Pārskats par Ilgtspējīga Lauku Tūrisma Attīstību Latvijā
2006

	[image: image4.jpg]

	[image: image2.png]Baltic Sea Region
INTERREG Il B

	[image: image3.jpg]

[image: image1.jpg]

Projektu līdzfinansē Eiropas Savienība
Saturs
31.
Ilgtspējības sektori

1.1.
Vides jomas
3
1.2.
Ekonomikas jomas
4
1.3.
Sociālā un kultūras joma
5
2.
Negatīvo ietekmju novēršana vai samazināšana ilgtspējības jomās, ilgtspējīgas attīstības veicināšana.
6
2.1.
Pasākumi lauku tūrisma un ar to saistīto aktivitāšu negatīvo ietekmju mazināšanai vai novēršanai
7
2.2.
Lauku tūrisma definīcija
11
2.3.
Ilgtspējības kritēriju ieviešana lauku tūrisma kvalitātes sistēmā
13
2.3.1.
Ilgtspējīga lauku tūrisma indikatori
13
2.3.2. Lauku tūrisma ilgtspējības kritēriji
16

Šī dokumenta galvenais mērķis ir sniegt vispārēju pārskatu par esošo situāciju lauku tūrismā Latvijā no ilgtspējības aspekta un dot praktiskus priekšlikumus konkrētu pasākumu veidā turpmākai ilgtspējīga tūrisma attīstībai.
Jebkuras jomas ilgtspējīgu attīstību kopumā raksturo trīs savstarpēji saistīti nozīmīgi sektori:

· vides;

· ekonomiskais;

· sociālais;

Tātad, ilgtspējīga attīstība arī tūrismā nav iespējama bez sabalansētas visu trīs augstāk minēto sektoru attīstības.

Gan tūrismu kā multisektorālas nozares attīstību tiešā un netiešā veidā ietekmē dažādu tautsaimniecības nozaru attīstība, gan arī pats tūrisms ar savām aktivitātēm ietekmē dažādas un ne tikai ar tautsaimniecību saistītas jomas. Turklāt ietekmes var būt kā pozitīvas, tā arī negatīvas, tādēļ svarīgi, kādā virzienā to attīsta visas nozarē iesaistītās puses.

1. Ilgtspējības sektori

1.1. Vides jomas

Lauku tūrismam līdzīgi kā citiem tūrisma veidiem piemīt plašs ietekmju spektrs kā uz ekonomikas un sociālo, tā it īpaši uz dabas vidi, tādēļ, attīstot lauku tūrismu visos mērogos – sākot jau no paša uzņēmuma (lauku tūrisma saimniecības) līdz pat valsts politikas izstrādes un īstenošanas līmenim, ir svarīgi nozares attīstībā integrēt vides un dabas aizsardzības aspektus.

Lauku tūrisma gadījumā dažāda rakstura ietekmes uz vidi var radīt:

· Tūristi, kas rada atkritumus, pārvietojas pa tūrisma maršrutiem, apmeklē dabas objektus, īpaši aizsargājamas dabas teritorijas un NATURA 2000 teritorijas, sastopas ar savvaļas augu un dzīvnieku sugām u.c;

· Lauku tūrisma uzņēmēji, kas ar saimniecisko darbību rada veselu ietekmju spektru. Te jāmin būvniecība, lauksaimniecība, mežsaimniecība, zivsaimniecība, atkritumu un notekūdeņu saimniecība, dažādu resursu – ūdens, elektroenerģijas patēriņš, gaisa piesārņojums, augsnes un ūdeņu piesārņojums ar sadzīves ķīmiskiem preperātiem, traucējuma efekts dažādām sugām, teritoriju labiekārtošanas darbi u.c.;

· Citi tūrisma pakalpojumus sniedzošie uzņēmēji, piemēram, zemnieku (t.sk. bioloģiskās) saimniecības, citi pārtikas produktu ražotāji, amatnieki, aktīvā tūrisma produkta, kuru ietekmes spektrs šajā gadījumā ir specifisks katram darbības veidam un ar tūrismu saistīts netiešā veidā.
Praksē pielietojot videi draudzīgas saimniekošanas principus var ne tikai ierobežot dažādu negatīvu ietekmju uz vidi un to izraisītās sekas, bet tieši otrādi – ar dažādām, nereti vienkāršām, bet efektīvām metodēm var samazināt šīs slodzes un radīt apstākļus dabas resursu un vērtību saudzīgai izmantošanai un bioloģiskās daudzveidības aizsardzībai.
Tātad, svarīgi paredzēt un jau savlaicīgi plānot, kādā virzienā lauku tūrismam nākotnē ir jāattīstās – vai tas būs resursus patērējošs un masveidīgs, vai arī vērsts uz resursu saglabāšanu un racionālu izmantošanu.

1.2. Ekonomikas jomas

Attiecībā uz ekonomisko (un arī sociālo) jomu, lauku tūrismam piemīt liela „pievienotā vērtība” un plašs pozitīvo ietekmju spektrs. Taču arī šajā gadījumā ir svarīgi, vai šis tūrisma veids un tūrisms kopumā tāpat arī kā pārējās nozares attīstās ilgtspējības virzienā, vai ne. Piemēram, lauku tūrisms un ar to saistītās aktivitātes ģenerē jaunas darba vietas, nodrošinot cilvēkus ar darbu lauku teritorijās, rada sadarbības mehānismu starp dažādiem lauku uzņēmējiem, piesaista tūristus un līdz ar to veicina gan vietējo dzīvotāju labklājības celšanos, gan reģionālo attīstību kopumā. Taču šīs ietekmes nevar īstenoties gadījumos, kad attiecīgajā teritorijā vairs nav iedzīvotāju, kurus ir iespējams nodarbināt lauku tūrisma un citos ar to saistītos sektoros.
Tūrisma augšupeja un tūrisma nozares ekonomiskā attīstība Latvijā nereti tiek vērtēta g.k. saistībā ar diviem ekonomiskajiem rādītājiem (indikatoriem) – ārvalstu ceļotāju skaita pieauguma dinamiku un tūristu atstāto naudas daudzumu. Taču šāda formulu un pieeju – „jo vairāk tūristu, jo labāk” Latvijā ne vienmēr var piemērot visiem gadījumiem un ne visās teritorijās.
Īpaši aizsargājamās dabas teritorijās palielināta tūristu plūsma ne vienmēr rada pozitīvu efektu, īpaši gadījumos, ja tās ir jūtīgas vai vides kapacitātes ziņā nenoturīgas teritorijas (tas pats attiecas arī uz dažādiem biotopiem un sugām), vai, ja minētajās teritorijās nav atbilstoša un kvalitatīva infrastruktūra un to kontrolējošas institūcijas. Šajā gadījumā tūristu skaita neprognozēts un neregulēts pieplūdums rada pretēju efektu – tā var apdraudēt vai pat iznīcināt nozīmīgas dabas vērtības – biotopus, sugas, atsevišķus ainavas elementus u.c. Tātad, šajā gadījumā jāuzdod jautājums, vai tūrisma ekonomiskās attīstības tempi nav saistīti ar ietekmēm, kas degradē vidi un nav pretrunā ilgtspējīgas attīstības vienam no pamatprincipiem?
Tūrisma nozares attīstības tempu un attīstības kvalitatīvo rādītāju analīze nav iespējama arī bez citu ekonomisko indikatoru analīzes, piemēram, tādu, kas parāda ar tūrismu saistīto nozaru infrastruktūras attīstības tempus un infrastruktūras kvalitāti.
Ja izvēlas tādus ilgtspējīgu attīstību raksturojošus indikatorus
 kā „pasažieru pārvadājumi”, „satiksmes intensitāte”, vai arī citus - „valsts kopējais veloceliņu kopgarums”, „interneta pieejamība tūristu mītnēs”, „ceļu kvalitāte”, „jaunu tūrisma infrastruktūras objektu (autostāvvietas, norādes, informācijas punkti, tūristu apmetnes, tualetes, ugunskura vietas, atpūtas vietas u.c.) izveide ārpus Latvijas pilsētām”, tad iegūstam ainu, kas liecina par zināmām regresa pazīmēm atsevišķās ar tūrismu cieši saistītās jomās. Kā uzskatāms piemērs ir sabiedriskā transporta un autoceļu joma, kas ir ne tikai tūrisma, bet arī valsts ekonomiskās attīstības pamats.
Tajā pat laikā jāuzsver, ka ne tikai dažādas ekonomikas jomas tiešā un netiešā veidā ietekmē tūrismu, arī tūrisms būtiski ietekmē ekonomiku. Lauku tūrisma un tūrisma ilgtspējīgas attīstības modelis pie zināmiem nosacījumiem var būt kā reāls instruments reģionālās ekonomikas attīstībai.

1.3. Sociālā un kultūras joma

Šobrīd Latvijas apstākļos nav pamata runāt par nozīmīgām lauku tūrisma izraisītām negatīvām ietekmēm uz sociālo un kultūras vidi, ņemot vērā lauku tūrisma raksturu, kam pašlaik nepiemīt „masveidība”.
Jau pati lauku tūrisma „būtība”, ka arī LLTA „Lauku ceļotājs” izstrādātā definīcija, kuras pamatā ņemta Eiropas Lauku tūrisma asociācijas definīcija, norāda, ka šim tūrisma veidam nepiemīt masveida raksturs, kā tas nereti novērojams dažādiem tūrisma un atpūtas veidiem. Kā populārākie piemēri ir jāmin slēpošanas kūrorti un citās tūristu „mekas”, kur vietējie iedzīvotāji lielā tūristu daudzuma, kas daudzkārt pārsniedz to skaitu, īsākā vai garākā laika posmā zaudē savas tradīcijas, kultūras īpatnības, valodu, reliģiskās īpatnības, jo pielāgojas tūristu vajadzībām.
Lauku tūrismam un ar to saistītām aktivitātēm šobrīd Latvijā piemīt g.k. „ekstensīvs” raksturs – lauku tūristu skaits parasti nepārsniedz konkrētās teritorijas vietējo iedzīvotāju skaitu, taču ar šo īpatnību vajadzētu rēķināties, plānojot ilgtspējīgu lauku tūrisma attīstību nākotnē. Kā negatīvi piemēri jāmin gadījumi, kad zem lauku tūrisma vārda tiek izveidoti milzīgi kompleksi, sporta halles, spēļu laukumi u.c. aktivitātes.
Lauku tūrismam zināmos apstākļos var piemist liela „pievienotā” vērtība, jo tas katalizē citu uzņēmēju piedāvātās aktivitātes, kuru rezultātā pieaug nodarbinātība lauku teritorijās, mazinās dažādas sociālās problēmas un to izraisītā spriedze, palielinās informācijas pieejamība, komunikācija starp dažādām sociālajām grupām, uzlabojas dzīves kvalitāte ne tikai lauku tūrisma saimniekiem, bet arī citiem tūrisma jomā iesaistītajiem vietējiem iedzīvotājiem. Rezultātā ieguvēji ir gan vietējie iedzīvotāji, gan tūristi.
Kā labs un veiksmīgs piemērs ir jāmin daudzie amatnieki, īpaši podnieki, kas ir samērā ātri un veiksmīgi „orientējušies” uz tūrismu un piedāvā jau sava veida „paketi” gan individuāliem tūristiem, gan tūristu grupām, kurā tradicionāli ietilpst:

· stāstījums par Latvijas podniecības vēsturi un tradīcijām;

· podnieka darbnīcas un darbu apskate;

· podniecības darbu demonstrējumi;

· tūristu iesaistīšana svilpavnieka, krūzītes vai alus kausa izveidē;

· iespēja pasūtīt vai iegādāties keramikas izstrādājumus.

Rezumējot, jāsecina, ka šobrīd lauku tūrisma un zemnieku saimniecības, kas uzņem tūristus var uzskatīt par sava veida „cerību saliņām” lauku vidē, kas ne tikai „amortizē” sociālās problēmas (vismaz savas ģimenes mērogā), bet iniciē ekonomiskas aktivitātes un mēdz arī rūpēties par vides saglabāšanu. Tātad, ja vēlamies tās saglabāt, jārada maksimāli atviegloti apstākļi uzņēmējdarbības veikšanai lauku teritorijās, kamēr tajās ir palikuši cilvēki, kas vēlas, var un vēl joprojām strādā.

2. Negatīvo ietekmju novēršana vai samazināšana ilgtspējības jomās, ilgtspējīgas attīstības veicināšana.
Sekojošajā tabulā pirmajā kolonnā definētas galvenās sfēras vai pamatrīcības, ar kuru palīdzību var mazināt negatīvās ietekmes, otrajā – norādīti konkrēti pasākumi, bet trešajā – institūcijas un organizācijas, kurām būtu jāiesaistās minēto pasākumi īstenošanā.
2.1. Pasākumi lauku tūrisma un ar to saistīto aktivitāšu negatīvo ietekmju mazināšanai vai novēršanai
Tabula

	V i d e s j o m a s

	1

Sfēra/

pamatrīcība
	2

Pasākumi ar lauku tūrisma saistīto aktivitāšu negatīvo ietekmju samazināšanai vai novēršanai
	3

Iesaistītās institūcijas

	
	
	Uzņēmēji
	Profesion. org.
	Pašvaldības
	Ministrijas
	Citas institūc.

	I Dabas u.c. resursu racionāla izmantošana un apsaimniekošana
	Ūdens
Energoresursi
Atkritumi
Sadzīvē un lauksaimniecībā izmantojamie ķīmiskie preperāti
	+
	+
	+
	+
	+

	II Bioloģiskās daudzveidības saglabāšanas pasākumi (sk. arī nodaļu)
	1. Dabiskajos biotopos, kur tiek organizētas vai plānotas ar tūrismu saistītas aktivitātes maksimāli jāsaglabā to dabiskā struktūra un tajos sastopamo sugu sastāvs (piemēram, mežos – pamežs, mitraines, kritalas, sausokņi, dobumaini koki u.c., kur tie neapdraud tūristu drošību!);

2. Populārās tūristu vietās, kur novērojama liela to plūsma (vai tuvākajā nākotnē tāda tiek plānota) teritorijas īpašnieks vai apsaimniekotājs nodrošina vismaz minimāla infrastruktūra – laipas, kāpnes, tiltiņi, atkritumu urnas, tualetes, informāciju par šādu objektu apmeklēšanas kārtību u.c.;

3. Gan urbanizētas, gan „dabiskākas” teritorijas atkarībā no iespējām, mērogiem un situācijas tiek apsaimniekotas, izmantojot pēc iespējas videi draudzīgākus saimniekošanas principus (sk. arī 4.3.1. nodaļas 2. tabulu);

4. Pirms IADT, NATURA 2000 teritoriju, biotopu un sugu reklāmas un eksponēšanas tūrisma organizatori veic konsultācijas ar nozaru speciālistiem vai vides aizsardzības institūcijām par to, vai konkrētajās vietās tūrisms neapdraud nozīmīgas dabas vērtības;

5. Nozīmīgās sugu dzīves vietās, barošanās, ligzdošanas un migrāciju vietās zināmos laika posmos tiek pārtraukta vai ierobežota tūristu plūsma un aktivitātes, vai arī tās notiek zinošu gidu pavadībā
	+

+

+

+

+
	+

+

	+

+

+
	
	+

+

+

	1
	2
	3

	III Infrastruktūras izveide
	1. Teritorijas īpašnieks vai apsaimniekotājs tūristu noslogotās teritorijās nodrošina nepieciešamo infrastruktūru un tās elementus;
	+
	
	+
	
	+

	IV Videi „draudzīga” informācija
	1. Tūrisma maršrutos un dabas takās tūristi saistošā veidā tiek iepazīstināti g.k. ar bieži sastopamām (nevis retām un aizsargājamām) augu un dzīvnieku sugām un uzvedības noteikumiem, sevišķi IADT un NATURA 2000 teritorijās;

2. TAVA, pašvaldības u.c. institūcijas saskaņo izdotos tūrisma materiālus, reklāmas, informāciju internetā u.c. (par IADT un NATURA 2000 teritorijām, par popularizētajām augu, dzīvnieku sugām) ar Dabas aizsardzības pārvaldi;

3. Veicināta vides gidu kustība, gidu programmās tiek ietvertas vides zinības un dabas aizsardzības pamati;

4. Izstrādāta rokasgrāmata par videi draudzīga un atbildīga tūrisma organizāciju visos līmeņos – sākot no uzņēmēja līdz pat politikas plānotāja un īstenotāja līmenim
	+
	
	+
	
	+

	V. Ekosertifikācijas veicināšana
	1. Vides kvalitātes zīme „Zaļais sertifikāts” tiek iestrādāta normatīvos aktos un politikas plānošanas dokumentos;

2. Turpinās „Zaļā sertifikāta” ieviešana lauku tūrisma mītnēs un veicināta tā popularizēšana
	+
	+

+
	
	+
	

	VI. Administratīvā joma
	1. Vides un dabas aizsardzības pamatprincipi tiek integrēti ar tūrisma politiku saistītos normatīvos aktos un politikas plānošanas dokumentos
	
	+
	+
	+
	

	VII Izpēte, monitorings
	1. Izvērtēta dažādu dabas objektu, sugu, biotopu un teritoriju – jau esošu vai potenciālu tūrisma objektu piemērotība dažādām tūrisma aktivitātēm un noteikta to vides kapacitāte;

2. Turpināti pētījumi par tūrisma un dažādu tūrisma veidu ietekmi uz vidi IADT un NATURA 2000 teritorijās un Latvijā kopumā;

3. IADT un populāros ar dabas tūrismu saistītos objektos veikts tūristu dinamikas u.c. rādītāju monitorings;

4. Veikti pētījumi un anketēšana par tūrisma ietekmi un lauku tūrisma saimnieku ieguldījumu negatīvo ietekmju novēršanā un bioloģiskās daudzveidības saglabāšanā
	
	+

+
	+
	+
	+

	Iesaistītās institūcijas: Profesionālās organizācijas - LLTA „Lauku ceļotājs”, Latvijas Ekotūrisma savienība; pašvaldības, TIC, pašvaldību darbinieki – tūrisma organizatori; ministrijas – Vides ministrija, Ekonomikas ministrija; citas institūcijas - Tūrisma attīstības valsts aģentūra, VIDM padotības institūcijas – IADT administrācijas, Dabas aizsardzības pārvalde, LVMA u.c.

	1
	2
	3

	E k o n o m i k a s j o m a s

	I Uzņēmējdarbības atvieglojumi
	1. Visa veida uzņēmējdarbības atvieglojumi , piemēram,
- Atbrīvot no uzņēmējdarbības statusa lauku tūrisma uzņēmējus ar šādiem rādītājiem:

· naktsmītnes pamatvietu skaits nepārsniedz 10 un papildvietas nesastāda vairāk kā 50% no pamatvietu skaita;

· naktsmītne neizmanto algotu darbaspēku – t.i. mītnes īpašnieks gūst ienākumus savai ģimenei;

· naktsmītne ir vietējās teritorijas iedzīvotāja īpašums – t.i. mītnes īpašnieks gūst ienākumus no sava īpašuma, dzīvojot attiecīgajā teritorijā, kuru arī ir deklarējis kā savu dzīvesvietu.

Šādi varētu atbrīvot mazākos lauku uzņēmējus no daudzajām inspekcijām, kam tie pakļaujas un bieži tās nav adekvātas uzņēmējdarbības apmēriem.

- Neaplikt ar PVN pakalpojumu veidu „lauku tūrisma mītnes – brīvdienu mājas – īre”, kur īpašnieki piedāvā tikai mājas īri, nepiedāvājot nekādus citus pakalpojumus (ēdināšanu, gida pakalpojumus, laivu nomu utt.).
	
	
	
	+
	

	II Infrastruktūras izveide

	1. Kvalitatīvu autoceļu, dzelzceļu, autostāvvietu, norāžu, ceļazīmju, kartoshēmu, skatu punktu, tualešu, tūrisma taku un maršrutu u.c. izveide valstī kopumā.

2. Atbalstīt un veidot videi draudzīgus ceļošanas iespējas un tam nepieciešamo infrastruktūru – velosipēds, laiva, kājas.
	+
+
	+
	+
+
	+
+
	

	III Atbalsts specifiskām aktivitātēm lauku tūrismā
	1. Iestrādāt dokumentos atbalstu, kas ir saskaņā ar lauku tūrisma ilgtspējības kritērijiem.
2. Panākt efektīgu kontroles mehānismu pēc fondu piešķiršanas.

3. Koordinēt atbalsta kritērijus starp dažādām iesaistītajām ministrijām (VIDM, EM, ZM, RAPLM)
	
	 +
	+
	+
+

+
	+

	IV Vietējās ekonomikas pieaugums
	1. Veicināt sadarbību starp mazajiem uzņēmumiem, individuālajiem uzņēmumiem, lai stimulētu vietējo pakalpojumu un produkcijas noietu.

2. Veicināt ienākumu pieaugumu vietējā teritorijas ekonomikā, dodot priekšroku konkrētās teritorijas uzņēmējiem, izstrādājot fondu kritērijus utt.
	+
	+
+
	+
+
	+
+
	+

	Iesaistītās institūcijas: Profesionālās organizācijas - LLTA „Lauku ceļotājs”; pašvaldības, TIC, pašvaldību darbinieki – tūrisma organizatori; ministrijas – Ekonomikas ministrija un tās padotības institūcijas, Tūrisma attīstības valsts aģentūra, Satiksmes ministrija un tās padotības institūcijas

	S o c i ā l ā s u n k u l t ū r a s j o m a s

	I Latvisko un lauku tradīciju saglabāšana
	1. Nodrošināt finansējuma piesaisti, kas atbalstītu tradīciju, un lauku tradicionālo nodarbju / prasmju saglabāšanu un atjaunošanu.
2. Organizēt apmācības un informācijas apmaiņu vietējiem iedzīvotājiem, kas vairotu zināšanas par prasmēm, arodiem u.c. kultūras piederību (nacionālās ēdienu receptes, gadskārtu svētku svinēšanu, dziesmas un dejas, tradicionālo arhitektūru un dizaina elementus, latvju zīmes utt.).
3. Atbalstīt tradīciju iekļaušanu tūrisma piedāvājuma veidošanā un šāda piedāvājuma popularizēšanu tūristiem.
	+
	+

+
	+
+

+
	+
+
	+

	II „Traucējuma” faktora novēršana
	1. Vietējo iedzīvotāju aktīvas un darbspējīgās daļas maksimāla iesaistīšana ar lauku tūrismu saistītās aktivitātēs, lai novērstu negatīvas attieksmes efektu pret tūrisma attīstību teritorijā.
2. Lauku tūrisma popularizēšana vietējiem iedzīvotājiem, lai veicinātu izpratni un pozitīvu attieksmi.
	+
	 +
+
	+
+
	+
	+

	III Sadarbības veicināšana
	 1. Skatīt lauku tūrismu plašāk un iesaistīt tūrisma apritē uzņēmējus, kas nav tieši saistīti ar tūrismu (lauksaimnieki, zvejnieki, amatnieki utt.), bet var kļūt kā intereses objekts tūristiem.
2. Veicināt vietējo iedzīvotāju aktivitāti, organizējot seminārus, apmācības par saistošām tēmām (piem. sanitārās normas, IT pielietojamās tehnoloģijas, viesmīlība utt.), kas celtu to zināšanas profesijā un dotu stimulu attīstībai.
	
	 +
+
	+
+
	+
+
	+

	Iesaistītās institūcijas: Profesionālās organizācijas - LLTA „Lauku ceļotājs”; pašvaldības, TIC, pašvaldību darbinieki – tūrisma organizatori; ministrijas – Ekonomikas ministrija un tās padotības institūcijas, Tūrisma attīstības valsts aģentūra, Reģionālās attīstības un pašvaldību lietu ministrija, ES un nacionālo fondu apsaimniekotāji.

2.2. Lauku tūrisma definīcija

Lauku tūrisms — tūrisma veids, kura galvenais mērķis ir, balstoties uz vietējiem sociāliem, kultūras un dabas resursiem, piedāvāt patērētājiem iespēju atpūsties un/vai izmantot tūristu mītnes lauku apdzīvotās vietās, izņemot republikas nozīmes pilsētas.

Lauku tūrisma definīcijā izmantoto terminu skaidrojums:

	Produkts
	Raksturojums

	Naktsmītnes
	Lauku tūrisma mītne - neliels (ne vairāk kā 40 gultas vietas) viesu izmitināšanas pakalpojumu sniedzējs, kura piedāvājums apvieno personisku uzmanību, klusumu, mieru un garantētus kvalitātes standartus ar labi saglabātu dabas vidi un sabiedrības un kultūras autentiskumu, kas saistīts ar vietējiem iedzīvotājiem, tradīcijām, izstrādājumiem, ēdieniem un kultūrvēsturisko mantojumu, ievērojot drošību un saudzējot minētos resursus

	Papildu piedāvājums
	Ēdināšana, pirts, ekskursijas, lauku ēdieni no vietējiem produktiem, dabas takas, aktīvā atpūta, utt.:

Ieteicamie aktivitāšu veidi (atbilst ilgtspējīgas attīstības principiem): piem., izjādes un pārgājieni ar zirgiem, laivu, velo noma, makšķerēšana, apvidus slēpošana, slidošana, u.c.
Neieteicamie aktivitāšu veidi (neatbilst ilgtspējīgas attīstības principiem):

· masu tūrisma un atpūtas veidi, piem., sporta halles, centri un stadioni, masveida sporta sacensības, organizētas spēles – peintbols, nometnes utt.;

· tūrisma vai aktivitāšu veidi, kas negatīvi ietekmē vidi, piem., lielais golfs, bezceļu braukšana, ūdens motocikli, kalnu slēpošana utt.

	Vieta
	Raksturojums

	Teritorija
	Lauku teritorijas un apdzīvotas vietas, kur iedzīvotāju daudzums nepārsniedz 5000. Lauku vide ar raksturīgu agrāru ainavu vai dabas vērtībām. Tūrisms šajās teritorijās nav vienīgā vai galvenā ekonomiskā aktivitāte.

Neatbilstošas vietas:

· pilsētas vide, industriāla vai urbanizēta teritorija;
· masu tūrisma vide un tai atbilstoša infrastruktūra;
· vide, kurā ir traucējumi, troksnis, risks, draudi drošībai, veselībai, piesārņojums, netīrība, utt.

	Resursi
	Raksturojums

	Sociālie resursi
	Sadarbība starp vietējiem iedzīvotājiem – naktsmītņu īpašniekiem, tradicionālām un netradicionālām lauku saimniecībām, amatniekiem, apskates saimniecību īpašniekiem, putnu un zvēru audzētājiem, iespējas iegādāties vietējos izstrādājumus. Atpūtnieku un vietējo iedzīvotāju socializēšanās iespējas.
Lauku tūrisma mītne pieder vietējam iedzīvotājam/uzņēmējam, kas nodrošina ienākumus un darba vietas vietējiem iedzīvotājiem. Maksimālā tūristu gultas vietu skaita attiecība pret vietējo iedzīvotāju skaitu atttiecīgajā apdzīvotajā teritorijā (ciemā, mazpilsētā, pagastā utt.): 1 / 1

	Kultūras resursi
	Tradīcijas un ieražas, kas atspoguļo kultūras identitāti un vērtības – tradicionālie svētki, gadskārtu svinības, pasākumi, ēdienu receptes, mūzika, tradicionālo amatu māksla (piem., podniecība, alus brūvēšana).
Tradicionālā arhitektūra, privātas kolekcijas, utt.

	Dabas resursi
	Ūdeņi, meži, pļavas, purvi, lauku ainava, flora un fauna.
Vide nav industrializēta/urbanizēta.
Apkārtējā teritorijā tiek saglabāta bioloģiskā daudzveidība.

	Ilgspējīga attīstība
	Raksturojums

	
	Ilgspējīga tūrisma attīstība - tūrisma attīstība, kas neapdraud dabas, kultūras un sociālos resursus, vienlaicīgi nodrošinot ekonomisko attīstību un pieaugošu dzīves kvalitāti vietējiem iedzīvotājiem, kā arī visa veida resursu racionālu izmantošanu.

2.3. Ilgtspējības kritēriju ieviešana lauku tūrisma kvalitātes sistēmā

2005. gadā Latvijā lauku tūrisma jomā tika uzsākta jaunās kvalitātes sistēmas ieviešana, kuras pamatprasības ir kopīgas ar Eiropas lauku tūrisma mītņu prasībām. Pilnveidojot šo sistēmu, ir paredzēts iekļaut tajā uz ilgtspējīga lauku tūrisma indikatoriem balstītus ilgtspējības kritērijus.
2.3.1. Ilgtspējīga lauku tūrisma indikatori

Pārskatā ir veikts mēģinājums identificēt un izveidot priekšlikumus ilgtspējīga lauku tūrisma indikatoru sarakstam, kas nosacīti iedalīti sešās lielās grupās:
1. Vides jomas;

2. Ekonomikas jomas;

3. Sociālās un kultūras jomas;

4. Politikas plānošanas un īstenošanas joma;

5. Citas jomas.
Galvenais mērķis šādam indikatoru sarakstam ir tas, lai mēs varētu pateikt, vai konkrētās lauku tūrisma saimniecības attīstība notiek ilgtspējīgi, vai nē.

I Vides joma

Dabas u.c. resursu patēriņš:

1. LT saimniecības patērētais ūdens un radīto notekūdeņu daudzums;

2. Patērētais elektroenerģijas daudzums uz vienu gultas nakti;

3. Patērētais kurināmā (malkas, cita kurināmā) daudzums uz vienu gultas nakti;

4. Vienas LT saimniecības radītais sadzīves atkritumu daudzums (komposts, iepakojums, sķirotie atkritumi u.c.) uz vienu tūristu;

5. Sadzīves ķīmijas preperātu izlietotais daudzums uz vienu grīdas m2;

6. Patērētais lauksaimniecības ķīmisko preperātu (minerālmēslu daudzums saimniecībā) uz vienu ha;

7. Kopējais patērētais augu ķīmiskās aizsardzības līdzekļu daudzums;

8. Nodotais bīstamo atkritumu daudzums;

Dabas aizsardzība:

1. Nopļautās zāles, noganīto zālāju un uzturēto pļavu platība;

2. Dobumperētājiem putniem izlikto būrīšu u.c. izvietoto mākslīgo putnu ligzdu skaits;

3. Lielu putnu dabisko ligzdu (piekūnveidīgo, stārķu) skaits;

4. Retu putnu sugu kvalitatīvi – kvantitatīvās izmaiņas (grieze, melnais stārķis, piekūnveidīgie, dzeņveidīgie u.c.);

5. Retu augu, dzīvnieku u.c. sugu skaits;

6. Vecu, dobumainu koku un dižkoku skaits;

7. IADT, mikroliegumu, retu biotopu (vai NATURA 2000) platība (īpatsvars);

8. Kopējais izstrādāto meža platību daudzums un to izstrādes veids;

9. Alu u.c. jūtīgu biotopu apmeklētāju skaits;

10. Izveidoto „videi draudzīga tūrisma” dabas, izziņas vai mācību taku skaits;

II Ekonomikas joma

1. Kopējais lauku tūrisma saimniecību skaits, kas piedāvā ēdināšanu;

2. Kopējais lauku tūrisma saimniecību skaits, kas piedāvā ēdienu no vietējiem vai uz vietas izaudzētiem produktiem;

3. Vietējo pārtikas produktu ražotāju skaits un produktu veidu dažādība;

4. Vietējo pārtikas produktu īpatsvars kopējā LT ēdināšanas piedāvājumā;

5. Pašā lauku tūrisma saimniecībā ražoto pārtikas produktu veidu skaits;

6. Bioloģisko saimniecību skaits, kas sadarbojas ar lauku tūrisma saimniecībām;

7. Dažādu saimniekošanas jomu (mežsaimniecība, amatniecība, zivsaimniecība) dažādība un ekstensivitāte;

8. Vidējie ienākumi no lauku tūrisma uz vienu lauku tūrisma saimniecības darbinieku mēnesī;

9. Lauku tūrisma ienākumu plūsma vietējā teritorijā;
10. Lauku tūrisma saimniecību finansu ieguvumi, kas iegūti taupot resursus;

11. Lauku tūrisma blakussezonas piedāvājumu skaits un produktu skaits sezonalitātes pagarināšanai;

III Sociālā un kultūras joma

1. Lauku tūrisma saimniecības vietējo sadarbības partneru skaits attiecīgajā teritorijā;
2. Lauku tūrisma saimniecības sadarbības efektivitāte ar citiem vietējiem LT uzņēmējiem;
3. Vienas lauku tūrisma saimniecības sniegto pakalpojumu iesaistīto vietējo iedzīvotāju skaits;
4. Ar lauku tūrisma aktivitātēm neapmierināto vietējo iedzīvotāju skaits;
5. Lauku tūrisma sektorā vietējiem iedzīvotājiem no jauna radīto darba vietu skaits;

6. Lauku tūrisma saimniecības ienākumu daļa % no kopējiem ienākumiem (ja ir citas darbības jomas);
7. Vides kvalitātes sertifikātu, apbalvojumu, atzinību skaits, kas lauku tūrisma saimniecībām piešķirti par videi draudzīgu saimniekošanu;
8. Lauku tūrisma pēctecība (kontinuitāte) – bērnu palikšana un saimniekošana uzņēmumā;
9. Latvijas tradicionālo mājlopu dažādība lauku ainavā;
10. Tradicionālās lauku ainavas īpatsvars kopējā ainavā;
11. Tradicionālo novadam raksturīgo latvisku ēku īpatsvars lauku ainavā;

12. Lauku tūrisma saimniekiem pieejamo informatīvo materiālu skaits un kvalitāte par ilgtspējīgu attīstību;
13. Lauku tūristu un vietējo iedzīvotāju skaita attiecība attiecīgajā teritorijā;
14. Amatnieku skaits pagastā vai rajonā;
15. Tradicionālo lauku teritoriju pasākumu (novadu svētki) skaits;
16. Tradicionālo ēdienu īpatsvars kopējā ēdienkartē;
IV. Politiku plānošanas un īstenošanas jomas

1. Valsts finansiālais u.c. veida atbalsts ar ilgtspējīgu lauku tūrisma attīstību saistītiem projektiem;

2. Valsts atbalsts vides kvalitātes sertifikātu ieviešanā;

3. Kopējais Zaļo sertifikātu ieguvušo saimniecību skaits;

4. Normatīvo aktu skaits, kurā paredzēti dažāda veida atvieglojumi maziem un vidējiem uzņēmumiem;

5. Piešķirto subsīdiju daudzums netradicionālām lauksaimniecības nozarēm;

6. Izstrādātu un publicētu pētījumu, mācību materiālu, mājas lapu u.c. par ilgtspējīgas attīstības, videi draudzīgas saimniekošanas un atbildīgas ceļošanas lauku teritorijās skaits;

7. Jaunu izstrādātu „zaļā lauku tūrisma” produktu skaits;

8. „Zaļā lauku tūrisma” produktu īpatsvars kopējā tūrisma produkta klāstā;

9. „Zaļā lauku tūrisma” un videi draudzīgas informācijas īpatsvars kopējā tūrisma literatūrā un informācijas avotos.
V. Citas jomas
1. Lauku tūrisma saimniecību kopējais skaits;
2. LLTA „Lauku ceļotājs” biedru skaits;

3. TAVA datu bāzē reģistrētais lauku tūrisma sniedzēju skaits;
4. Ārvalstu tūristu skaits;
5. Kopējais viesu skaits;
6. Kopējais gultas nakšu skaits;
7. Kopējā zemju platība;
8. Kopējā grīdu platība;

9. Kopējais gultas vietu un papildvietu skaits;

10. Viesu māju lielums kvadrātmetros.
Laika gaitā šos indikatorus būtu nepieciešams prioritizēt un izstrādāt to identifikācijas metodiku.

2.3.2. Lauku tūrisma ilgtspējības kritēriji

Ņemot vērā ilgtpējīgas attīstības principus, zemāk izstrādāti ilgtspējības kritēriji, kurus paredzēts integrēt minētajā kvalitātes sistēmā.

1. Vispārējā vides informācija viesiem

· Viesiem tiek sniegta mutiska informācija vai sagatavota informācija - lapas, bukleti, ceļveži, periodiskie izdevumi u.c. par apkārtnes dabu, bioloģisko daudzveidību un tās saglabāšanas nozīmību, vietējo kultūru, bioloģiskajām zemnieku saimniecībām, kas kopumā veicina izpratni un cieņu pret dabas un cilvēka radītām vērtībām minētajā teritorijā;

· Viesiem tiek sniegta informācija par to, kādas rīcības ir pretrunā ar ilgtspējīgas attīstības principiem (piemēram, resursu neracionāla izmantošana, savvaļas dzīvnieku traucējumi, augu un dzīvnieku vākšana, suvenīru izgatavošana no savvaļas dzīvnieku materiāliem, makšķerēšanas noteikumu pārkāpumi u.c.);

· Ja attiecīgajā teritorijā iespējams, tiek piedāvāti vietējā vides gida pakalpojumi;

2. Videi draudzīga lauksaimniecība

· Augu ķīmiskās aizsardzības līdzekļi, mākslīgie minerālmēsli u.c. ķīmiskie preperāti, kas kaitīgi videi, cilvēka un dzīvnieku veselībai tiek lietoti tikai izņēmuma gadījumos;

· Zemnieku saimniecībās priekšroka tiek dota Latvijai raksturīgo mājdzīvnieku un lauksaimniecības kultūru audzēšanai un turēšanai;

· Iespēju robežās viesiem tiek piedāvāti vietējas izcelsmes bioloģiskās lauksaimniecības produkti;

3. Ūdens un enerģijas resursu racionāla un atbildīga izmantošana

· Enerģijas taupīšanas pasākumi:

· Apkures sistēma ir regulējama;

· Maksimāli uzstādītas enerģiju ekonomējošās spuldzes;

· Ēkā notiek elektroierīču un gaismas iekārtu kontrole (ja nav viesu, tās tiek izslēgtas);

· Ūdens taupīšanas pasākumi:

· Dvieļus maina tikai pēc viesu pieprasījuma;

· Ūdens apgādes sistēmā nav noplūdes;

· Veikta regulāra ūdens patēriņa uzskaite (monitorings);

· Naktsmītnes saimnieki tūristiem ir sagatavojuši informāciju par ūdens un enerģijas taupīšanas pasākumiem un to nozīmi;

4. „Zaļa” būvniecības politika

· Ēku būvniecībā tiek izmantoti materiāli, kas nav kaitīgi videi un cilvēka veselībai;

· Ēkas tiek būvētas tā, lai ekspluatācijā maksimāli ietaupītu siltumenerģiju;

· Ēku izskats iederas apkārtējā ainavā un attiecīgajā Latvijas novadā;

5. Atkritumu daudzuma samazināšana

· Saimnieki ierobežo iepakojuma izmantošanu un nelieto vienreizējās lietošanas traukus u.c. vienreizējās izmantošanas priekšmetus;

· Organiskie atkritumi iespēju robežās tiek kompostēti;

· Viesi tiek aicināti šķirot atkritumus;

· Atkritumu apsaimniekošana notiek saskaņā ar attiecīgajā administratīvajā teritorijā pastāvošo kārtību;

6. Videi draudzīgs transports

· Saimnieki aicina viesus izmantot sabiedrisko transportu (pieejami sabiedriskā transporta kustības saraksti), kur tā pakalpojumi ir pieejami;

· Viesiem ir pieejami velosipēdi vai informācija par tuvāko velonomu;

7. Aktīvs ieguldījums dabas aizsardzībā

· Saimniekošana neatkarīgi no tās veida (lauksaimniecība, mežniecība, zivsaimniecība) ir balstīta uz faunas un floras „vajadzību respektēšanu” un apkārtnes dabas saglabāšanu;

· Saimnieki piedāvā aktivitātes, kas nerada negatīvas ietekmes uz dabas vidi (retu sugu un jūtīgu biotopu apmeklējums, dzīvnieku traucēšana to dabiskās dzīves vietās);

· Viesiem ir pieejami izstrādāti videi draudzīgi kājinieku un velomaršruti tuvākajā apkārtnē, ir informācija par zirgu izjādēm, laivu nomu u.c. pakalpojumiem;

8. Aktīvs ieguldījums kultūras mantojuma saglabāšanā

· Ceļot vai atjaunojot ēkas, tiek ņemtas vērā vietējās būvniecības tradīcijas;

· Saimnieki savu iespēju robežās saglabā, uztur un popularizē savā teritorijā esošos kultūras pieminekļus un citas kultūras un vēstures liecības;

· Notiek kooperācija ar vietējiem amatniekiem;

9. Aktīvs ieguldījums vietējā ekonomikā

· Notiek kooperācija ar vietējiem pārtikas, preču un suvenīru ražotājiem un pakalpojumu pārdevējiem;

· Saimnieki priekšroku dod vietējo lauksaimniecības produktu un tūrisma suvenīru popularizēšanai un pārdošanai;

· Iespēju robežās, ja nepieciešams, ar tūrismu saistītos pakalpojumos tiek iesaistīti vietējie cilvēki;

· Iespēju robežās tiek veidota ar tūrismu saistīta minimāla infrastruktūra gan pašā saimniecībā, gan tās tuvākajā apkārtnē;
10. Vides aizsardzības pasākumu uzlabošana

· Pastāvīga vides un dabas aizsardzības pasākumu pilnveidošana saskaņā ar ekosertifikācijas kritērijiem;

� Latvijas ilgtpējīgas attīstības indikatoru pārskats, � HYPERLINK "http://www.lva.gov.lv/produkti/liaip2003/" ��http://www.lva.gov.lv/produkti/liaip2003/�

� Tiešā un netiešā veidā nekvalitatīva infrastruktūra vai tās trūkums rada papildus noslodzi uz vidi automobiļu izplūdes gāžu veidā (nekvalitatīvi ceļi, informācijas, ceļazīmju un karšu trūkums), atkritumu veidā (atkritumu urnu trūkums), organiskā piesārņojuma veidā (tualešu trūkums), nevirzīta tūristu plūsma (labiekārtotu maršrutu trūkums) un tml.

� Vides jomas indikatora “darbības teritorija” ir lauku tūrisma saimniecība, tai piederošās zemju platības un tuvākā apkārtne. Indikatora laika periods vairumā gadījumu – viens gads

� Indikatora laika periods - viens gads

PAGE
2

