

Identifying and evaluating market demands. Creating a recognizable product in partnership with the local community

Maarika Toomel
Heritage Tours/ LoonaManor/Vilsandi NP
Saaremaa island, Estonia
2011

Background

- 1980- in the tourism industry.
- 2005 -teacher of tourism subjects.
- 2006 “Heritage Tours”
- 2009 – operator of Loona Manor, centre of Vilsandi NP (1910)
- 2009,2010 – nominated for “Tourism Developer of the Year” on Saaremaa
- Tourest 2011 – nominated for “Tourism Developer of the Year” in Estonia.

Road Signs on Ice Road 😊

Advantages of our Islands as Tourist Destinations

- Islands – seemingly difficult to access, but therefore more attractive ☺ and challenging;

Advantages of our Islands as Tourist Destinations

- Compact, all destinations easy to reach, short distances between sights;
- Well developed infrastructure;
- Plenty to see and experience;
- English is widely spoken.

Advantages of our Islands as Tourist Destinations

- NATURAL HERITAGE
- Kaali meteorite crater – the best accessible site of its kind in Europe.
- The oldest nature protection area in the Baltics (Vilsandi NP);
- Abundant Birdlife (incl. Stellers eider), wildlife and butterflies;
- Extremely rich flora – 34 species of wild orchids, relict and endemic species;
- Open limestone cliffs with Silurian fossils, corals in the Baltic sea.
- Interesting semi-natural coastal landscapes

Kaali Meteorite Crater

Silurian Fossils

Silurian Cliff and Gray Seals

Seals, and Wildlife

Vilsandi NP – IBA

Steller's Eider
Polysticta stelleri

Photo: Jari Peltomäki

Wild Orchids, endemics, relicts

Advantages of Saaremaa and Muhu

- HISTORICAL AND CULTURAL HERITAGE:
 - Numerous medieval, well preserved churches;
 - Kuressaare Episcopal Castle;
 - Manors, lighthouses, harbour sites;
 - Picturesque and well preserved villages;
 - Windmills, dry-stone walls, ancient bridges;
 - Folk traditions, colourful costumes, charming traditional life-style, language, habits.

- Karja church
- Kihelkonna church

- Episcopal Castle

Requirements for Market Development

- Connections: ferry, flight, bus, ***ice road***
😊
- Accommodation
- Services – wide range
- Good infrastructure
- Wide choice of activities

Two major aspects of our business

- Two concepts:
 - similar, but different,
 - United, but independent.

Two major aspects of our business

- **Heritage Tours**- packaging natural and cultural heritage in modern ways to make it attractive for today's demanding and urbanized visitors.
- **Loona Manor** – start nature tourism in Vilsandi National Park and building up the nature tourism visitor center.

Two major aspects of our business

- Main target groups for Loona and HT:
DE,RU;
- Side targets: NL, UK, LV,FI,SE

Heritage Tours

- www.heritagetours.ee
- www.parimusmatkad.ee (in Estonian)
- Format for NP
- Demand for heritage groups for Estonia and the Baltics is rising.

Loona Manor

- www.loonamanoor.ee
- 1509, the only manorial complex on Saaremaa.
- 1910 – Vilsandi National Park
 - Centre of VNP since 1997
- 6 different buildings, different functions:
 - Exhibition House
 - Stone House
 - Stable
 - 2 houses not presently developed
 - **Manor house**

LoonaManor

- Guesthouse, tenting, loft
- Caffe-restaurant Kadvel, outdoor caffe
- Tourist information
- Daily regular Heritage Tours
- Travel agency, travel services
- Souvenir sales
- Piano hall – culture programmes
- Workshops
- Exhibition hall
- Stone house

VLADIMÍR
BAHVOŠTAKO
KEMLE

Main Goal for Loona & HT

- Develop area via developing tourism.
- Bringing together local entrepreneurs to form one product – the Heritage Tours.
- Facing the Sea - slogan.
 - Coastal heritage.

Tourism = Income

- Tourism and services are often considered to be a non-productive activity.
 - See regional possibilities;
 - Understand how tourism „works“;
 - Show the values and opportunities in our own region, home.

Educating the Young

- Children should be
 - love the local area, but learn from distant areas and utilise the new knowledge.

Educating the Young

- Schools could be encouraged to prepare students to consider learning skills associated with tourism.

Educating the Young

- Special programmes for schools
- Student summer courses
- Nature Tourism Conference in oct 2011

Become an Entrepreneur

- One possibility to survive is to develop one's own business.

- Enterprise Estonia

EDEN contest

- 2009 - mapping possibilities of the area
- 2010 - engaging more locals
- 2011 – mapping Loona Manor – centre of Vilsandi NP

Problems and Solutions

- Having a boat and fishing knowledge is not enough to provide a quality fishing-tour as a product.
- Knowledge of local (coastal) skills.
- Locals lack the service and sales skills.
- **SERVICE MAKES THE PRODUCT**

Problems and Solutions

- **LACK OF MOTIVATED HELPERS, SEASONAL WORKERS.**
 - students!!!
 - voluteers!!!

Problems and solutions

- **UNIFIED PRODUCTS ARE EASY TO SELL**
 - Heritage Tours regulars
- **INTERNET MARKETING**
- No proper website for NP and the area:
 - www.saaremaanaturetourism.ee
 - www.visitestonia.co

Problems and Solutions

- **SEASONALITY, SHORT SEASON**
 - Out of season products (bird watchers, hunters, seals, services for spa-hotels, ice road etc)
- **CENTRAL BOOKING SYSTEM FOR NP**
 - centre of the NP could provide booking service.
 - Tourist Information in the village.
 - Voucher system.

Winter activities

What have I learned

- A product by itself cannot succeed.
 - infrastructure support
 - input from local suppliers
- Recognition of our have made us well-known, people have started to trust our concept.
- Step by step, no hurry, and you will be the winner😊

Welcome to Saaremaa!

Thank you !

