně konfliktní
detaily. Tvorba logického (soudržného) tématu je
významnou částí produktu cíleného zážitku. Témata a
příběh by měly být presentovány ve všech stádiích
zážitku, marketingu a i po prodeji produktu.
(Zdroj: Sanna Tarssanen: Handbook for Experience
Tourism Agents. 2005, str. 8)

V případě objektu se příběhem tato atraktivita
"zaktivní" - jakým životem objekt žil, jaké plnil funkce,
s jakými nástrahami se setkal apod. Turisticky zajímavá
je presentace funkčnosti (vývoje) objektu v čase. Např.
U vodního mlýna presentovat vývoj techniky mletí od
starověku až po dnešní technologie. Přiblížit život
středověkého mlynáře (ekonomika, plán denní
činnosti), vývoj využívání hnací síly člověkem (voda
vítr, el. energie) až po pojednání o kvalitě mouky mleté
tradičními a moderními technikami.

Událost je sama o sobě akční, nicméně navození této
(mnohdy historické) události již umožňuje
návštěvníkům se do situace“ponořit“ a vytvářet si v
duchu vlastní zážitky a příběh.

Jednou z možností je popsat průběh události z pohledu
typově konkrétních osob (třeba na rozdílných stranách

Venkovská turistika Teoretická východiska a možnosti

 58

události), jejich konkrétní problémy a úkoly, což příběh
návštěvníkovi významně přiblíží. Ať už jde o popis
dilematu generálů bitvy jaké varianty jim šly na mysl,
co je ovlivnilo vybrat jednu z nich. Velice vděčným
příběhem je hypotetická konstrukce, co by se stalo
kdyby (se rozhodl jinak, kdyby se událost vyvinula
jinak).

Pro laické turisty je naopak přitažlivé přiblížit jim příběh
obyčejného vojáka, jeho lidské pocity, úkoly které
musel plnit, problémy, kterým musel čelit (hlad, žízeň,
nenávist, strach, od ideologie oproštěný morální
problém nezabiji vs.zabijí mě apod.).

Příběh se u osobnosti vytváří poměrně lehce, neboť
každý člověk nějaký příběh žije (zajímavý je zejména
životní příběh významné osobnost). Návštěvnicky
zajímavé je orientovat se na některé „neoficiální“
výklady (pasáže) jeho života. Ne nezbytně bulvární, ale
opět lidská dilemata, přiblížit jeho normální problémy (i
osobnost je jen člověk), případně příběh spojený s jeho
dílem (co ho ovlivnilo, jak se konkrétní vybraná událost
v jeho díle odrazila, atd.).

I tradiční výroba má svůj příběh. Zajímavý je
technologický vývoj, krajové (národní) odlišnosti
výroby, příběh vzniku konkrétního nápadu (viz.
notoricky známý příběh o jablku, které spadlo Siru
Isaacu Newtonovi na hlavu a co způsobilo). Po
technické stránce je zajímavé přiblížit podstatu
technologie, chování materiálu, vzájemná interaktivita
materiál vs.energie vs. technologie.

B) Sehnat dostatek relevantních dat a faktů (obrázky,
texty), které dodají příběhu o atraktivitě na autenticitě.

Venkovská turistika Teoretická východiska a možnosti

 59

Autenticita je v tomto případě chápána jako
důvěryhodnost produktu CR. Zjednodušeně řečeno,
autenticita odráží existující styl života a kulturu daného
regionu. Tarssanen cituje Brunera, že v konečném
důsledku je posledním hodnotitelem autenticity
zákazník (turista). Neexistuje univerzální koncept
„genia loci“ či opravdovosti: spíše je to vždy otázka
některé z uznávaných verzí, která definuje, co je lokální
a z této pozice je autentičnost identifikována. Produkt
by měl být založen na kultuře jeho místních
provozovatelů, aby cítili, že je přirozenou součástí jejich
vlastní lokální identity. Následně část autenticity
produktu CR vychází z kulturně etické udržitelnosti. To
znamená, že etické zboží neuráží etnické či kulturní
společenství, či nemá profit na jejich úkor. Např.
předvádět a oblékat se jako Inuité (Sámi) a tím
vydělávat na identitě Inuitů je neetické, neboť to
vytváří špatný a falešný obraz o skutečném životě
Inuitů. Poté, co se vytvoří konsenzus, co je vdané
oblasti autentické, je samozřejmě nezbytné doplnit
příběh o fakty, důkazy, obrázky, grafy, popisnými
obrázky.
(Zdroj: Sanna Tarssanen: Handbook for Experience
Tourism Agents. 2005, str. 8)

C) Vybrat vhodný zdroj příjmů, kterým se budou
atraktivity (produkt CR z ní vycházející) formou
zpoplatnění naplňovat:
) vícedenní produkt (doplňkové služby: ubytování a

stravování),
) nabídka různorodých programů - cílený zážitek

formou zážitkového workshopu, kdy za účast na
něm zaplatí turista účastnický poplatek,

) možnost zhotovení vlastnoručního výrobku
(připomínky vlastnoručního experimentu, doklad o
účasti - ověřený výsledek pokusu, fotografie s

Venkovská turistika Teoretická východiska a možnosti

 60

výtvorem práce, osobností, videozáznam vlastní
zahrané etudy, apod.),

) prodej suvenýru (i pro ty, kterým se vlastnoruční
výrobek nepodařil).

U objektu je celkem nasnadě vstupné, ale v případě
orientování presentace na funkci objektu, je možné
zpracovat workshop (zážitkovou dílnu) a prodej
suvenýrů.

Zpoplatnění události se opět může realizovat přes
vstupné, poplatek za workshop při dramatizaci události
či vyzkoušení si aktivit vedoucích k události (okolností
předcházejících danou událost) a prodej suvenýrů
symbolizujících událost. K tomu opět je možné připojit
doplňkové služby – pronájem nástrojů, vybavení apod.
Při presentaci tradice se opět budou realizovat příjmy
ze vstupného, poplatků za workshopy a prodeje
suvenýrů

D) Podle výše uvedeného zdroje příjmu navrhnout
formu zážitku - ověření platnosti tvrzeného příběhu -
podle výše uvedeného principu "Heuréka ono to
funguje!"

Podstata zážitku - ověření platnosti tvrzeného příběhu u
objektu spočívá většinou v odzkoušení si rozdílu v
presentovaných funkcích (odlišných vlastností) objektu,
odzkoušení si funkcí objektů v různých historických
etapách vývoje a ověření si úspěšnosti a vylepšení v
čase. Radek Novotný ve Studii unikátních místních
atraktivit v ČR a jejich využití v zážitkové turistice
(2006) jako příklad uvádí možnost využití jako
produktu cestovního ruchu (ze kterého bude zdrojem
příjmu vstupné a prodej suvenýrů v interaktivní
expozici) objekt přemístěné kaple v obci Benešovice v

Venkovská turistika Teoretická východiska a možnosti

 61

Plzeňském kraji. Firma Transfera zde v roce 1974
přesunula kvůli dálnici o 82 metrů šestibokou kapli.
Tématem interaktivní expozice může být zákon statiky
a rovnováhy ve všech jeho podobách, geometrie,
historie viklanů, kde si návštěvníci mohou zkoušet
platnost fyzikálních zákonů (gravitace, hybnosti, apod.)
odhadnout rovnovážné body na nepravidelných tělesech
apod. Jako suvenýr je možné prodávat „inteligentní“
hračky založené na rovnováze a statice.

Obr. 6. Přemístěná kaple v obci Benešovice na Plzeňsku

Pokud se autoři produktu cestovního ruchu
vycházejícího z události rozhodli pro poplatek za
workshop, případně ubytování, je třeba vymyslet
vícedenní program spojený s touto událostí. Jak bylo
řečeno výše, z příběhu musí vycházet problematika –

Venkovská turistika Teoretická východiska a možnosti

 62

náplň workshopu. Účastníci se seznámí s oborem, který
událost zkoumá, s jeho metodami a sami si pod
dohledem odborníka některé experimenty sami
vyzkouší.

Radek Novotný ve Studii unikátních místních atraktivit v
ČR a jejich využití v zážitkové turistice (2006) jako
příklad uvádí možnost využití jako produktu cestovního
ruchu v obci Hamry u Železné Rudy událost, kdy se K.
M. Weber při tvorbě své opery „Čarostřelec“ inspiroval
legendou o zázračném střelci, který jako myslivec žil v
17. století u sedla Ostrého. V rámci zážitkového
workshopu nabídnout autenticitu místa milovníkům
opery. Rozpracovat děj opery (spojit ho s místem) a jak
je autor využil v opeře (shody, odlišnosti). Ve
spolupráci s odborníky na operu zpracovat program dle
sloganu „za pobytu u nás si tuto operou ještě více
zamilujete“. Pořádat letní operní slavnosti, které bude
opera (úryvky) zahajovat. Podle principu milovník
Dvořáka musí jet vlakem do Nelahozevsi.

Zážitek u tradiční výroby (dle zvoleného zdroje příjmů)
též není problém vytvořit. Radek Novotný ve Studii
unikátních místních atraktivit v ČR a jejich využití v
zážitkové turistice (2006) jako příklad uvádí možnost
využití jako produktu cestovního ruchu zachovalý hamr,
v jehož objektu či poblíž je možné vybudovat
Návštěvnické centrum hamernictví a kovářství. Jeho
náplní by bylo jak kovářství pomáhalo každodennímu
způsobu života na venkově, jak ho ovlivňovalo (příp.
jak ovlivnil český venkov tuto technologii). Kdo byl
kovářem (společenské postavení), choroby z povolání,
život hamerníka - kováře (příjmy, druhy propagace -
trhy, drobné zakázky ve vesnici, způsob života v
cechu).

Venkovská turistika Teoretická východiska a možnosti

 63

Interaktivní expozice by pojednávala o platnosti jevů,
poznatků našich předků, které v minulosti nasbírali a
využívali (tajemství využití fyzikálních vlastností kovů).
V oblasti zpracování kovů lze nabídnout například
změny vlastností kovu pod vlivem energie, technologie,
apod.

V rámci zážitkového workshopu by si účastníci po
uhrazení poplatku vyzkoušeli následující aktivity:
1) výroba hřebíků, podkov,
2) jednoduché svícny a různá těžítka,
3) vykování květu, prstýnky a náramky z drátu a
plechu či přívěšky ve formě lístků, kvítků a podkoviček,
4) odlévané plaketky, medaile nebo mince,
5) technika vysekávání - na kovový plech se přenese v
tužce nebo orýsuje ocelovou jehlou obrazec a ten je
ručně sekáčem za studena vysekáván, pracuje se na
ocelová pevně zakotvené desce s plechem podloženým
papírem.
6) kovotepectví - ražba mincí či pamětních medailí,
podstatou je ražba klidnou silou lisu nebo úderem
kladina či bucharu na předem vyrobené polotovary,
7) tepání plechu za studena (mělké misky či
popelníčky), předem vysekané nebo vystřižené tvary z
plechů budou plasticky tvarovány tepáním,
8) kovolijectví.

Stejné výrobky by se prodávaly jako suvenýry.
(Zdroj: Radek Novotný a Ivo Moravec: Studie
unikátních místních atraktivit v ČR a jejich využití v
zážitkové turistice. Projekt MMR: Výzkum pro potřeby
regionů. 2005 – 2006. WB – 05-05)

E) Získat odborníky na danou problematiku, který
definuje možné problémy, které ohrožují produkt
cestovního ruchu spojený s vybranou atraktivitou

Venkovská turistika Teoretická východiska a možnosti

 64

(právní, klimatické, environmentální, bezpečnost práce)
a zároveň populárně-vědeckou formou osvětlí podstatu
atraktivity.

Nejprve je nutné danou atraktivitu, určitým způsobem
charakterizovat. Definovat si potenciální zákazníky
(produkt CR spojený s tradiční výrobou šperků bude asi
mít menší počet zájemců než produkt spojený s tradiční
výrobou papíru).

Pak nastupují další omezení: klimatické, ekologické,
technologické, právní, které významně ovlivní
funkčnost produktu cestovního ruchu. Např. produkt CR
spojený s ledem bude mít výrazně sezónní charakter.
Atraktivita chráněná autorským právem bude mít též
své limity využití. Je samozřejmé, že projektový
manažer či provozovatel v cestovním ruchu není
odborník na vše, proto je nezbytné tuto obecnou
charakteristiku atraktivity dále rozpracovat s odborníky.

V této problematice je výhodné oslovit pracovníky
univerzit, kteří mají zkušenosti s presentací odborných
věcí studentům. Výhodou jsou i známé osobnosti, které
se danou problematikou proslavili (např. pro produkt
CR spojený s přesunem kaple v Benešovicích – navázat
kontakt např. s ing. Pavlem Pavlem známým svým
úspěchem s přemísťováním soch na Velikonočních
ostrovech.
(Zdroj: Radek Novotný a Ivo Moravec: „Návod na
rozvoj cestovního ruchu v obcích formou zážitkové
turistiky s využitím historického a kulturního dědictví.
Projekt MMR: Výzkum pro potřeby regionů. 2004 –
2005. WB-11-04)

Venkovská turistika Teoretická východiska a možnosti

 65

• Část třetí

Propagace ve venkovské turistice

Úvod

Hovoříme-li o možnostech propagace v oblasti
venkovské turistiky, stále se nám prolínají dva obory –
práce s veřejností (public relations) a reklama. Oba
obory mají své pevné místo v propagaci a velmi úzce
spolu souvisejí. Rozhodně je však musíme odlišovat a
každému věnovat svůj díl pozornosti.

Cílem tohoto příspěvku je seznámit zájemce o
venkovskou turistiku s používanými standardními
metodami v oblasti propagace. Úkolem je nastínit
základní metody a také ukázat další a ne zcela
standardní metody propagace.

Jedním z prvních úkolů je stanovení cíle -
charakterizovat úroveň produktu a specifikovat vlastní
pozici v cestovním ruchu.

Cíl a smysl propagace a public relations

Podstatou práce s veřejností je cílevědomé budování
vzájemných vztahů mezi poskytovatelem služby a
klientem.

V práci Philipa Kotlera (Kotler P., Armstrong G.:
Principles of Marketing) se uvádí, že práce s veřejností
znamená vytváření dobrých vztahů mezi firmou a její
veřejností, vytváření pozitivní image a řešení všech
nepříznivých okolností, faktů a pověstí. Má vycházet z
formulace koncepce celé organizace. Její efekt bývá
obvykle dlouhodobý, nepřímý a jen stěží měřitelný. Je

Venkovská turistika Teoretická východiska a možnosti

 66

však dnes nezbytným předpokladem úspěchu každé
firmy.

Metody práce s veřejností sledují vytváření
oboustranných a všestranných vztahů mezi firmou a
veřejností. Práce s veřejností je oblast komunikační.
Bývá označována i jako součást marketingové
komunikace, ale dokud nebude chápán marketing jako
podstata podnikatelské činnosti, mělo by se raději
hovořit jen o komunikaci bez jakýchkoliv přívlastků.
Dotýká se totiž nejen samotného vztahu firmy a trhu,
ale všech složek existence a fungování podniku. Je tedy
současně disciplínou ne pouze manažerskou, ale
všeobecnou (J.Kohout: Veřejné mínění, image a
metody public relations).

Zájem firem o mínění veřejnosti není nový. Již ve
Starém zákoně se píše: „Výborné jméno je nad hojné
bohatství, lepší než stříbro a zlato je přízeň.“ Při
sledování podstaty práce s veřejností je třeba též
nezapomenout na pojem image, který se vyskytuje
téměř v každé definici jako cíl metod práce s veřejností.
Image znamená „představu o něčem“. Pozitivní jméno,
zvuk, pověst na veřejnosti. Vytvoření kladné image o
firmě či výrobku nepřijde samo o sobě. Je to výsledek
cílevědomého úsilí a dlouhodobé usilovné práce.

Proč je tak nutné vytvoření, udržení a rozvíjení pozitivní
image?

V současné době není vůbec snadné, s čímkoliv - tedy
ani s produktem venkovské turistiky, proniknout na
současný přeplněný trh, umístit se a být veřejností
akceptován.

Venkovská turistika Teoretická východiska a možnosti

 67

Cestou k pozitivní image jakéhokoliv produktu není jen
dobrá reklamní kampaň.

Základem je:
) dokonalá kvalita produktu,
) spolehlivý servis,
) rozumná cena,
) trvalý inovační proces,
) systematická práce firmy ve prospěch zákazníků.

Na tomto základě mohou být aplikovány úspěšné
metody práce s veřejností - tedy i mediální ovlivňování
veřejnosti ve prospěch firmy, cílevědomý proces
informování veřejnosti, exkurze, pořádání kulturních
akcí a podobně.

Práce s veřejností pomáhá firmám zejména při:
) - udržení a upevnění pozitivní image,
) - podpoře vážnosti firmy na veřejnosti,
) - informace o nových produktech a službách,
) - upevnění image firmy.
(Zdroj: J. Kohout: Veřejné mínění, image a metody
public relations, str. 36-7)

Cíl a smysl reklamy

Cíl reklamy je určitý komunikační úkol, který má být
dosažen u určité skupiny cílových příjemců za dané
časové období. Volba cíle by měla být založena na
pečlivé analýze současné marketingové situace.

Mezi hlavní cíle reklamy patří: získat nové uživatele,
znovu získat staré uživatele, získat uživatele
konkurenčních produktů, posílit “věrnost“ nestálých
zákazníků, zvýšit spotřebu produktu současnými
uživateli, informovat široký okruh spotřebitelů se

Venkovská turistika Teoretická východiska a možnosti

 68

záměrem ovlivnění jejich nákupního chování, tvorba
silné značky, zvýšení poptávky, posílení finanční pozice,
vytváření pozitivní image, motivace vlastních
pracovníků a zvýšení možností distribuce.

Podle cílů, tj. zda – li slouží k informování,
přesvědčování nebo připomínání, je můžeme rozdělit
do skupin:
) - informativní reklama převažuje v „pionýrském

období“ kategorie výrobků, kdy je cílem vytvořit
prvotní poptávku, oznámit a uvést nový produkt
cestovního ruchu, popsat nabízené služby apod.),

) - přesvědčovací reklama je důležitá v konkurenčním
boji, kdy je úkolem vytvořit selektivní poptávku po
určité značce (příkladem může být reklamou
budovaná preference značky, změna zákazníkova
vnímání dovolené, přesvědčení zákazníka ke koupi
apod.),

) - připomínací reklama je důležitá ve stadiu zralosti
výrobku, kdy je nutné připomínat zákazníkům, kde
je produkt či výrobek možné zakoupit.

(Zdroj: Kohout J.: Veřejné mínění, image, a metody
public relations; Vysekalová J., Komárková R.:
Psychologie reklamy)

Vztah práce s veřejností a reklamy

Metody práce s veřejností a reklama mají mezi sebou
velmi úzké vazby, ale v žádném případě je nemůžeme
ztotožňovat. Přestože práce s veřejností také pracuje s
médii a veřejností, využívá zcela jiné nástroje
komunikace. Tato dvě odvětví se velmi prolínají,
doplňují, ale zaměňovat je nebo pouze nahradit jedno
druhým nelze.

Venkovská turistika Teoretická východiska a možnosti

 69

Práce s veřejností je vytváření dobré pověsti podniku,
míří do mentální sféry. Spočívá především v pečlivém a
účelovém plánování tvorby informací, zveřejňování
prostřednictvím vybraných sdělovacích prostředků tak,
aby vzbudily zájem zákazníka o produkt nebo konkrétní
výrobky bez úplaty sdělovacím prostředkům za
zveřejnění zpráv. Jedná se o aktivity, které vedou k
tomu, že čtenář má pocit doporučení třetí nezávislou
osobou.

Prvotním cílem reklamy je zvýšení prodeje výrobků
nebo služeb a je součástí marketinku. Pozornost
reklamy je úzce zaměřena na předem definované cílové
skupiny v krátkodobém i střednědobém časovém
horizontu. Hlavní funkcí reklamy je ovlivnění nákupního
chování reálného i potenciálního zákazníka.

Jak uvádí P. Němec ve své publikaci Zásady
komunikace s veřejností na str. 22: „Mezi reklamou a
prací s veřejností existuje jeden zásadní rozdíl. Dá se
říci, že - až na výjimky - si podniky v reklamě
„konkurují“: reklamou upozorňují na své výrobky a
jejich přednosti. Jiná situace je v PR. Jednou z
vlastností public relations je totiž systematické hledání
spojenců - a PR je nacházejí často právě mezi
konkurenty. Užijme příkladů: Existuje turisticky
atraktivní oblast, v níž působí řada místních cestovních
kanceláří, hotelů a restaurací či jiných zařízení
obohacujících volný čas. V místě si budou mezi sebou
jednotlivé cestovní kanceláře jistě konkurovat, stejně
tak hotely, restaurace apod. Avšak navenek je žádoucí,
aby se o kvalitách dané rekreační a turisticky zajímavé
oblasti dozvěděla co největší část veřejnosti. Bude tedy
vhodné, aby se celá oblast představila jako velmi
atraktivní, aby byly všechny služby bez výjimky
představeny jako kvalitní, i když cenově diferencované

Venkovská turistika Teoretická východiska a možnosti

 70

(což je samo o sobě přednost), a dokonce je i v zájmu
celé oblasti a v ní činných organizací cestovního ruchu,
aby upozornily i na případné "černé ovce" či na
neseriózní nabídky. V takovém případě přestávají být
konkurenti konkurenty, sledují stejné zájmy a cíle. A
pak je v jejich zájmu, aby se pro dobro celku spojili,
sdružili prostředky nejen pro vnější popularizaci oblasti,
ale aby i v místě vytvářeli atmosféru příznivou pro
vlastní činnosti.“

V obecné rovině existuje řada společných aspektů,
které práci s veřejností a reklamu spojují:
) využívají stejných médií, žádný sdělovací prostředek

není vyhrazen jednomu či druhému oboru;
) vyžadují stejnou systematičnost a soustavnost;
) pracují s cílovými skupinami;
) neobejdou se bez tvořivého přístupu;
) přispívají k vytváření „image“ podniku;
) postupují podle schématu analýza problému -

hodnocení - akce – kontrola.

Tímto způsobem rozdíly charakterizuje P. Němec ve své
knize Zásady komunikace s veřejností na straně 20.

Různé přístupy v oboru propagace

SWOT analýza

Co je SWOT analýza? Je to situační analýza, určitá
technika strategické analýzy, založená na zvažování
vnitřních faktorů společnosti (silné a slabé stránky) a
faktorů prostředí (příležitosti a hrozby).

Prostřednictvím SWOT analýzy získáme odpovědi na
otázky co je lákavého či riskantního v oblasti venkovské

Venkovská turistika Teoretická východiska a možnosti

 71

turistiky - jací turisté, odkud, kolik, proč, na jak dlouho,
zda rodiny s dětmi nebo pouze dospělí apod.

SWOT analýzu zvolíme pro účely diagnostiky vnějšího i
vnitřního prostředí a pro vytipování důležitých aspektů
budoucího plánování marketingového procesu. Hodnotí
se silné a slabé stránky (S – strengths, W –
weaknesses) zejména se zaměřením na interní
prostředí firmy a příležitosti a ohrožení (O -
opportunities, T – threats) zejména se zaměřením na
externí prostředí firmy. V běžné marketingové praxi se
SWOT analýza tvoří ze souboru potřebných vnějších i
vnitřních rozborů a informací firmy.

SWOT analýza by měla být zahrnuta do plánu práce
s veřejností za účelem vyjasnění specifických
charakteristik venkovské turistiky. Náměty k SWOT
analýze tvoří rozsáhlý soubor cenných informací. Je
lepší, pokud jsou parametry a vlastnosti seřazeny
sestupně dle významnosti.

„Silné stránky“ se musí kultivovat, ošetřovat a chránit.
Maximalizovat a rozšiřovat. Tvoří totiž ono „jádro“, díky
kterému podnikatel funguje!

Rovněž se podnikatel musí soustředit na eliminaci svých
„Slabých stránek“. Nedopustit, aby se přeměnily v
„Ohrožení“ a začaly tak poškozovat doslova „základy
domu“! Naopak důsledným řešením identifikovaných
„Slabých stránek“ je možné získat výhody a přeměnit je
ve své „Silné stránky“.

Je třeba brát velmi vážně identifikovaná „Ohrožení“ a
snažit se o jejich analýzu, identifikaci skutečných
možných dopadů a jejich eliminaci. Dlouhodobě
přehlížet nebo podceňovat a neřešit tato ohrožení je

Venkovská turistika Teoretická východiska a možnosti

 72

totéž, jako být v nečinnosti při poškozování základů
domů vlivem nežádoucích, ale ovlivnitelných vlivů. Když
se základy poškodí, dům se může zřítit.

Vyloučí-li se „Ohrožení“, řeší-li se koncepčně „Slabé
stránky“ a kultivují-li se „Silné stránky“, potom je
možné efektivně realizovat „Příležitosti“, které
podnikatel identifikuje. Jakýkoliv opačný postup je
riskantní a nebezpečný! Je velkou chybou snažit se o
realizaci identifikovaných „Příležitostí“ bez eliminace
„Ohrožení“ a „Slabých stránek“!

Ve SWOT analýze se zejména hodnotí:
) finanční síla a zdraví firmy,
) vlastnická struktura a její stabilita,
) schopnost pronikat do nových segmentů trhu,
) složitost a účelnost organizační struktury,
) dobré obchodní jméno podniku, tzv. goodwill,
) úroveň strategie rozvoje firmy,
) pozice v jednotlivých částech trhu - cestovního

ruchu ve venkovském prostoru,
) kvalitativní úroveň produktu,
) pozice v cestovním ruchu – venkovská turistika,
) celková kapacita firmy a poměr nabízených služeb

turistům,
) struktura klientů,
) know-how,
) personální struktura, odbornost a dovednost

zaměstnanců.
(Zdroj: www.ardeus.cz; Clarke L. Caywood: Public
relations, řízená komunikace podniku s veřejností)

Kreativita při práci s veřejností

Za každou dobrou kampaní musí být dobrý nápad,
originální myšlenka, díky které předávané sdělení

Venkovská turistika Teoretická východiska a možnosti

 73

přitáhne pozornost a bude snadno zapamatovatelné.
Kreativní myšlenky musí řešit komunikační problém
originálním a zajímavým způsobem. Jen tak mají
sdělení šanci upoutat pozornost cílového publika a
změnit jeho názory a postoje.

Pro správně zvolenou strategii marketinkového sdělení
musíme vědět:
) koho chceme oslovit,
) co chceme sdělit,
) proč to sdělujeme,
) jaké použijeme argumenty.

Úkolem dobrých a též strategických nápadů je to, aby
vyřešily určitý komunikační problém. Jestliže nejsou
takto strategicky pojaté, pak nejde o skutečně dobré
nápady, ale pouze o náhodné myšlenky nebo postupy.

Má-li být myšlenka skutečně účinná, musí splňovat dvě
podmínky:
- musí být zajímavá sama o sobě,
- musí existovat nějaké logické spojení mezi myšlenkou
a komunikačními cíli konkrétní organizace.
Proto je velmi důležité:
) jak se to turista - návštěvník dozví,
) jak formulujeme informace o trhu (sdělení o tom, že

existuje venkovská turistika),
) jak venkovská turistika propagována v celostátním

měřítku,
) jaký je zvolen tón sdělení (srdečný, lehce zábavný,

stylový, módní, apod.),
) pro jakou cílovou skupinu je sdělení určeno.

Venkovská turistika Teoretická východiska a možnosti

 74

Co dělá kreativní nápad kreativním?

Chceme-li přijít s kreativním nápadem, musíme se
vydat za bezpečný okruh strategických prohlášení a
tradičního přístupu k věcem. Musíme vkročit do světa
neznámého a nevyzkoušeného. Jakmile je nějaký
výborný nápad doveden do úspěšného konce, často pak
vypadá jednoduše. Jako řešení, které se přece samo
nabízí. Ale to právě až následně. Nové myšlenky jsou
vždy riskantní. Cílem sdělení je přesvědčit cílové
skupiny o něčem, co pak nějakým způsobem ovlivňuje
jejich názor. Sdělení musí pro publikum něco
znamenat. Relevantnost je tedy významnou součástí
konceptu kreativity při práci s veřejností.
(Zdroj: www.prklub.cz, www.marketingovenoviny.cz,
Sam Black: Nejúčinnější propagace, Miroslav Foret:
Komunikace s veřejností, Jaroslav Němec: Veřejné
mínění, image a metody public relations, Petr Němec:
Public relations)

Kdo je naší cílovou skupinou? Jaký
návštěvník přijede?

Jedním z dalších úkolů, hned po zpracování základní
SWOT analýzy je získání správné odpovědi na otázku:

Kdo je naše cílová skupina?
Kdo je „náš“ turista a návštěvník?
Co očekává od venkovské turistiky?

Identifikace sociální a „kmenové“ skupiny pro
venkovskou turistiku je důležitá proto, abychom mohli
správným způsobem zaměřit svou práci s veřejností a
reklamu. K tomu nám slouží další prvek z
marketinkového mixu - výzkum trhu. Rolí výzkumu trhu
je objasnit otázky, k nimž neexistují pro společnost
jasné odpovědi. Výzkumné agentury nabízejí výzkumy

Venkovská turistika Teoretická východiska a možnosti

 75

připravené podle specifických požadavků zadavatele.
Pomohou přesně definovat problém výzkumu, navrhnou
přesnou metodiku (kvalitativní či kvantitativní výzkum)
i doporučenou velikost vzorku. Výzkum může být
zaměřen i na spotřebitelské a mediální chování, jejich
životní styl a hodnotovou orientaci. Agentura připraví
strukturovaný dotazník, jehož součástí jsou také
identifikační znaky respondenta, tj.demografické údaje.
Výsledkem pro potřeby venkovské turistiky by mělo být
definování turisty, který by měl zájem o venkovskou
turistiku, včetně statistických a demografických
charakteristik.

Metodou výzkumu trhu můžeme zjišťovat, co
vyhledávají aktivní lidé. Jaké zážitky očekává školou
povinná mládež, mladí lidé (individualisté i kolektivy).
Jiné požadavky mohou mít mladé rodiny nebo střední
generace, která se chce trvale vzdělávat. Je venkovská
turistika určena pro lidi z industriálních a
administrativních center? Chceme vybudovat povědomí
o existenci venkovské turistiky u široké veřejnosti a
chceme se spolehnout na cestovní kanceláře? Na tyto
otázky nám odpoví přesně zadaný výzkum trhu.

Kontakty s médii
Kontakty s médii představují veškerou komunikaci.
Jedná se především o jednotlivé dotazy novinářů
směrem k organizaci, plánované tiskové konference
nebo distribuce tiskových zpráv. Kontakty s novináři
jsou založeny na dlouhodobé, cílené a také přátelské
spolupráci. Hlavním cílem komunikace a spolupráce se
sdělovacími prostředky je poskytnout jim, co potřebují,
a to vyhovujícím způsobem a zejména v pravém čase.

Venkovská turistika Teoretická východiska a možnosti

 76

Komunikujte cíleně
Segmentace trhu na cílové skupiny je dnes
samozřejmostí a je vhodné ji také přenést do vaší
komunikace. Cíleně komunikovat znamená využívat ta
média, která čtou potenciální zájmové skupiny, kterým
je tisková zpráva či konference určena. Celostátním
mediím neodepřeme jejich pokrytí, ale je otázkou zda
budou informace z tiskové zprávy uveřejněny. Proto je
výhodné využívat regionální či specializovaná periodika.
Je důležité směřovat tiskovou zprávu na ty novináře,
které to může potenciálně zajímat. Určitě nepřinese
žádný efekt, když tiskovou zprávu o zvýšeném ročním
obratu firmy zašlete novináři, který má na starosti
kulturní rubriku.

Typy vztahů, které přicházejí v obvyklé praxi v úvahu
jsou:
) tisková zpráva, tisková informace;
) tiskové konference;
) tiskové besedy – kulaté stoly;
) přednášky a semináře;
) organizování odborných cest novinářů;
) individuální kontakty s médii, individuální rozhovory,

včetně účasti v televizních a rozhlasových pořadech.

Vzhledem k velikému významu masmédií pro
uplatňování metod práce s veřejností každé organizace
bylo Philipem Lesly vypracováno „Desatero dobrých
vztahů s hromadnými sdělovacími prostředky“, které
dále citujeme z práce o teorii a praxi práce s veřejností:
1. Nepromarnit žádnou příležitost, při které jim

můžeme prokázat službu.
2. Odpovídat na všechny otázky vyčerpávajícím

způsobem,čestně a bez otálení a pečovat o
novináře stejně jako o zákazníky.

Venkovská turistika Teoretická východiska a možnosti

 77

3. Znát do detailu svoji organizaci a její způsob
vyjadřování.

4. Nikdy se nestaňte překážkou a nedopouštějte se
obstrukcí; pracovník v oblasti public relations není
agentem zodpovědným za utajení.

5. Respektujte legitimitu exkluzivity, i když vás to
bude svádět k jejímu všeobecnému porušení.

6. Zachovávejte neutralitu v postojích k jednotlivým
sdělovacím prostředkům.

7. Nepodvádějte, nezkreslujte, nepřehánějte a
nepodplácejte.

8. Učiňte vše pro to, abyste poskytli zprávu novináři,
který o ni požádá.

9. I když k tomu budete silně provokováni, nechovejte
se k novinářům příkře.

10. Pomáhejte novinářům stejně energicky i v případě,
kyd jejich článek bude pro vás nepříznivý.

(Zdroj: Philip Lesly, Public relations - teorie a praxe.
Praha, Victoria Publishing 1991, str. 153)

Standardní nástroje propagace

Tisková zpráva

Tisková zpráva je standardní způsob, jak něco sdělit
médiím. Tiskovou zprávou jsou obecně šířeny faktické
informace, např. o novém produktu, který se uvádí na
trh, o výdělcích za uplynulé období, o akci apod.
Tisková zpráva je vždy vázána na aktuální událost či
produkt a píše se vždy formou novinové zprávy.

Při psaní tiskové zprávy musíme vždy uvést:
• Co se stalo?
• Kde?
• Proč se akce bude konat, je doporučené se

dostavit, vidět, koupit apod.?

Venkovská turistika Teoretická východiska a možnosti

 78

• Kdy?
• Kdo organizuje, prodává nebo zajišťuje?

Tiskové konference
Kontakty s médii představují veškerou komunikaci
organizace s médii, ať už tištěnými, či elektronickými,
nahodilé (ad hoc), krátkodobé nebo dlouhodobé. Jedná
se především o jednotlivé dotazy novinářů směrem k
organizaci, plánované tiskové konference nebo.
(Zdroj: Pospíšil Pavel: Efektivní Public Relations a
media relations)

Typy vztahů, které přicházejí v obvyklé praxi v úvahu:
) tiskové konference : pravidelná, ad hoc/nahodilá;
) tiskové besedy – kulaté stoly;
) organizování odborných cest novinářů (např. při

představení nového výrobního programu, nové
technologie apod.)

) individuální kontakty s médii, individuální rozhovory,
včetně účasti v televizních a rozhlasových pořadech;

) snídaně či večeře s novináři;
) rauty.

Ještě předtím, než se rozhodneme tiskovou konferenci
zorganizovat, je třeba si položit základní otázky a
současně na ně vědět odpověď:

Příklady odpovědí na základní otázky před tiskovou
konferencí:

Proč?
Chci prezentovat úspěch společnosti, nový produkt
cestovního ruchu.
Co?
Chci oznámit, o jaký způsob turistické atrakce se jedná.
Kdo? Komu?

Venkovská turistika Teoretická východiska a možnosti

 79

Chci to oznámit potenciálním zákazníkům - tedy
cestovním kancelářím a turistům.
Kdy?
V okamžiku uvedení do provozu.
Kde?
V ekonomických médiích, v denících, turisticky
zaměřených médiích.
Jak?
Setkání s novináři a rozhovor v prestižním časopise
zaměřeném na cestovní ruch.

Nástroje a další „pomocníci“ při práci s
veřejností

Propagace za pomoci všeobecně známých či
vážených osob

Vážená a všeobecně uznávaná osobnost může být jako
patron. Vhodnou formou propagace je i skutečnost, že
se uznávaná osobnost stane příznivcem a tak se Vaše
firma díky této osobnosti dostane do povědomí lidí.

Pojmenování podle významné osoby nebo
románové postavy

Dobrým rozhodnutím může být pojmenování podle
všeobecně známé osoby (viz obr. 7 na následující
straně).

Venkovská turistika Teoretická východiska a možnosti

 80

Obr. 7. Známá postava románu Karla Klostermanna
jako lákadlo k pobytu v rodinném penzionu

Guerilla PR

Když se zapojí média, je vždy rozruch větší. Pomáhají k
tomu např. fingované dopisy čtenářů do redakcí novin,
zmínky o produktech v časopiseckých článcích. Tento
nový marketingový směr nám může v mnohém pomoci.
(Zdroj: www.marketingovenoviny.cz a
www.ceskamarketingovareseni.cz).

Termín „guerilla“ se nejvíce používá ve válečných
konfliktech. Jsou to partyzánské jednotky, či malé
skupiny vojáků, které čelí významné převaze, ať již
početní či materiální. Pokud chtějí uspět, nemohou jít
do standardního boje, ale musí vymyslet překvapivé
údery v boji, které protivník nečeká. Když přeneseme
tuto filozofii do marketingu, může malá a nevýznamná

Venkovská turistika Teoretická východiska a možnosti

 81

firma dosáhnout úspěchů i na úkor velkých
nadnárodních korporací.

Pojem guerilla marketing použil poprvé v roce 1986
kreativní ředitel Leo Burnett Europe pan Jay Conrad
Levinson, který je považován za guru tohoto nového a
rozvíjejícího se oboru. Sám říká, že primárním cílem
guerilla marketingu není obrat nebo známost firmy, ale
především zisk. Proto je tento typ marketingu vysoce
efektivní.

Kdy můžeme techniky guerilla marketingu nejlépe
využít?
Vždy když chceme bojovat s konkurencí, která má
výraznou početní a nebo materiálovou převahu a
nemůžeme se s ní utkat na otevřeném hřišti, neboť
bychom jasně prohráli.

Jaká je tedy nejlepší taktika?
1. Udeřit na nečekaném místě.
2. Zaměřit se na přesně vytipované cíle.
3. Ihned se stáhnout zpět.

Například když bude chtít český lokální výrobce
potravin bojovat s nadnárodní konkurencí, musí si sám
vybrat bitevní pole. Bude to jistě takové, které
konkurence nečeká či jej ani za možný prostor k
proniknutí nepovažuje. Pak se firma zaměří na
konkrétní vytipované cíle, například na přesně určené
typy zákazníků, na distribuční místa a podobně.
Provede jednorázovou akci a ihned se stáhne do
ústraní, a to jak v případě, že to konkurence zjistí, tak i
v případě když nezjistí nic. Po stáhnutí tedy již zbývá
naplánovat další útok a neustále pokračovat v tomto
duchu.

Venkovská turistika Teoretická východiska a možnosti

 82

Guerilla marketing také umožňuje svými technikami
získat vedlejší pozornost, vyvolat paniku či vyburcovat
veřejnost. A to vše za úplně jiných podmínek než je
nákup místa v médiích. Pokud se totiž jedná o kvalitní
Guerilla marketing, média budou chtít sama zviditelnit
váš Guerilla příspěvek, a tím samozřejmě jaksi
mimoděk i vaši firmu.

Upoutání pozornosti za málo peněz či dokonce zdarma
můžete získat například šeptandou. Toho se dosáhne
například tím, že váš zákazník obdrží něco, co nečeká
a čím je překvapen. Tím, že dostane více než očekává,
informuje o tom další potencionální klienty. Tomu se
také říká „virální“ (nakažlivý) marketing. Lidé si
přeposílají e-maily nebo SMSky o Vás mezi sebou sami
od sebe. To je ta nejlepší a nejlevnější reklama na
světě. Hodně často se guerilla marketing používá k
vyburcování veřejnosti. Jistě si také ještě pamatujete
na guerilla reklamu ve městech, která byla umístěna na
sloupech elektrického vedení. Z plakátů nám žena
oznamovala, že nám přenechá manžela, jestliže
nesežene dárce kostní dřeně. Jistě, je to šokující
reklama, ale byla vysoce účinná! Stačil pouze jeden
dobrý nápad, několik desítek plakátů, a možná i jeden
telefon do médií. A jsme opět na začátku tohoto článku.
Cíl guerilla marketingu je ZISK a v tomto případě
ziskem je více dárců kostní dřeně. Ne vždy se totiž zisk
měří jen v penězích.

Co tedy k používání guerilla marketingu potřebujete?
Je třeba pouze tří následujících věcí:
1. Jednoznačné zadání
2. Nezatížené myšlení
3. Odvaha

Venkovská turistika Teoretická východiska a možnosti

 83

Jednoznačné zadání - zcela jasné. Pokud máme málo
peněz a čelíme velké přesile, potřebujeme jasné
jednoznačné zadání, aby jej všichni pochopili a
především interpretovali stejně. Tím se eliminují jak
šumy v komunikaci, tak především zbytečné náklady.

Nejdůležitější na guerilla marketingu je nápad! Ten totiž
rozhoduje. Pokud je nápad zajímavý, přitáhne
pozornost zákazníků i médií. Proto je tento druh
marketingu „levný“. Místo abychom totiž platili penězi,
platíme časem na vymýšlení nápadu. Proto je to také
nejefektivnější typ marketingu. Když chceme něco
nového vymyslet a nebo nově spojit již existující věci,
potřebujeme nezatížené myšlení, tvořivost, kreativitu a
také intuici. Vše je tady dovoleno. Napište si nápady na
papír a teprve po nějaké době škrtejte.

A následuje odvaha. Odvaha prosadit tento nový,
revoluční nápad do skutečného života. Ale jak víme z
našich přísloví, odvážnému štěstí přeje a kdo nic
nedělá, nic nezkazí.

Jak to funguje?

Chatt attack
Tvářit se jako kamarád a přitom dělat reklamu. To lze
ideálně na internetu. Vznikají falešné blogy, osobní
stránky a příspěvky do diskusí. I u nás se objevují
takové příspěvky o finančních službách nebo o
realitách, které si vytvářejí samy firmy.

Buzz marketing
Neboli také rozruch. Proč se najednou pijí v barech
koktejly, jako je Cosmopolitan nebo Mojito? Vždyť na
ně nikdy nebyla žádná reklama. Vytvořil se kolem nich
buzz čili něco jako rozruch, vzrušující opar, že jsou „in“

Venkovská turistika Teoretická východiska a možnosti

 84

a „trendy“. Dřív musel takový trend vzniknout sám od
sebe, dnes to zařídí reklamní agentury. Obzvlášť
žádoucí je to u produktů, které jsou určené pro mladé:
ta je mimořádně imunní vůči tradiční reklamě a zvlášť
citlivá na image.

Word mouth
Znamená ústní reklamu. Lidé si povídají o tom, co
zažili, viděli, ochutnali. A právě tak vzniká buzz. Rovněž
lidské hovory dokážou pracovníci reklamních agentur
ovlivnit a zařídit, aby se mluvilo právě o jejich
produktech. Cenu ústního doporučení znají a využívají
zejména farmaceutické firmy, jež uplácejí lékaře.
Prožitek na vlastní kůži je přenositelný.

S čím začít a jak začít?
Jaké prostředky jsou nejúčinnější?
• Webová prezentace
• Tištěná reklama

Na co nezapomenout?
• Je dobře zmapovaná nabídka možností?
• Umíme umocnit dopad sdělení?
• Jak máme zajištěnou distribuci sdělení?

Propagační materiály a „tradiční“ reklama

Smyslem reklamy je upozornit na produkt, ať už je jím
rozuměno zboží, služby, osoba či akce. Jedná se o to,
vzbudit u veřejnosti pozornost, zapsat se do povědomí,
vyvolat zájem, touhu, chuť či potřebu, které je objekt
reklamy nucen uspokojit. Cílem reklamy je, aby
příjemce začal v intencích reklamního sdělení jednat -
nakupovat, objednávat, konzumovat, navštěvovat,
vyhledávat. Reklamní sdělení musí být dostatečně
atraktivní. Následně by mělo být také patřičně

Venkovská turistika Teoretická východiska a možnosti

 85

informativní. Informovanost zákazníků o výrobku,
včetně toho, kde si mohou výrobek koupit či službu
zařídit - patří k hlavním, často uváděným, cílům
reklamy.

Reklama má tři základní funkce:
1) informační - o trhu, způsobu použití produktu, jeho
ceně, kvalitě, velikosti, servisu a doplňkových službách;
2) přesvědčovací - ve vztahu k přednostem firmy;
3) upozorňující - připomíná rozložení distribuční sítě, ve
které lze produkt zakoupit, nebo službu vyhledat.

Reklama je ve svých principech velmi starou záležitostí.
Za nejstarší psanou reklamu je považováno asi tři tisíce
let staré oznámení nalezené archeology v řeckých
Thébách nabízející „celý zlaťák“ za uprchlého otroka. Je
nepochybné, že reklama je ve svých principech velmi
dávnou záležitostí. Až Gutenbergův vynález knihtisku ji
opět posunul o kus dál a umožnil její rozsáhlejší i
lacinější využití. Dalším impulsem byla průmyslová
revoluce 19.století, která přinesla také velký rozvoj
dopravy, a tím i snazší distribuci novin a časopisů po
jednotlivých zemích i kontinentech. Ve dvacátých letech
minulého století se přidal film, rozhlas a po druhé
světové válce také televize.

Reklama je financovaným sdělením, které na
objednávku zadavatelů vytvářejí a realizují tvůrci
reklamy - tj. reklamní agentura a její distributoři - tj.
majitelé médií. Smyslem reklamního sdělení není
poskytovat přesné, objektivní či přesné informace,
nýbrž v prvé řadě zaujmout veřejnost. Proto také u
reklamy převažuje způsob a forma vyjádření nad jeho
obsahovou stránkou. Proto je vynakládáno takové
množství energie, aby reklama byla nápaditá svým

Venkovská turistika Teoretická východiska a možnosti

 86

slovním vyjadřováním, vizuálně atraktivní a hudebně
zajímavá.

V oblasti reklamy je důležité u specifických produktů,
kterými venkovská turistika zajisté je, zvážit a
vyhodnotit:
- Jaký druh image chci vytvořit?
- Jaké je srovnání s konkurencí?
- Kdo jsou moji zákazníci?
- Jaké služby jim nabízím?
- Jak dlouho jsem na trhu v dané oblasti?
- Jaká je konkurence?

Na základě rozpočtu a celkového marketingového plánu
kombinovaného s plánem propagace se pak vybírají
nosiče reklam, které mohou co nejefektivněji oslovit
zákazníky. Každý z nich má své výhody i nedostatky:

Tištěná reklama
Je značně rozšířena a pokrývá celonárodní trh. Staví na
důvěře v tištěné slovo a obrazové sdělení. Je
operativní, pružná v rozsahu, umožňuje zviditelnění
produktu. K nedostatkům patří přehlcenost schránek,
krátká životnost (u deníků dokonce jen jednodenní) a
také chybějící pohyb a zvuk. Pro venkovskou turistiku
je možné použít dále zmíněné formáty tiskové reklamy.

Knihy, brožury, sborníky
Vhodnou formou propagace ve venkovské turistice je
vydání knihy nebo brožury na dané téma. Kniha může
být zaměřena přímo na určitý produkt venkovské
turistiky nebo může být téma obecnější.

Informační letáky a další tištěné materiály
Informační letáky mohou sloužit k informování nejen
turistů, ale i celé široké veřejnosti. K propagaci v

Venkovská turistika Teoretická východiska a možnosti

 87

oblasti venkovské turistiky slouží i tištěné průvodce
jako doprovodný materiál k prohlídkám návštěvnických
center zaměřených na řemesla bez průvodce. K
dispozici jsou v informačních centrech nebo ubytovacích
zařízeních. K propagaci mohou rovněž posloužit
jednoduché tištěné materiály - rozdávané přímo v
objektu návštěvnického centra.

Obal výrobku, vstupenka
Jako účinný nástroj propagace může posloužit i vhodně
navržený obal prodávaného předmětu nebo výrobku.
Jako příklad může sloužit funkční vodní mlýn Lurgashall
ve Velké Británii. Vodní mlýn ve vesnici Lurgashall
pochází ze 17. století a v nedávné minulosti byl mlýn
rekonstruován. Prodávají se zde místní produkty. Velmi
žádaná je místní celozrnná mouka. Na obalu jsou
uvedené základní informace o památce a lákají k její
návštěvě (. Vhodná je i vstupenka řešená jako
pohlednice. Návštěvník ji často odešle svým přátelům a
tím je upozorní na zajímavé místo, farmu nebo místní
produkt. Pokud ho pobyt na farmě zaujal, většinou ji k
návštěvě doporučí.

Obr. 8. Obal výrobku propagujícího funkční vodní mlýn
(Muzeum – vodní mlýn Lurgashall, Velká Británie)
(Zdroj:
www.wealddown.co.uk/Magazine/magazine%20march
%2000%20watermill.htm#lurgashall mill)

Venkovská turistika Teoretická východiska a možnosti

 88

Rozhlas
Vyniká vysokou poslechovostí (i při každodenních
činnostech) v průběhu dne, je operativní a zvukově
přizpůsobivý. Sdělení je však krátké, bez vizuální
konkretizace. Výhodou rozhlasového vysílání je
skutečnost, že se posluchač může věnovat i jiné
činnosti a informace se dozví „jaksi mimochodem“,
neboť rozhlas je všude okolo nás..

Televize
Využívá vizuální i zvukové stránky, trh pokrývá v
maximálním rozsahu. Vytvoření reklamního spotu je
však finančně velmi nákladné. Sledovanost televize je
poměrně velká a kvalitně zpracovaná reportáž vždy
zaujme. Nereklamním příkladem může být reportáž z
pořadu České televize „Toulavá kamera“.

Webové stránky
Velmi účinnou a efektivní formou propagace a reklamy
jsou webové stránky. Pro internetovou propagaci platí
stejné principy jako klasickou propagaci v tištěných
médiích – aby měla šanci uspět musí být dobře zacílená
a kreativně ztvárněná. Některé webové stránky pouze
stručně informují o ubytování, na stránkách je dále
uvedena cena, kontakt a několik doprovodných
fotografií. Ty „dobré“ obsahují např. zevrubnější
textové informace – historie, informace o doprovodných
programech a připravovaných událostech a další např.
recept na pečení chleba nebo webové odkazy na jiná
zajímavá místa v okolí památky. Výhodou propagace na
www stránkách je možnost pravidelných aktualizací, na
které by se nemělo v žádném případě zapomínat. Není
nic horšího než dlouho neaktualizované stránky s
chybnými nebo zavádějícími údaji. Text a obrázky by
měly být rozmístěny vždy tak, aby stránka zůstávala

Venkovská turistika Teoretická východiska a možnosti

 89

přehledná a návštěvníci se snadno dostali k důležitým
informacím.

Venkovní reklama
Hovoříme-li o venkovní reklamě, nemáme na mysli jen
informační tabule a billboardy, ale také plakáty, nápisy
na dopravních prostředcích, ale také drobné reklamní
předměty, trička či fasády domů apod.

Obr. 9. Poněkud netradiční upozornění na výrobu
domácích kozích sýrů (Pohorská Ves)

Prodej místních výrobků
K propagaci přispívá prodej místních výrobků. Výrobky
nebo místní produkty se prodávají v místě. Návštěvník
si výrobek zakoupí jako dárek z cesty pro své přátele a
známe a tím přispívá k tomu, že se např. o ubytování
na farmě dozvídají další lidé. Výrobky se také často
distribuují do okolních obchodů a dalších prodejních
zařízení. Takto se o Vašem podniku dozví lidé, kteří
krajem jen projíždějí a díky koupi se mohou rozhodnout

Venkovská turistika Teoretická východiska a možnosti

 90

pro návštěvu. Příkladem nechť je rekonstruovaný a
funkční vodní mlýn Dunster ve Velké Británii. Součástí
mlýnu je i obchod, kde si návštěvníci mohou koupit
místní mouku nebo z ní vyrobené nejrůznější pekařské
produkty.
(Zdroj: www.nationaltrust.org.uk/main/w-vh/w-
visits/w-findaplace/w-dunsterworkingwatermill.htm)

Dalším dobrým příkladem je větrný mlýn v lokalitě
Burseldon v hrabství Hampshire, který byl v minulosti
rekonstruován a v současnosti je plně funkční. Prodává
své produkty – především mouku nejen v místě, ale v
řadě obchodů celého hrabství.
(Zdroj:
www.hants.gov.uk/museum/windmill/index.html)

Využití nástrojů zážitkové turistiky ve
venkovské cestovním ruchu

Fenomén zážitkové turistiky

Původně byla zážitková turistika marketingovým
nástrojem, který měl podpořit prodej výrobku.
Klasickým příkladem bylo využití „prohlídek výrobních
provozů“ skotských palíren whisky, kde se návštěvníci
mohli co nejblíže seznámit s charakteristickou chutí,
vůní místního produktu a na závěr exkurze si výrobek
zakoupili. Po návratu domů pak tito lidé často
vystupovali jako propagátoři dané whisky mezi svými
přáteli a známými. Zároveň se někdy stávali i
odběrateli určité značky whisky, protože jí uměli nejen
rozeznat, ale i vychutnat.

Dalším vývojem se tyto exkurze staly natolik populární,
že se zařadily mezi standardní turistické atrakce a
naopak z produkce místní značky whisky se stala forma

Venkovská turistika Teoretická východiska a možnosti

 91

suvenýru. Zážitková turistika se stala hlavním
nástrojem na propagaci místního kulturního a
historického dědictví.

Podstata zážitkové turistiky

Podstata zážitkové turistiky tkví v tom, že
a) aktivně prezentuje určitý předmět či jev jako příběh
– aktivitu v původní, přenesené nebo obnovené
podobě, pasivní způsoby prezentace jsou široce známy
například z návštěv hradů a zámků;
b) často obsahuje i prvek, který je turista ochoten
vyzkoušet a zažít, a za tento zážitek je ochoten i
zaplatit;
c) produkt zážitkové turistiky by měl být koncipován
tak, aby oslovil různé zákazníky (rodiny s dětmi, mladé
lidi, seniory apod.);
d) produkt zážitkové turistiky je prezentován osobou,
která jej dokonale ovládá a je v dané oblasti
profesionál;
e) produkt zážitkové turistiky je nutně prezentován
poutavou a zábavnou formou.

Spolupráce s cestovními kancelářemi a
ubytovacími zařízeními

Důvodem růstu zájmu o zážitkovou turistiku je fakt, že
si stále více turistů chce z dovolené přivážet kromě
odpočinku a relaxace také silné zážitky a nové
poznatky. Zážitková turistika je heslo, které vládne
všem cestovním katalogům na západ od našich hranic.
Jedním z cílů tvorby produktů postavených na zážitkové
turistice je i snaha jednotlivých regionů o využití období
mimo hlavní, většinou značně exponované, sezóny.
Dalším důvodem pro tvorbu zážitkových produktů pak
může být i snaha o to, aby návštěvník na určitém místě

Venkovská turistika Teoretická východiska a možnosti

 92

strávil pokud možno co nejvíce času, a tím pádem i na
tomto místě utratil co nejvíce peněz. Jedna z kladných
pouček cestovního ruchu praví, že ten kdo chce přilákat
tuzemské i zahraniční návštěvníky, jim musí nabídnout
něco navíc, něco nejen přitažlivého, ale pokud možno i
takového, co jinde nenajdou. Hlavním produktem
cestovních kanceláří a agentur v domácím cestovním
ruchu je pobyt nebo zájezd, jehož hlavní součástí je
ubytování, stravování a služby na místě jako jsou např.
výlety nebo exkurze. V případě zážitkové turistiky
nesmí chybět ani onen zážitek, což je aktivita -
vzdělávání netradiční formou, emocionální prožitek
apod.), která často rozhoduje - a je důvodem, proč si
zákazník produkt zakoupil.

V řadě případů nakupuje cestovní kancelář ubytovací
služby od místních operátorů. Ti disponují rozsáhlými
kontrakty s místními ubytovacími zařízeními a jsou
schopni nabízet i další doplňkové služby. V domácím
cestovním ruchu probíhá kontraktace ve většině
případů přímo a do procesu nevstupují žádní další
zprostředkovatelé. V současné době dynamického
nástupu informačních technologií komunikují ubytovací
zařízení často s partnery přímo a role cestovní
kanceláře nebo agentury jako zprostředkovatele
ubytovacích služeb se výrazně redukuje. Cestovní
kancelář sjednává služby na místě zpravidla s místním
dodavatelem nebo i s dodavatelskými organizacemi -
dopravci, organizátoři výletu apod.). Jako vhodná forma
propagace se proto jeví i oslovení cestovních kanceláří,
agentur a dalších provozovatelů cestovního ruchu. Je
vhodné zároveň s dopisem odeslat i dotazník, na jehož
základě bude zpracována analýza poptávky turistů a
návštěvníků. Pokud cestovní kancelář nebo turistický
průvodce zahrne pobyt či návštěvu Vaší farmy do svého
programu, propaguje Vás v rámci svého balíčku služeb.

Venkovská turistika Teoretická východiska a možnosti

 93

OBRAZOVÁ
PŘÍLOHA

Venkovská turistika Teoretická východiska a možnosti

 94

Název: Venkovská turistika
Podtitul: Teoretická východiska a možnosti
Název projektu: Vzájemná výměna informací a předávání praktických
zkušeností v oblasti venkovské turistiky (program SOCRATES, podprogram
GRUNDTVIG 2)

Náklad: 300
Vydání: 1.
Autoři: Ivo Moravec, Radek Novotný, Radmila Folbergerová,
Marie Stříbrná
Obálka: Jakub Johanus
Grafická úprava: Jakub Johanus
Tisk: Vlastimil Johanus - TISKÁRNA, České Budějovice
Vydavatel: Centrum pro komunitní práci, © 2006

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /ENU (Use these settings to create PDF documents with higher image resolution for high quality pre-press printing. The PDF documents can be opened with Acrobat and Reader 5.0 and later. These settings require font embedding.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308030d730ea30d730ec30b9537052377528306e00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /FRA <FEFF004f007000740069006f006e007300200070006f0075007200200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020005500740069006c006900730065007a0020004100630072006f0062006100740020006f00750020005200650061006400650072002c002000760065007200730069006f006e00200035002e00300020006f007500200075006c007400e9007200690065007500720065002c00200070006f007500720020006c006500730020006f00750076007200690072002e0020004c00270069006e0063006f00720070006f0072006100740069006f006e002000640065007300200070006f006c0069006300650073002000650073007400200072006500710075006900730065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e00650020007100750061006c00690074006100740069007600200068006f006300680077006500720074006900670065002000410075007300670061006200650020006600fc0072002000640069006500200044007200750063006b0076006f0072007300740075006600650020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e00200042006500690020006400690065007300650072002000450069006e007300740065006c006c0075006e00670020006900730074002000650069006e00650020005300630068007200690066007400650069006e00620065007400740075006e00670020006500720066006f0072006400650072006c006900630068002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e00200045007300740061007300200063006f006e00660069006700750072006100e700f50065007300200072006500710075006500720065006d00200069006e0063006f00720070006f0072006100e700e3006f00200064006500200066006f006e00740065002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e0067002000740069006c0020007000720065002d00700072006500730073002d007500640073006b007200690076006e0069006e0067002000690020006800f8006a0020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e00200044006900730073006500200069006e0064007300740069006c006c0069006e0067006500720020006b007200e600760065007200200069006e0074006500670072006500720069006e006700200061006600200073006b007200690066007400740079007000650072002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f00670065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000610066006400720075006b006b0065006e0020006d0065007400200068006f006700650020006b00770061006c0069007400650069007400200069006e002000650065006e002000700072006500700072006500730073002d006f006d0067006500760069006e0067002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e002000420069006a002000640065007a006500200069006e007300740065006c006c0069006e00670020006d006f006500740065006e00200066006f006e007400730020007a0069006a006e00200069006e006700650073006c006f00740065006e002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200071007500650020007000650072006d006900740061006e0020006f006200740065006e0065007200200063006f007000690061007300200064006500200070007200650069006d0070007200650073006900f3006e0020006400650020006d00610079006f0072002000630061006c0069006400610064002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e0020004500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007200650071007500690065007200650020006c006100200069006e0063007200750073007400610063006900f3006e0020006400650020006600750065006e007400650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e0020004e00e4006d00e4002000610073006500740075006b0073006500740020006500640065006c006c00790074007400e4007600e4007400200066006f006e0074007400690065006e002000750070006f00740075007300740061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007000720065007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e002000510075006500730074006500200069006d0070006f007300740061007a0069006f006e006900200072006900630068006900650064006f006e006f0020006c002700750073006f00200064006900200066006f006e007400200069006e0063006f00720070006f0072006100740069002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006800f800790020007500740073006b00720069006600740073006b00760061006c00690074006500740020006600f800720020007400720079006b006b002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e00200044006900730073006500200069006e006e007300740069006c006c0069006e00670065006e00650020006b0072006500760065007200200073006b00720069006600740069006e006e00620079006700670069006e0067002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006600f60072002000700072006500700072006500730073007500740073006b0072006900660074006500720020006100760020006800f600670020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e00200044006500730073006100200069006e0073007400e4006c006c006e0069006e0067006100720020006b007200e400760065007200200069006e006b006c00750064006500720069006e00670020006100760020007400650063006b0065006e0073006e006900740074002e>
 /KOR <FEFFace0d488c9c8c7580020d504b9acd504b808c2a40020d488c9c8c7440020c5bbae300020c704d5740020ace0d574c0c1b3c4c7580020c774bbf8c9c0b97c0020c0acc6a9d558c5ec00200050004400460020bb38c11cb97c0020b9ccb4e4b824ba740020c7740020c124c815c7440020c0acc6a9d558c2edc2dcc624002e0020c7740020c124c815c7440020c0acc6a9d558c5ec0020b9ccb4e000200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e0020c7740020c124c815c7440020c801c6a9d558b824ba740020ae00af340020d3ecd5680020ae30b2a5c7440020c0acc6a9d574c57c0020d569b2c8b2e4002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe7f6e521b5efa76840020005000440046002065876863ff0c5c065305542b66f49ad8768456fe50cf52068fa87387ff0c4ee575284e8e9ad88d2891cf76845370524d6253537030028be5002000500044004600206587686353ef4ee54f7f752800200020004100630072006f00620061007400204e0e002000520065006100640065007200200035002e00300020548c66f49ad87248672c62535f0030028fd94e9b8bbe7f6e89816c425d4c51655b574f533002>
 /CHT <FEFF4f7f752890194e9b8a2d5b9a5efa7acb76840020005000440046002065874ef65305542b8f039ad876845f7150cf89e367905ea6ff0c9069752865bc9ad854c18cea76845370524d521753703002005000440046002065874ef653ef4ee54f7f75280020004100630072006f0062006100740020548c002000520065006100640065007200200035002e0030002053ca66f465b07248672c4f86958b555f300290194e9b8a2d5b9a89816c425d4c51655b57578b3002>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

