

A esettanulmányokat készítették:

Smahó Melinda

Nagyné Bereczky Szilvia

Erdős Ferenc

Gyertyánági Endre

Vendégszolgálati szakképzés az egészségturizmusban Ausbildung zum Gästebetreuerin im Gesundheitstourismus

A projekt előtörténete

A projekt alap ötlete, az egészségorientált vendéggondozás megvalósítása a Kurbad Tatzmannsdorf AG-től származott. A Kurbad Tatzmannsdorf AG 100%-ban Burgenland tartomány tulajdonában van. A vállalat hat hotelt üzemeltet összesen 640 szobával és székhelye Tatzmannsdorfban van. Évente átlagosan 390-400 főt foglalkoztat. A meglévő kapacitással és teljesítménnyel a vállalat a régióban az idegenforgalom motorjának számít. A szállodalánc vendégei alapvetően két csoportba sorolhatók: vagy magánvendégek vagy a társadalombiztosítás által támogatott kúrán vesznek részt. 2004-ben a forgalom 56%-át a társadalombiztosítás által támogatott betegek tették ki, míg 44%-át a privátvendégek. A vállalat célja ennek az aránynak a megfordítása, abból a célból, hogy a társadalombiztosítási támogatásoktól a jövőben minél inkább függetleníteni tudja magát. A minél több privátügyfél megnyerése érdekében kiemelten szükséges a jól képzett vendéggondozók alkalmazása.

A cég a napi terápiaprogramból kiindulva olyan vendéggondozói képzést szeretett volna megvalósítani, melynek során nagy hangsúlyt fektetnek az egészségre. Ez azt jelenti, hogy a vendéggondozónak komoly figyelmet kell fordítania a vendég egészségi állapotára és ez alapján kialakítani a kezelési programot. Ennek megfelelően a mozgás, a táplálkozás és feszültségoldó technikák kiemelt figyelmet kapnak. Ez más, mint a szokásos vendégápolói feladatkör, itt a hallgatók a képzés során fizioológiát, pszichológiát, pedagógiát, sporttudományt, anatómiát, elsősegélynyújtást, terápiát, idegenforgalmat és munkajogot is tanulnak. Természetesen a tanfolyam nem tárgyalja ezeket a témaköröket teljes mélységükig, csak ezen tudományok alapelemeit veszi sorra és próbálja összekapcsolni a különböző interdiszciplináris területeket.

A projekt alapötlete onnan származott, hogy a West/Nyugat Pannónia Eurégióban (kiváltképp Burgenlandban és Zala megyében) rendkívül sok wellness-hotel üzemel, s minden olyan létesítménynek amely komoly szolgáltatást kíván nyújtani, szüksége lehet ilyen szakemberekre. Ebből kifolyólag az ilyen képzettségű szakemberekre rendkívül magas az igény a régióban. A szállodák közti kapcsolatot a határokon átnyúló Europäischer SPA Word projekt már korábban megalapozta.

Interreg-pályázat

A projektben résztvevők 2001-ben nyújtották be az INTERREG pályázatot a tanfolyam indítására, melynek elnyerése után a képzés 2003 októberében kezdődhetett meg és 2004 júniusában zárult. A projekt egy képzési program az INTERREG III keretében, mely vendégszolgálati (vendéggondozói) szakképzést jelent az egészségturizmus területére. A pályázatot a Kurbad Tatzmannsdorf AG a burgenlandi BFI-vel és a határmenti magyar wellness-hotelek egyesületével közösen nyújtotta be.

A működés jellemzői

A BFI (Berufsförderungsinstitut Burgenland – Burgenlandi Felnőttképzési Intézet) bonyolította és társfinanszírozta a projektet. A BFI Ausztria egyetlen felnőttképzési intézménye, amely tartományszerte 22 képzési egységgel rendelkezik.

A tanfolyamra több mint 100 jelentkező volt, akikből felvételi eljárás során 20 főt választottak ki. A tanfolyamnak volt magyar résztvevője is. A 2. képzés 2004 októbertől 2005 júniusig zajlott. Ezt már nem támogatta az EU, költségtérítéses volt és a Munkaügyi Központ támogatásával valósult meg. Ezen a kurzuson már nem volt magyar résztvevő. Megfigyelhető, hogy a kiképzett szakemberek a jövedelmi különbségek miatt kizárólag az osztrák területen helyezkednek el.

A képzés szervezői nagy hangsúlyt fektetnek a terápia és a vendéggondozás közti különbség tudatosítására. A terápia során terapeuták, orvosok dolgoznak, míg a komplex vendéggondozás ettől különböző, speciális ismereteket igényel. Ezek a szakemberek a terapeuták, az orvosok és a betegek között helyezkednek el, mint egy csatlakozási felületet biztosítva a beteg felé. Ezen kompetenciák által a szolgáltatási színvonalat jelentősen emelni lehet.

A projekt megvalósítása során felmerülő problémák

A projekt megvalósítása során problémaként jelentkezett, hogy a második képzési csoportban résztvevők esetében a képzés sokkal kevésbé bizonyult hatékonynak; közül sokan, akik a képzés előtt munkanélküliek voltak a képzés után sem lettek elég motiváltak ebben a szakmában való elhelyezkedésre.

Jövőbeli hatások

A projekt tovagyrúzó hatásaként értékelhető, hogy a tanfolyamot elvégzett személyek munkahelyükön ráirányítják a figyelmet a vendéggondozás fontosságára, így ezek a létesítmények egyre nagyobb hangsúlyt fognak fektetni erre a szolgáltatási szegmensre, melynek során a multiplikatív hatás miatt várhatóan egyre több vendég igényli majd az ilyen irányú szolgáltatásokat.

Ezzel összefüggésben a vendégek növekvő száma előreláthatólag a turizmus más szegmenseire nézve is multiplikatív hatással lesz.

Türkenschlacht und Friedensweg – Mogersdorf

Török ütközet és a béke útja – Mogersdorf

A projekt előtörténete

1995-ben Mogersdorfban került megrendezésre az „Europäisches Umweltcampus” nevű nemzetközi rendezvény főiskolai és egyetemi hallgatók részvételével. Itt merült fel az ötlet, hogy az 1664. augusztus 1-i csata emlékére, amelyben a keresztény sereg megállította az Oszmán Birodalom nyugat felé történő terjeszkedését, emlékhelyet állítsanak. A település határában található Schlösselberg körül kialakították az ún. Friedensweg-et a béke gondolatának közvetítésére. 1945 óta minden békeévben elhelyeznek ezen az úton egy követ, jelképezve ezzel a béke és a népek megértésének eszméjét.

Interreg-pályázat

Az emlékhely és a Friedensweg kialakítása a schlösselbergi emlékhely helyreállításával kezdődött, amelynek megvalósítására a Verein zur Förderung des Naturparks Raab (a Rába Naturparkért Egyesület) 1997-ben egy Interreg projektet nyújtott be. Az egyesületet a jennersdorfi járás 7 községének önkormányzata alkotja. Eredetileg úgy tervezték, hogy a projektet négy fázisban valósítják meg, a pénzügyi nehézségek miatt azonban néhány projektelemet kivettek a programból, amelyek megvalósítását későbbi pályázatokból tervezik.

A projekt működése, jellemzői

A projekt első fázisa 1997-től 1999-ig tartott, 1999-ben az emlékhelyet megnyitották a turisták előtt. 2000-ben újabb Interreg pályázatot nyújtottak be a mogersdorfi Friedensweg illetve az egyesületben résztvevő hat környékbeli település saját tematikus útjainak kialakítására (római sírok, zarándokút, természet, határ). Ennek keretében a törökök elleni csata audiovizuális prezentációjának elkészítését is vállalták. Ezen tevékenységekre 130 000 euró keretösszeg áll rendelkezésükre, amelynek 30%-a önrész, 70%-a pedig európai uniós és tartományi támogatás. A projekt jelenleg is folyamatban van, lezárása 2006 decemberére várható.


A projekt megvalósítása során felmerülő problémák

A projekt megvalósítói magyar partnerként az Őrség Naturpark és Szentgotthárd város önkormányzatának bevonását tervezték a programba. Bár a magyar partnerek kinyilvánították együttműködési készségüket, kiderült, hogy az országhatár még mindig fizikai akadályt képez, s gátolja az együttműködést. Ennek oka, hogy a látogatók számára az osztrák-magyar határ még nem teljesen szabadon átjárható, mivel egyelőre még nem képezi részét a schengeni határszakasznak. Az esetleges határellenőrzés miatti várakozás terhes a naturparkot felkereső turisták számára, ezért a határon átnyúló túrák szervezése még nem vált népszerűvé. A projekt megvalósítása során jogi probléma nem merült fel, ám a lakosság meggyőzésére nagy energiát kellett fordítani. El kellett fogadtatni a falvak lakosaival, hogy a turizmusba való befektetés a térség fejlesztését szolgálja, és a jövőben megtérül.

A projekt megvalósítása során ugyancsak nehézséget jelentett az előfinanszírozás, mivel az egyesület számára nem volt könnyű az önrész előteremtése. Az előfinanszírozás költségei pedig elveszett pénznek tekinthetők. További probléma adódott a multimédiás prezentáció elkészítésével kapcsolatban, ami a szolgáltató/kivitelező késése miatt még nem fejeződött be.

Jövőbeli hatások és tervek

A projekt tovaryűrűző hatásokat fejt ki a turisztikai szektor és a foglalkoztatás területén. A loipersdorfi, blumai és stegersbachi termálfürdő és a güssingi Megújuló Energiák Európai Központja látogatói számára Mogersdorf és környéke is vonzó kirándulási célpont lehet. A látogatók emelkedő száma a helyi vendéglőkre is kedvező hatással van. A régióbeli, képzett

natúrparki idegenvezetők jelenleg mellékállásban vezetnek túrákat, ám a látogatók számának növekedésével hosszabb távon elképzelhető, hogy néhányan közülük főállásban végzik majd ezt a tevékenységet.

A jövőben a határon átnyúló kapcsolatok erősítésére kívánnak koncentrálni, elsősorban az Őrség Natúrpark Egyesülettel szeretnének szorosabb együttműködést kialakítani. Az osztrák egyesület abban bízik, hogy az elkövetkezendő években több európai uniós támogatás koncentrálódik majd a határon átnyúló együttműködésre, amely a két egyesület közös munkájának pénzügyi háttérét biztosítja.

Verein Welterbe Neusiedlersee Welterbe Neusiedlersee Egyesület

A projekt előtörténete

A Fertő-tavat az UNESCO 1979-ben egyedi természeti értékei miatt bioszféra rezervátummá nyilvánította, hiszen Európa nemzetközi jelentőségű vadvize és a kontinens legnagyobb sós vizű tava, az eurázsiai sztyeppe tavak legnyugatibb képviselője. A Fertő-Neusiedler See Nemzeti Park 2001 óta képezi a világörökség részét kulturális örökség kategóriában. A világörökség részévé nyilvánított 74 700 négyzetkilométernyi terület 2/3 része Burgenlandban, 1/3 része Magyarországon található. A Fertő-tó területe kb. 320 négyzetkilométerre tehető, amelyből 150 négyzetkilométernyi területet víz, 170 négyzetkilométernyi pedig nád borít.


Osztrák oldalon 1993-ban alakult meg a Neusiedler See – Seewinkel Nemzeti Park, magyar oldalon ugyanakkor már 1991-ben létrejött a Fertő-Hanság Nemzeti Park. A két nemzeti park közösen nyújtotta be a kérelmet annak érdekében, hogy a Fertő-tó és környéke a világörökség részévé váljon. A felvételi kérelmet az először megcélzott természeti örökség kategóriában

elutasították, ám a kérvény átdolgozása és újbóli beadása után a kulturális örökség kategóriában elfogadták.

Interreg-pályázat

2002-ben a Regionalmanagement Burgenland Interreg pályázatot nyújtott be a határon átnyúló natúrparkok koordinálására, az ezzel kapcsolatos projektek lebonyolítására, kísérésére, valamint a natúrpark térségek területén a titkársági feladatok és nyilvános munkák elvégzésére.

A projekt célja, működése, jellemzői

A projekt megvalósítása 2003 februárjában indult, 2003. február 21-én megalakult a Verein Welterbe Neusiedlersee. Az egyesületet 20 település önkormányzata, Burgenland Tartomány, Burgenland Tourismus, az Esterházy kastély és a vasút alkotja. A határon átnyúló együttműködés keretében Magyarországon is létrejött egy egyesület 10 település önkormányzata, a Fertő-Hansági Nemzeti Park és a Győr-Moson-Sopron Megyei Önkormányzat részvételével.

A projekt célja a kultúrtájnak az UNESCO elvárásainak megfelelő megőrzése, gondozása és kíméletes használata, a területtel kapcsolatos tevékenységek koordinálása, koncepciók, tanulmányok és elemzések készítése. Ezen célokat többek között egy, különböző szakterületekre (természeti táj, települések, kultúra, életminőség, stb.) kiterjedő menedzsmentterv készítésével, fesztiválok szervezésével és célzott marketing-tevékenységekkel (honlap, mappák, plakátok, stb.) kívánják elérni.

A 4 éves projekt költségvetése 450 000 euro, amelynek fele EU támogatás, 25%-át a tartományi kormányzat adja, maradék egynegyed része pedig saját forrás (önrész).

A projekt megvalósítása során említésre érdemes probléma nem adódott, mivel a pályázatban nem szerepeltek irreális célkitűzések.

Jövőbeli tervek

A projekt keretében került sor az Universum magazin kiadására, s további szinergia hatások is érzékelhetők: borgazdaság, borospincék, ünnepi játékok, turizmus.

A projekt jövőjéről nem lehet biztos dolgot mondani, mivel előre nem lehet látni, hogyan alakulnak a támogatások. A projektmanagement abból indul ki, hogy a jövőben semmi sem változik a finanszírozás terén, s a továbbiakban is folytatható és fenntartható lesz a projekt.

Weinidylle

A projekt előtörténete

A Naturpark in der Weinidylle a dél-burgenlandi térség bortermelő vidékének szívében fekszik, a Pinka patak alsó völgyében, a Deutsch Schützen – Eisenberg – Bildein – Eberau – Moschendorf települések által határolt területet foglalja magában, és a Strem patak alsó völgyében Heiligenbrunnig, Strem-ig nyúlik, Güssing város egy részét is magában foglalva. A régió már a hetvenes években is tájvédelmi terület volt.

Interreg-pályázat

A Naturpark jelenlegi formájában 1999 óta létezik. A park létrehozásával célul tűzték ki a kis parcellákon elhelyezkedő bortermelő területek, az aprócska borospincék és a pincék által szegélyezett kedves utcácskák megőrzését. A Naturpark alapítása óta törekszenek arra, hogy a régió számtalan, de gyakran nem szembetűnő különlegességeit bemutassák az érdeklődő vendégeknek. A vendégeknek komplex szolgáltatás-csomagokat igyekeztek felajánlani, amelyek a táj jellegének megfelelő pihenési és kikapcsolódási lehetőségeket tartalmaznak. Ennek megvalósítására két egymásra épülő Interreg projektet dolgoztak ki. Az első projekt célja a régióra jellemző, de nagyon rossz állapotban lévő borospincék felújításának támogatása volt. A Naturpark idilli lejtőin, a közlekedési útvonalaktól távol, szőlőskertekkel és gyümölcsösökkel körülölelve körülbelül 1600 pince helyezkedik el.

A projekt célja, működése

Az első Interreg projekt keretében 23 pince felújítására és apartmanná alakítására került sor. A pincék különböző építészeti korszakokból származnak, megfelelő felszereltséggel rendelkeznek, és 2-6 személy számára kínálnak szálláslehetőséget. Több pince felújítása jelenleg is folyamatban van. Minden pincében megköstölhetők a régió jellegzetes borai, a karakteres kékfrankostól az Uhdlerig.

A komplex szolgáltatások értékesítése, valamint az átalakított és vendégfogadásra alkalmassá tett pincék vendégek körében való megismertetése érdekében nagyobb hangsúlyt próbáltak helyezni a marketing tevékenységekre. E cél elérésére 2003-ban újabb Interreg projektet

terveztek és nyújtottak be. A projekt gazdája a Natúrpark Egyesület, amely 5 kisebb egyesületből, valamint 6 községi önkormányzattól áll.

A projektet 2004 augusztusában az alábbi finanszírozási feltételekkel jóváhagyták:

- 55 000 EUR EU támogatás
- 22 000 EUR tartományi támogatás
- 32 000 EUR önerő.

A projekt teljes költségvetésének 30 százalékát önerőként kellett biztosítani. A projektbe magyar partnerként a 13 településből álló Alsó-Pinkavölgyi Fejlesztési Egyesületet is bevonták, ám a magyar oldali egyéb súlyos problémák miatt konkrét együttműködés nem valósult meg.

A projekt célja a Natúrpark Egyesületet alkotó szervezetek és önkormányzatok közös marketing tevékenységének kialakítása, valamint natúrparki idegenvezetői képzési program megvalósítása. A szolgáltatások országos szintű népszerűsítése és ismertté tétele érdekében közösen összeállított, egységes prospektusokat és szóróanyagokat készítettek. A képzési programot a Mezőgazdasági Továbbképző Intézet (Landwirtschaftliche Fortbildungsinstitut) bonyolította le. Az első fázisban 5 fő képzése valósult meg, valamint további 5 fő bevonását tervezik a második képzési kurzusban. A kiképzett natúrparki idegenvezetők számára a Natúrpark Egyesület nem biztosít álláslehetőséget, viszont értékeli az általuk a látogatók számára összeállított szolgáltatáscsomagot. A natúrparki idegenvezetők a tervek szerint önállóan végzik majd tevékenységüket.

A projekt megvalósítása során felmerülő problémák

A Natúrpark Egyesület, mint projektgazda a partnerség érdekében felvette a kapcsolatot a vaskeresztesi önkormányzattal abban a reményben, hogy Magyarországon hasonló, átalakításra alkalmas pincéket találnak. A magyar önkormányzat részéről azonban nem találtak megfelelő fogadókészségre, s ezért az együttműködés nem jött létre.

A projekt megvalósítása során a magyar partnerrel való nehézkes együttműködés jelentette a legnagyobb problémát, amit a fenti példa is bizonyít. A projektgazda úgy látja, hogy a lehetséges magyar partnerek egyelőre infrastrukturális gondjaik megoldására koncentrálnak, ezért a turizmus területén való együttműködésre még nem tudnak megfelelő energiát fordítani.

Jövőbeli tervek, fejlesztések

A régióban vannak törekvések arra, hogy nagyobb szállodákat, hoteleket építsenek. Eisenberg településen felmerült egy „borhotel” építésének gondolata, illetve Eberau vízikastélyának felújítását is tervezik. Ezen beruházások során nagy problémát fognak jelenteni a csökkenő mértékű EU támogatások, mivel Burgenland 2007-től nem minősül elmaradott területnek (1. célterületnek). A pályázatok benyújtásának másik nagy akadálya a minimum 30%-os önerő biztosításának szükségessége. Ilyen jelentős mértékű fejlesztésekhez beruházók jelenlétére lenne szükség, akik jelenleg hiányoznak a régióból.

A projekt fenntarthatósága biztosított, mivel a kiképzett natúrparki idegenvezetők önállóan, vállalkozóként dolgoznak, ezért foglalkoztatásuk a Natúrpark Egyesület részéről további forrásokat nem igényel.