

Solčavsko

Upravljanje s turističnim obiskom

***Umiritev motornega prometa
v zavarovanih območjih***

*Umiritev motornega prometa
v krajinskem parku Logarska dolina je bil eden pomembnih
dolgoročnih ciljev, ki so jih pred ustanovitvijo podjetja
Logarska dolina d.o.o. v letu 1992 sprejeli družbeniki podjetja*

*Pred dvajsetimi leti je bil to zelo ambiciozen cilj.
V javnosti se takrat še ni govorilo o
trajnostni mobilnosti in zmanjševanju negativnih vplivov
motornega prometa na okolje.*

Značilnosti območja

Razlogi za izvedbo projekta

Usmeritve pri izvedbi projekta

Dosedanji potek izvedbe in uresničevanje ciljev

Odziv ciljnih skupin na izvedbo projekta

Aktualno stanje projekta

Predvideno nadaljevanje projekta

Značilnosti območja, ki so vplivale na pripravo in izvedbo projekta

Zelo redka poseljenost območja

Težka dostopnost območja in specifika zaprtih dolin

Velikost in struktura gorskih kmetij

Neenakomerna razvitost turistične ponudbe

Dva krajinska parka - 41% zavarovanega območja

76 naravnih vrednot - od tega 40% državnega pomena

Priljubljena izletniška točka ljubiteljev ohranjene narave

100.000 obiskovalcev letno

Razlogi za izvedbo

*Krajinski park
LOGARSKA DOLINA*

Razlogi za izvedbo

Močno povečan turistični obisk z osebnimi vozili po letu 1990

Negativen vpliv motornega prometa na naravno okolje in povzročene škode na kmetijskih površinah

Neurejena in v pretežnem delu neobstoječa prometna infrastruktura in turistična ponudba

Možnost pridobivanja trajnih virov dohodka in ustvarjanja novih delovnih mest v lokalni skupnosti

Usmeritve pri izvedbi projekta

Pri izvedbi iskati sožitje med javnim in zasebnim interesom - vse površine z infrastrukturo, razen prometnice so v zasebni lasti.

Prometna ureditev območja mora ohranjati dober občutek, tako pri domačinih kot obiskovalcih.

Urejen odnos z lastniki zemljišč, ki so v javni rabi.

Izvedba po fazah, ki so skladne z javnimi potrebami in pričakovanji prebivalcev na območju urejanja prometa

Velik pomen informiranja obiskovalcev in domačinov

Sodelovanje s sosednjimi občinami

Dosedanji potek izvedbe

(pomembnejše aktivnosti)

*Osnovna ureditev vstopne cone, parkirišč in prometne signalizacije
(1991)*

*Pridobitev upravljavske koncesije za park in potrebnih aktov
za zaračunavanje vstopnine od motornih vozil (1992)*

*Začetek urejanja Naravoslovno-etnografske poti
po Logarski dolini (1994)*

*Začetek tipskega označevanja sistema parkovne in turistične
infrastrukture (1994)*

Izvedba PHARE programa (1999 - 2000)

*Celovita ureditev vstopne cone, parkirišča Podbreg in Lašekar,
prometne signalizacije in osrednjega parkirišča v Robanovem kotu*

Dosedanji potek izvedbe

(pomembnejše aktivnosti)

Ureditev Turistično informacijskega centra Plest

Ureditev novih parkirišč in razširitev obstoječih

*Prilagoditev aktov o zaračunavanju vstopnine
v zavarovanih območjih (ZON, 1999)*

*Izgradnja obvoznice pri kmetiji Roban v Robanovem kotu
z ureditvijo parkirišča*

Srečanje voznikov z otvoritvijo polnilnice za električne avtomobile

*Zadnji dve leti je bil organiziran dan trajnostne mobilnosti
v Logarski dolini*

Uresničevanje ciljev

Znatno je omejen negativni vpliv motornega prometa na naravno okolje in kmetijske površine

Urejena je bila komunalna in deloma prometna infrastruktura - z izjemo osrednje občinske ceste do Rinke.

Dobro se je razvila turistična ponudba in obveščanje obiskovalcev, kar je prineslo nova delovna mesta v lokalni skupnosti

Izvedba projekta v obeh parkih zadnja leta miruje

Ureja se ureja infrastruktura in turistična ponudba v vasi, ki je eden od pogojev za nadaljevanje projekta v zamišljenih okvirih.

Uresničevanje ciljev

Zaračunavanje vstopnine je še vedno edini sistemski finančni vir za upravljanje in razvoj krajinskega parka

*Višina vstopnine je prilagojena posameznim ciljnim skupinam
- domačini, službe in dostava, redni obiskovalci, sosednje občine*

*Za veliko večino obiskovalcev plačilo vstopnine ni problematično -
običajna praksa v Evropi*

Plačilo vstopnine omogoča:

informacijske materiale, parkiranje za čas bivanja v dolini, ogled objekto naravne in kulturne dediščine, uporabo rekreacijskih objektov

Namenska poraba vstopnine:

služba varstva narave, ohranjanje in urejanje dediščine, urejanje infrastrukture, programi trajnostnega razvoja, odškodnine in najemnine

Odziv ciljnih skupin na izvedbo projekta

Leta 1992 je bila to novost v Sloveniji in pri večini obiskovalcev ni bila dobro sprejeta

Odnos obiskovalcev se je spremenil in vse izvedene ankete so pokazale podporo omejevanju motornega prometa

Umiritvi motornega prometa je več let nasprotovalo tudi nekaj lastnikov turističnih objektov v dolini

*Velika večina tujih turistov nima na vstopnino nobenih pripomb
- v zadnji anketi jih je preko 70% celo podprlo povišanje zneska vstopnine*

Umiritev motornega prometa ima podporo države in nevladnih organizacij

Aktualno stanje projekta

Zaračunavanje vstopnine za motorna vozila

*Vzdrževanje infrastrukture in sistema
obveščanja v parkih*

*Spodbujanje obiskovalcev za uporabo
mehkih oblik mobilnosti*

Ureja se infrastruktura v vasi Solčava

Sodelovanje v projektih mehke mobilnosti

Pričakovani učinki izvedbe projekta

Prepletanje naravovarstvenega in razvojnega vidika

izboljšanje strukture turistov – namestitveni gostje, ljubitelji narave

*uspešnejše trženje domačih produktov in storitev
in s tem nova delovna mesta*

ekonomska in socialna oživitev vasi

zmanjšanje onesnaževanja okolja

večja prepoznavnost turistične destinacije

boljše možnosti informiranja in organiziranega vodenja

financiranje pilotnega projekta iz sredstev EU

Simone

Predvideno nadaljevanje projekta

Aktualizacija obstoječe študije in priprava projektne dokumentacije za prijavo na razpise EU

Omejitev hkratnega števila vozil v obehparkih in sočasna uvedba lokalnega prevoza za obiskovalce

Izkoristiti nove tehnološke možnosti električne mobilnosti, ki se zadnja leta hitro razvija in postaja cenovno dostopnejša

Sodelovanje s primerljivimi območji v Alpah in izmenjava izkušenj pri razvoju trajnostne mobilnosti

Naravi prijazen in domačinom koristen razvoj turizma

