

Rozwój obszaru rekreacyjnego

FLAG: Jezioro Võrtsjärv

Kolga-Jaani, Jezioro Võrtsjärv, Estonia

Prezentacja projektu

Głównym celem projektu było uwolnienie potencjału Jõesuu, obszaru w północnej części regionu jeziora Võrtsjärv, poprzez rozwój turystyki rybackiej oraz oparcie się na rybackiej kulturze i tradycjach obszaru. Utworzono sprzyjające osiągnięciu tego celu środowisko przedsiębiorczości oraz, przy pomocy oferty turystycznej zorientowanej na rybołówstwo, przyciągnięto turystów. Wspomniana oferta turystyczna obejmowała rejsy tradycyjną łodzią żaglową („kale”) oraz pokazy tradycyjnych metod i narzędzi rybackich.


Kontekst i główne wyzwania


Region jeziora Võrtsjärv obejmuje siedem gmin leżących nad tym zbiornikiem wodnym. Gminy te należą do trzech różnych powiatów: Tartu, Valga i Viljandi. Region Võrtsjärve zamieszkuje ok. 18 tys. osób, a gęstość zaludnienia wynosi ok. 6,7 osób/km². Istotnym wyróżnikiem obszaru jest obecność jeziora, drugiego co do wielkości w Estonii, o powierzchni 270 km². Umożliwia ono funkcjonowanie lokalnego sektora rybołówstwa, obejmującego 45 posiadaczy licencji połowowych i 65 zawodowych rybaków.

Dzięki swoim zasobom historycznym, kulturowym i przyrodniczym region oferuje potencjalnym gościom wiele atrakcji. Dotychczas jednak nie promowano go aktywnie jako kierunku turystycznego, a miejscowa

infrastruktura turystyczna była słabo rozwinięta. Z tego względu lokalni przedsiębiorcy nie byli zainteresowani inwestowaniem w produkty lub usługi turystyczne ani podnoszeniem standardów. Wiele potencjalnych atrakcji turystycznych było pozbawionych odpowiedniej reklamy, a niekiedy były w ogóle niedostępne. Rezerваты przyrody Võrtsjärve, stanowiące część estońskiej sieci Natura 2000, przyciągały licznych miłośników turystyki pieszej i biwakowiczów, jednakże był to ruch nieregulowany oraz niekiedy zakłócający funkcjonowanie cennych przyrodniczo obszarów i/lub prowadzący do zanieczyszczenia środowiska.

Cele projektu

Projekt służył przede wszystkim uwolnieniu potencjału turystycznego obszaru Jõesuu poprzez ustanowienie zintegrowanej, zróżnicowanej i zrównoważonej sieci oferującej usługi turystom oraz rozwój działalności prowadzonej na samym jeziorze. Ostatecznym celem było osiągnięcie statusu jednego z miejsc w południowej Estonii najczęściej odwiedzanych przez turystów.

Celami szczegółowymi były:

- › Uczynienie obszaru Jõesuu atrakcyjnym i zrównoważonym ekologicznie kierunkiem turystycznym.
- › Ochrona i wykorzystanie zasobów kulturowych i historycznych regionu Võrtsjärve.
- › Budowa wizerunku Võrtsjärve jako atrakcyjnego kierunku turystycznego i podniesienie jego profilu na poziomie międzynarodowym (promocja, upowszechnianie informacji itd.)
- › Podnoszenie świadomości turystów w zakresie środowiska naturalnego Võrtsjärve i zagrożeń, w których obliczu stoi.
- › Poprawa dostępu do obszaru rekreacyjnego Jõesuu.
- › Stworzenie środowiska sprzyjającego przedsiębiorcom.
- › Ułatwienie nawigacji i wycieczek po jeziorze Võrtsjärv (np. poprzez budowę przystani i cumowisk).
- › Stworzenie w regionie środowiska sprzyjającego turystyce pieszej (np. stanowiska informacyjne, toalety, oznakowania itd.)

Opis projektu


Projekt poprzedziła realizacja planu rozwoju dla obszaru rekreacyjnego Jõesuu, w który zainwestowano 127 800 €, obejmująca budowę centrum zwiedzania z wieżą widokową, kempingu, w tym dla przyczep turystycznych, i przystani. Te projekty uzyskały wsparcie finansowe UE oraz Ośrodka Inwestycji Środowiskowych. Ponadto wewnątrz centrum wyposażono z pomocą programu LEADER (76 694 €).

Nadal pozostawała jednak praca do wykonania i właśnie tu zaczyna się rola Osi 4. Projekt obejmował posprzątanie obszaru przybrzeżnego, zaszczepienie żywopłotów oraz postawienie drogowskazów i znaków drogowych. Potrzebne były dodatkowe budynki dla gości (przebieganie dla

pływaków, stojaki rowerowe) i kajaki (do wypożyczenia), a łódź typu kale nosząca nazwę „Paula” wymagała napraw i konserwacji. Konieczne było również uwzględnienie problemów bezpieczeństwa (gaśnice, kamizelki ratunkowe itd.).

W szczególności łódź kale miała umożliwić wykorzystanie rybackiego dziedzictwa obszaru poprzez przeprowadzane dla turystów znajdujących się na jej pokładzie pokazy tradycyjnych metod połowów, opowiadanie historii i anegdot, a także prezentację lokalnego obszaru połowowego na jeziorze Võrtsjärv. Podczas wycieczki łodzią kale turyści będą częstowani wędzonymi rybami, a także poznają sposoby czyszczenia i wędzenia ryb.

Główne zaangażowane podmioty

Liderem projektu była Fundacja Võrtsjärv, ustanowiona w 2000 r. w celu organizacji wspólnego planowania rozwoju w regionie jeziora Võrtsjärv. Fundacja ma dwóch pracowników, dyrektora i koordynatora turystycznego, a jej działalność jest planowana i nadzorowana przez siedmioosobową radę, której członków nominuje siedem gmin leżących nad jeziorem Võrtsjärv. Kierownikiem projektu Osi 4 była dyrektor fundacji, Jaanika Kaljuvee.

Rezultaty projektu

Projekt stanowił kolejny krok w ogólnym rozwoju regionu Võrtsjärv jako cieszącego się międzynarodowym uznaniem i konkurencyjnego kierunku turystycznego. Pomógł także stworzyć bardziej sprzyjające środowisko dla przedsiębiorczości i podnieść standard życia w regionie.

Ogólnie rzecz biorąc projekt wywarł największy wpływ na następujące grupy interesu:

1. *Konsumenci* korzystający z usług turystycznych w regionie Võrtsjärv oraz zainteresowani przyrodą i kulturą skorzystali na:
 - a. dostępności szerszego zakresu usług;
 - b. poprawie jakości dostępnych usług;
 - c. rozwoju usług turystycznych zorientowanych na rybołówstwo;
 - d. lepszym dostępie do informacji.
2. *Usługodawcy* skorzystali na:
 - a. nowej infrastrukturze zachęcającej do inwestycji i przedsiębiorczości;
 - b. lepszym marketingu i poprawie wizerunku regionu, co przyczyniło się również do usprawnienia współpracy między różnymi podmiotami. W szczególności projekt pomógł w stworzeniu podstaw dla lepszej kooperacji między siedmioma gminami leżącymi nad jeziorem Võrtsjärv oraz ułatwił im wspólną realizację planów rozwojowych regionu.
3. *Rybacy*

Inwestycje ułatwiają rybakom oferowanie produktów i usług, gdyż projekt powinien przyciągnąć więcej turystów i gości. Łączone są ze sobą różne usługi i produkty, które rybacy mogą oferować podczas wycieczki łodzią kale.

Miarą powodzenia projektu jest fakt, że liczba gości w centrum zwiedzania nad jeziorem Võrtsjärv wzrosła z 3 990 w 2007 r. do 7 829 w 2010 r. 70% procent z nich stanowili turyści estońscy. Ponadto w 2010 r. rejs łodzią kale odbyło 2 490 osób w porównaniu z 2100 w 2007 r., a w dodatku utworzono i utrzymano dwa miejsca pracy w Fundacji Võrtsjärv.

Projekt zwyciężył w konkursie „Nieodkryte skarby Estonii 2010”, o czym zadecydował fakt, że kładzie on nacisk na współpracę i zrównoważoną turystykę, jakość produktów turystycznych oraz wskazuje na potrzebę długoterminowej strategii turystycznej. Poza tym w 2010 r. obszar realizacji projektu uznano za „Modelowy Ośrodek Turystyczny Europy”.

Przewycięzanie przeszkód: najważniejsze doświadczenia

W ramach realizacji projektu zwrócono uwagę na znaczenie procesu dla powodzenia podejmowanych działań. Połączenie sił przez różne zainteresowane podmioty oraz ich współpraca pomogły w promowaniu większej świadomości potencjału obszaru oraz w rozwijaniu ducha współpracy. Ten proces wymagał czasu i zasobów, ale ostatecznie ułatwił różnym zaangażowanym sektorom wypracowanie wspólnego punktu widzenia na rozwój turystyki na tym obszarze.

Współpraca oznaczała możliwość połączenia i bardziej skutecznego wykorzystania zasobów ludzkich i finansowych. Pomogła również w rozwinięciu szerszego zakresu usług i w lepszym wyrażeniu wyjątkowego charakteru regionu, co z kolei przyczyniło się do sukcesu działań marketingowych.

Widoki na przyszłość

W trakcie realizacji projektu stało się jasne, że powodzenie rozwoju turystyki na tym obszarze wymaga nie tylko zapewnienia produktów turystycznych i infrastruktury, ale też marketingu. Stwierdzono zatem, że konieczne jest przygotowanie strategii marketingowej i odpowiedniego planu. W związku z tym przeprowadzone zostanie badanie mające dostarczyć więcej informacji o istniejących i potencjalnych grupach docelowych.

Działania rozwojowe zainicjowane w związku z projektem będą również kontynuowane w przyszłości, przy czym podstawowe finansowanie zapewni Fundacja Jeziora Vörtsjärvi.

Możliwość przenoszenia doświadczeń w inne warunki

Ten projekt stanowi dobry przykład, w jaki sposób „historia” obszaru rybackiego (rybacy, łódzie, ryby, narzędzia i sprzęt rybacki, życie rybaków i rybacka wioska) mogą stanowić podstawę dla strategii rozwoju turystycznego. Kluczem do sukcesu takiego przedsięwzięcia jest jednakże potrzeba współpracy między zainteresowanymi podmiotami, która może pomóc w zapewnieniu zróżnicowanego produktu, rozwijanego i promowanego w spójny sposób.

Projekt pokazuje również, jak wiele można osiągnąć przy minimalnych zasobach, jeśli uczestnicy potrafią rozpocząć działalność na małą skalę, ale nie tracić z oczu bardziej długoterminowych celów („wielkie rzeki powstają z małych strumieni”). Małe inwestycje w zakup kamizelek ratunkowych mogą początkowo nie wydawać się ważne, ale pomogły określić podstawowe wymagania, które umożliwiły podjęcie dalszych działań.

Ponadto przedsięwzięcie to zademonstrowało, jak aktywny zespół, stosując odpowiednie procedury, może z powodzeniem zrealizować projekt i skutecznie zarządzać jego finansami.


Koszty i finansowanie

Łączny koszt projektu wyniósł 24 232 €.

FLAG zaoferowała dotację w wysokości 18 174 € (75%), natomiast kwota 6 058 € (25%) pochodziła z własnego finansowania poprzez Fundację Jeziora Võrtsjärv.

Centrum zwiedzania Võrtsjärv jest teraz zarządzane przez Fundację Võrtsjärve, a dochody z działalności komercyjnej tej placówki (sprzedaż pamiątek, wynajem pomieszczeń, wycieczki łodzią kale itp.) pozwoliły jej stać się rentownym, samodzielnym przedsiębiorstwem.

Informacje o projekcie

Tytuł: Rozwój obszaru rekreacyjnego w Jõesuu

Czas trwania: luty 2010 r. – luty 2011 r. (1 rok)

Data przygotowania studium projektu: kwiecień 2011 r.

Promotor projektu

Võrtsjärve Sihtasutus (Fundacja Jeziora Võrtsjärv)

15 Kruusa, Elva 61 503, Estonia

www.vortsjarv.ee

Centrum zwiedzania nad jeziorem Võrtsjärv
Wioska rekreacyjna Jõesuu Gmina Kolga-Jaani
Powiat Viljandi
Estonia
Informacja: www.vortsjarv.ee

Informacje dotyczące FLAG

Agencja Rozwoju Rybołówstwa na jeziorze Võrtsjärv

jaanika@vortsjarv.ee

www.vortskalandus.ee

Tel.: +372 52 98 561

[Opis FLAG](#)

Wydawca: Komisja Europejska, Dyrekcja Generalna ds. Gospodarki Morskiej i Rybołówstwa, Dyrektor Generalny.

Zastrzeżenie: Dyrekcja Generalna ds. Gospodarki Morskiej i Rybołówstwa odpowiada za całościowe wydanie niniejszego dokumentu, jednak nie odpowiada za jego treść ani nie gwarantuje poprawności danych.