

Czysta Turystyka

czyli odpowiedź na potrzeby współczesnego turysty

DOBRE PRAKTYKI

Redakcja:

Iga Starowiejska

Zespół autorski:

Robert Barański
Iwona Kłosok-Bazan
Iga Starowiejska
Anna Staworowska-Iwaszuk

Opracowanie graficzne i skład:

Olga Figurska
www.lunatikot.pl

Druk:

Drukarnia Leyko
www.leyko.pl

Wydawca:

Fundacja Partnerstwo dla Środowiska
ul. Św. Krzyża 5/6, 31-028 Kraków
tel./fax + 48 12 430 24 43, + 48 12 430 24 65
e-mail: biuro@fpds.pl, www.fpds.pl

ISBN 978-83-61733-07-2

Publikacje wydane w ramach Biblioteki
Partnerstwa prezentują wiedzę i doświadczenie
Fundacji Partnerstwo dla Środowiska i jej partnerów.

Copyright by Fundacja Partnerstwo dla Środowiska
Kraków 2011
Wszelkie prawa zastrzeżone

Spis treści

	Słowo wstępne	3
	Certyfikat Czysta Turystyka	4
	Energia elektryczna i ciepła	6
	Woda	8
	Odpady	10
	Dziedzictwo przyrodnicze i kulturowe	12
	Edukacja ekologiczna	14

Dla ponad połowy badanych postawa **eco-friendly** ma decydujące znaczenie przy wyborze hotelu

fot. Robert Michie

Słowo wstępne

Współcześnie turystyka stanowi bardzo ważny element gospodarki większości krajów i ma zdecydowany wpływ na ich rozwój. Dla przeciętnego człowieka natomiast, turystyka to źródło wypoczynku, możliwość oderwania się od codzienności i szansa na rozwój przez bezpośredni kontakt z innymi kulturami, nawet tymi, niekoniecznie odległymi. W tym kontekście nie dziwi więc ciągły rozwój i zmiany turystyki jako takiej, począwszy od celów podróży, przez sposoby podróżowania, czy miejsca, w których turyści się najchętniej zatrzymują, a skończywszy na preferowanych sposobach spędzania czasu na wyjeździe.

Ostatnie lata pokazują, że turyści w swym podróżowaniu stają się coraz bardziej refleksyjni, interesuje ich nie tylko gdzie, ale i jak podróżują, a także to, by ich pobyt był możliwie jak najmniej szkodliwy dla odwiedzanych rejonów i ich społeczności. Wszystko to ma związek ze stale rosnącą świadomością ekologiczną i popularyzacją zachowań pro-środowiskowych. W 2010 roku, realizująca autorski program „Zielony Pokój”, sieć Starwood Hotels & Resorts w sześciu swoich polskich hotelach przeprowadziła badania, które pokazały, że dla ponad połowy badanych postawa eco-friendly ma decydujące znaczenie przy wyborze hotelu. Dodatkowo, wskaźnik ten był wyjątkowo wysoki wśród Polaków (69%) i osób w przedziale wiekowym 26-45 lat (67%).

Taki stan rzeczy cieszy szczególnie Fundację Partnerstwo dla Środowiska, która od 2004 roku rozwija program Czysta Turystyka, skierowany do branży turystycznej zainteresowanej wdrażaniem rozwiązań pro-środowiskowych, w ramach którego kreuje system certyfikacji obiektów turystycznych, który tylko w ciągu ostatnich dwóch lat objął blisko 100 obiektów turystycznych w całej Polsce.

Certyfikat Czysta Turystyka to przede wszystkim wiarygodne potwierdzenie pro-ekologicznych inicjatyw

podejmowanych przez dany hotel, czy pensjonat, ale także rodzaj ram, które pomogą nadać kierunek i skoordynować planowane działania. Dużo zależy jednak od tego, czy certyfikat dotyczy dużego hotelu w mieście, czy raczej gospodarstwa agroturystycznego na łonie natury, bo troska o środowisko tych dwóch grup obiektów ma nieco inny wymiar i charakter.

W niniejszej publikacji prezentujemy najważniejsze zagadnienia, z którymi w swej ekologizacji borykają się właściciele obiektów turystycznych, a także najciekawsze przykłady rozwiązań, jakie zastosowały firmy certyfikowane. Przedstawione opisy dobrych praktyk stanowią przykład tego, jak niejednokrotnie proste działania, potrafią znacznie zwiększyć konkurencyjność i jak niemal nieograniczona jest różnorodność inicjatyw ekologicznych podejmowanych przez firmy z branży turystycznej.

Mamy nadzieję, że przedstawione dobre praktyki będą inspiracją dla kolejnych obiektów turystycznych, którym na sercu leży troska o środowisko.

Certyfikat Czysta Turystyka

Światowy Trend, Europejski Standard

Certyfikat przyznawany hotelom, hostelom, pensjonatom i domom gościnnym, które przez wdrożenie oszczędnych i przyjaznych środowisku rozwiązań, chcą obniżyć koszty eksploatacji, podnieść jakość oferowanych usług i zwiększyć swoją konkurencyjność.

KORZYŚCI

- wiarygodne potwierdzenie spełniania parametrów ważnych ekologicznie,
- obniżenie kosztów działalności, dzięki bardziej racjonalnej gospodarce surowcami, energią, wodą i odpadami,
- wzrost konkurencyjności dzięki wdrożeniom technicznym i technologicznym, pozwalającym na sprawniejsze zarządzanie organizacją, środowiskiem i pracownikami,
- wizerunek organizacji przyjaznej dla środowiska,
- udział w ogólnopolskiej inicjatywie wymiany doświadczeń, wykorzystania potencjału współpracy i wzajemnej promocji (marketing ekologiczny),
- wzrost świadomości ekologicznej pracowników oraz klientów organizacji.

CO ZROBIĆ, ŻEBY OTRZYMAĆ CERTYFIKAT?

Obiekt turystyczny, który jest zainteresowany otrzymaniem certyfikatu wypełnia formularz przystąpienia do certyfikacji, a następnie wyznacza osobę lub zespół, który będzie odpowiadać za wewnętrzną koordynację procesu certyfikacji. W zależności od indywidualnego przygotowania, firma może zwrócić się do Fundacji Partnerstwo dla Środowiska o pomoc akredytowanego konsultanta, który przeprowadzi rozpoznanie i przygotuje raport z praktycznymi wskazówkami dotyczącymi działań, jakie należy podjąć, aby spełnić kryteria certyfikatu. Konsultant pomoże też w sformułowaniu polityki środowiskowej, przeprowadzi szkolenie dotyczące obsługi Kalkulatora CO₂ oraz będzie nadzorował pro-środowiskowe wdrożenia. W przygotowaniach do audytu certyfikującego, zwłaszcza dla lepszego zaangażowania w prace wszystkich pracowników, firma może korzystać ze szkoleń prowadzonych przez Fundację Partnerstwo dla Środowiska, a także usług Centrum Informacji Ekologicznej. Ostatnim krokiem jest poddanie się audytowi certyfikującemu, który zweryfikuje podjęte działania, a jego pozytywny wynik pozwoli uzyskać certyfikat Czysta Turystyka potwierdzający status firmy przyjaznej dla środowiska.

Certyfikat przyznawany jest na okres 2 lat przez niezależną Komisję ds. Certyfikatu Czysta Turystyka, działająca pod nadzorem zewnętrznej Kapituły. Po tym czasie organizacja powinna ponownie poddać się audytowi re-certyfikującemu.

KRYTERIA CERTYFIKATU CZYSTA TURYSTYKA

Certyfikat Czysta Turystyka obejmuje najważniejsze dla prowadzonej działalności i mające największe znaczenie dla wpływu obiektu turystycznego na środowisko zagadnienia. Kryteria certyfikatu można podzielić na grupy – bloki tematyczne. W pierwszej kolejności konieczne jest spełnienie wymogów formalnych związanych z: polityką środowiskową, która nada kierunek proekologicznej działalności firmy, monitorowaniem emisji CO₂, które pozwoli obserwować efekty podjętych działań oraz spełnieniem wymogów stawianych przez polskie prawo, co stanowi absolutną podstawę dla firmy, która chce w swej działalności być zarówno przejrzysta, jak i przyjazna środowisku. W drugiej kolejności jest sfera bardziej praktyczna, obejmująca rozwiązania techniczne oraz aspekt społeczny i edukacyjny działalności. Niejednokrotnie podejmowane działania wydają się bardzo proste, choć niekoniecznie są oczywiste, dlatego warto skorzystać z doświadczeń firm certyfikowanych i poszukać inspiracji dla siebie.

SZCZEGÓLNE KRYTERIA CERTYFIKATU OBEJMUJĄ:

wdrożoną politykę środowiskową

efektywne zarządzanie energią elektryczną i ciepłą

obowiązek monitorowania emisji CO₂

oszczędne zarządzanie wodą

ograniczenie produkcji odpadów i świadome postępowanie z tymi, które powstały

posiadanie sprawnego systemu wentylacyjnego, klimatyzacji i zabezpieczenia p.poż.

dbałość o zachowanie lokalnego dziedzictwa przyrodniczego i kulturowego

edukację ekologiczną turystów i pracowników

Energia elektryczna i ciepła

Energia elektryczna i ciepła, zwłaszcza w przypadku dużych obiektów turystycznych, to jedne z najistotniejszych aspektów wpływu na środowisko. Wszelkie energooszczędne rozwiązania techniczne stanowią więc kluczową kwestię, gdy rozważamy dostosowanie firmy do zielonych standardów, a nie jest to trudne, gdy na rynku można spotkać szereg ogólnodostępnych rozwiązań mających zastosowanie w placówkach o charakterze turystycznym. Niezmiernie cennym jest również fakt, iż energooszczędne inwestycje bezpośrednio rzutują na zmniejszenie zapotrzebowania na energię przekładając się wprost na sferę finansową.

W hotelach czy pensjonatach jednym z głównych odbiorników energii elektrycznej jest oświetlenie. Dlatego też, istotnym wydaje się właściwe jego rozmieszczenie, dobór jak i kontrola. Odpowiednie rozmieszczenie oświetlenia pozwala wyeliminować zbędne źródła światła, a odpowiedni ich dobór poprzez zastosowanie świetlówek, czy też technologii typu LED w dłuższym przedziale czasu okazuje się inwestycją znacznie obniżającą ilość pobieranej energii elektrycznej. W przypadku dużych hoteli, gdzie poszczególne przestrzenie mają różne wymagania warto na pewno rozpatrzyć ewentualność audytu oświetleniowego, bo dobrze dobrane źródła światła mogą przynieść oszczędności, rzędu kilkudziesięciu tysięcy złotych rocznie.

Trzecim czynnikiem mogącym obniżyć pobór zbędnej ilości prądu jest automatyzacja wyłączników (dotyczy to również innych odbiorników energii elektrycznej). W przypadku oświetlenia może ona przybrać formę czasowych wyłączników czy też czujników ruchu. Bardzo popularnym rozwiązaniem jest stosowanie klucza do pokoi gościnnych, który poza standardową funkcją zamykania/otwierania pomieszczenia posiada możliwość odcięcia zasilania w części odbiorników znajdujących się w pokoju (jak oświetlenie, klimatyzację, TV, itp.).

Energia ciepła w obiektach turystycznych głównie związana jest z ogrzewaniem pomieszczeń oraz wody na potrzeby sanitarne. Głównym czynnikiem mogącym przyczynić się do ograniczenia zużycia energii cieplnej jest odpowiednia termoizolacja ogrzewanych pomieszczeń jak i właściwe zarządzanie energią, istotne jest też źródło energii cieplnej i dbanie o stan instalacji, by zapewnić jak najwyższą wydajność ciepłą przy spalaniu. Jednakże, o ile technika izolacji cieplnej przez zastosowanie znanych i ogólnodostępnych rozwiązań jest szeroko rozpowszechniona, to zarządzanie energią niejednokrotnie jest pomijane.

Zarządzać energią cieplną można na dwa sposoby – manualnie, np. poprzez lokowanie gości hotelowych w skrzydłach, czy sektorach, które są ogrzewane, jednocześnie wyłączając lub zmniejszając stopień ogrzewania pomieszczeń niezajmowanych przez klientów, oraz w sposób automatyczny. Automatyzacja systemu ogrzewania, w przeciwieństwie do logistyki rozmieszczenia gości, wymaga co prawda nakładów inwestycyjnych, niemniej skuteczność takiego rozwiązania jest znacznie wyższa.

Popularność zyskuje także zastosowanie, przynajmniej w pewnym wymiarze, ogrzewania z odnawialnych źródeł energii, jak pompy ciepła, czy kolektory słoneczne.

Hotel Unicus**** Kraków

ul. Floriańska 35 / Św. Marka 20
31-020 Kraków
www.hotelunicus.pl

Hotel, już w czasie adaptacji budynku kierował się wymogami Certyfikatu Czysta Turystyka. W pokojach i łazienkach znajdziemy oświetlenie energooszczędne, a na korytarzach lampy LEDowe i czujniki ruchu. Lampy elewacyjne natomiast wyposażone są w czujniki zmierzchowe. Dodatkowo, uruchomienie dopływu prądu do pokoju ma miejsce dopiero w momencie umieszczenia karty-klucza w specjalnym czytniku. W grzejnikach łazienkowych zamontowano termostaty, które pozwalają na regulację temperatury. W całym hotelu można ustawiać temperaturę w poszczególnych pokojach i strefach. Ogrzewanie może być włączone tylko w wybranych pokojach, które przygotowane są na przyjazd gości. W pozostałych pokojach, które nie są wynajmowane w danym dniu temperatura może być zredukowana. Pozwala to na obniżenie kosztów eksploatacyjnych.

Gospodarstwo Agroturystyczne Ewa i Benedykt Gliszczyńscy

ul. Leśna 9
77-310 Debrzno

Właściciele gospodarstwa do niedawna borykali się z problemem starego, nieefektywnego pieca węglowego. Duże zużycie paliwa, znaczne straty ciepła, uciążliwa obsługa i kłopot z powstającymi popiołami zdecydowały o wymianie pieca na model opalany pelletem, wyposażony w panel sterujący z funkcją automatycznej regulacji mocy. Dodatkowo, pokoje wyposażono w termoregulatory, co pozwoli na obniżenie temperatury w niewykorzystanych pomieszczeniach.

Kemping Ondraszek Klub Rekreacyjno- Sportowy TKKF Błonia

ul. Poczтова 43
43-309 Bielsko-Biała
www.tkkfblonia.ovh.org

Wysokie koszty ogrzewania wody przy użyciu bojlerów, zmobilizowały właścicieli do unowocześnienia instalacji grzewczej. Zdecydowano się na kolektory słoneczne – rozwiązanie to nie było tanie, ale z uwagi na specyfikę działalności, a także stale rosnące opłaty za korzystanie z tradycyjnych źródeł energii, w pełni uzasadnione. Korzyści ze zmian zauważono od razu, zmniejszenie zużycia energii elektrycznej o blisko 30% nie tylko ograniczyło emisję zanieczyszczeń do powietrza, ale także dało wymierne oszczędności.

Woda

Woda używana w działalności obiektów turystycznych jest szczególnym zagadnieniem. Istotna jest nie tylko ilość zużywanej wody, ale także jej jakość. Woda taka musi spełniać wszelkie wymogi, by nadawała się do picia, a także na potrzeby sanitarne i gospodarcze, niezależnie od tego, czy dostarczana jest przez miejski wodociąg czy też pochodzi z własnego ujęcia. Kontrola jakości wody jest więc absolutną podstawą w funkcjonowaniu obiektów noclegowych.

Drugą sferą jest ilość wody, jaka w hotelach i pensjonatach jest zużywana. Istnieją oczywiście normy, które zakładają zużycie na jedno miejsce na dobę dla poszczególnych obiektów, i tak w hotelu przeciętne dobowe zużycie wynosi 150l, w hotelu pięciogwiazdkowym nawet 250l, natomiast w domu wycieczkowym 100l. W rzeczywistości jednak wartości te są bardzo różne i zależą przede wszystkim od rodzaju oraz stanu stosowanej armatury, zastosowanych urządzeń, a ostatecznie, także poziomu świadomości turystów i pracowników przebywających w obiekcie.

Kryteria Certyfikatu Czysta Turystyka wymagają zastosowania w co najmniej 50% punktów poboru wody urządzeń ograniczających jej zużycie, niemniej warto zainwestować w modernizację w całym obiekcie, bo często koszty są niewielkie – perlator kosztuje ok. 20zł, a wynikające z jego stosowania oszczędności wynoszą 40-60%. O oszczędnościach zdecyduje także sposób aranżacji łazienki, zainstalowanie prysznica zamiast wanny oraz stosowanie splotczek dwudzielnych w znacznym stopniu pomoże ograniczyć rachunki za wodę.

Drugim aspektem zużywania znacznych ilości wody, jest produkcja ścieków, których odprowadzanie generuje kolejne koszty. Obiekty turystycznej w dużych aglomeracjach, najczęściej odprowadzają ścieki do kanalizacji miejskiej, natomiast mieszczące się w małych miejscowościach i na wsiach pensjonaty, czy gospodarstwa agroturystyczne muszą samodzielnie rozwiązać ten problem poprzez zastosowanie tanich w budowie, ale drogich w utrzymaniu zbiorników bezodpływowych lub przez inwestycję we własną, biologiczną oczyszczalnię ścieków.

Wszelkie rozwiązania techniczne jakie zostaną zastosowane w obiekcie turystycznym, dla ograniczenia zużycia wody i produkcji ścieków, a co za tym idzie obniżenia kosztów funkcjonowania, będą mieć jednak nieduże znaczenie bez odpowiedniego zachowania klientów i personelu hotelowego. Konieczne więc, poza modernizacjami, jest informowanie gości o podejmowanych działaniach i zachęcanie do przyłączenia się do hotelowego programu troski o środowisko.

Hotel Tarnovia S.A.

ul. Kościuszki 10
33-100 Tarnów
www.hotel.tarnovia.pl

Łazienki hotelowe wyposażono w ograniczniki przepływu wody – perlatory na bateriach umywalkowych i reduktory w prysznicach – łącznie ponad 100 sztuk. Dzięki perlatorom woda wypływająca z kranów jest napowietrzona, co dla użytkownika nie stanowi różnicy, bo wizualnie ilość wody jest taka sama, jak bez ogranicznika, natomiast w rzeczywistości strumień wypełniają pęcherzyki powietrza obniżające przepływ o ok. 50%.

Grand Hotel Nosalowy Dwór

ul. Balzera 21d
34-500 Zakopane
www.nosalowy-dwor.eu

W ogólnodostępnych toaletach zastosowano fotokomórki na kranach, dzięki którym zminimalizowano potencjalne straty wody związane z niezakręceniem kranów oraz ograniczono pobór wody, gdyż woda z kranu leci tylko wtedy gdy przysuwamy do niego rękę.

Pokoje gościnne Orlik

ul. Grabowa 7
43-370 Szczyrk
szczyrk-pokoje.pl

Właściciele dbają w szczególny sposób o otoczenie ich domu, chcąc zapewnić miejsce spokojnego wypoczynku dla ich gości. Aby oszczędzić wodę potrzebną do podlewania ogrodu stworzono tu system gromadzenia wody deszczowej z dachu.

Odpady

Powstawanie znacznych ilości odpadów jest ogromnym problemem zarówno w firmach, jak i w prywatnych domach. Rozwój gospodarczy, konsumpcjonizm, krótki cykl życia produktu, wszystkie te elementy sprawiają, że każdy aspekt ludzkiej działalności związany jest z produkcją odpadów. Jest to także istotny element funkcjonowania obiektów turystycznych – napoje w małych butelkach, plastikowe naczynia i sztucce oraz ogromna ilość odpadów opakowaniowych generowanych przez część kuchenną to kilka istotniejszych źródeł odpadów w hotelu, czy pensjonacie.

Skuteczna gospodarka odpadami w turystyce, powinna opierać się na uniwersalnej zasadzie trzech R – Reduce (ograniczenie ilości wytwarzanych odpadów), Reuse (powtórne użycie, tego co do użycia nadal się nadaje), Recycle (odzysk surowców ze wszystkich możliwych strumieni odpadów).

Poprawę efektywności gospodarki odpadami w obiekcie turystycznym należy rozpocząć od skierowania się do źródła powstawania odpadów. Podstawowym celem jest tu znalezienie tych miejsc, gdzie powstaje ich najwięcej, a także odszukanie rozwiązań, które pozwolą zapobiegać powstawaniu odpadów. Dystrybutory z wodą zamiast małych butelek (zwłaszcza pet), ceramika zamiast plastikowych naczyń, duże zbiorcze opakowania zamiast małych pakowanych pojedynczo produktów wszędzie, gdzie to możliwe. W zaopatrzeniu części gastronomicznej warto zwrócić uwagę, czy z części opakowań nie można zrezygnować już na poziomie dostawcy – na pewno w przypadku warzyw i owoców dobrze sprawią się skrzynki wielokrotnego użytku zamiast tych tekturowych, czy styropianowych.

Możliwość powtórzenia użycia choć drobnej części odpadów jest zawsze kwestią indywidualną dla danego obiektu turystycznego. Odpady organiczne nierzadko będą miały zastosowanie przy użyciu terenów zielonych, znaczna ilość odpadów pochodzących z części restauracyjnej, może być wykorzystana np. na paszę dla zwierząt jeśli znajdziemy w okolicy odbiorców. Co więcej takie działanie na pewno będzie miało korzystny wpływ na stosunki z okolicznymi mieszkańcami.

Ostatnim krokiem jest zadbanie o odpady, których powstaniu ani nie da się zapobiec, ani też nie da się ich powtórnie wykorzystać. Warto zadbać, by możliwie duża część takich odpadów trafiła do odzysku przez zorganizowanie selektywnej zbiórki angażującej zarówno pracowników, jak i klientów. Przeszkolenie personelu pomoże w efektywnym zarządzaniu odpadami w kuchni,

która generuje ich największe ilości, natomiast wyznaczenie na terenie obiektu miejsc z pojemnikami na poszczególne strumienie odpadów i stworzenie instrukcji, które pomogą w prawidłowym sortowaniu, pozwoli zaangażować w naszą działalność klientów.

Dobrze przygotowane instrukcje, także takie dotyczące oszczędności wody i energii będą miały dodatkowy atut – dzięki nim proekologiczne porady łatwiej zapadną w pamięć, a nasza działalność nabierze charakteru edukacyjnego i pozwoli łatwiej stworzyć więź z klientem.

Malinowy Zdrój hotel Spa

ul. Leśna 7
28-131 Solec-Zdrój
www.malinowyzdroj.pl

Hotel dużą wagę przykładają do bezpiecznego magazynowania odpadów (również medycznych) i cyklicznego ich wywożenia przez specjalistyczne firmy. Dodatkowo, borowinę zużytą przy zabiegach leczniczych, stosuje ponownie do użyczenia terenów zielonych.

Karczma Rohatyna Ośrodek Rekreacji i Wypoczynku „Nad Zalewem” Sp. z o.o.

Cholerzyn 361
30-062 Liszki
www.rohatyna.pl
www.kryspinow.com.pl

Ośrodek powstał na terenie byłego wyrobiska piasku z mocno zdegradowaną linią brzegową i dzikimi wysypiskami śmieci. Właściciele podjęli się rekultywacji i uporządkowania całego terenu, w pierwszej kolejności uregulowano kwestię zmieszanych odpadów komunalnych, a następnym ruchem było wprowadzenie zarówno w Karczmie, jak i na całym terenie Ośrodka systemu selektywnej zbiórki odpadów (szkło, papier, plastik).

Zespół Pałacowo-Parkowy Sypniewo

ul. 29 Stycznia 45
89-422 Sypniewo
www.palac-sypniewo.pl

W obiekcie wprowadzono selektywną zbiórkę odpadów w podziale na szkło, plastik i odpady organiczne z kuchni, które mielone są w młynku koloidalnym. Część odpadów gastronomicznych przeznaczana jest na dokarmianie stada kóz znajdującego się w obiekcie, natomiast drewniany popiół z kotłowni używany jest do nawożenia terenów parkowych. Dodatkowo Zespół jest organizatorem imprez plenerowych, w czasie których używane są papierowe naczynia i kubki jednorazowe, które po zakończeniu imprezy podlegają pełnej segregacji.

Dziedzictwo przyrodnicze i kulturowe

Żadna branża nie korzysta w tak dużym stopniu jak turystyka z dziedzictwa przyrodniczego i kulturowego obszaru, na jakim znajduje się dany obiekt. Popularność hotelu, czy pensjonatu, nawet przy zapewnieniu najwyższej jakości usług nie zyska oczekiwanych wyników, gdy samo miejsce nie będzie atrakcyjne dla turystów, a oferta regionu nie będzie wystarczająco dobrze wypromowana. Jednocześnie, żadna inna branża nie ma też tak ogromnych możliwości zarówno ochrony, jak i promocji dziedzictwa przyrodniczego i kulturowego, a korzyści są tu wielostronne. Ostatecznie przecież, zyska zarówno promowany teren i lokalna społeczność, jak i właściciele obiektów turystycznych.

Działania promocyjne mogą przybierać różne formy, dużo zależy będzie od terenu, na jakim się znajdujemy, a także tego, jaki charakter ma nasza działalność. Zupełnie inaczej będzie to bowiem wyglądać w małym pensjonacie, czy gospodarstwie agroturystycznym, a inaczej w dużym, luksusowym hotelu w centrum miasta.

Małe, sąsiadujące bezpośrednio z przyrodniczo cennymi terenami obiekty turystyczne mogą łatwo zaangażować swoich klientów w poznawanie dziedzictwa przyrodniczego i kulturowego przez organizowanie autorskich wycieczek i propagowanie aktywnych form spędzania czasu. Najczęściej, kuchnia oferowana w takich miejscach jest tradycyjna i opiera się na lokalnych produktach – nie jest więc konieczny szczególny wysiłek przy komponowaniu ekologicznego i tradycyjnego menu.

Warto jednak wyjść poza schemat i zaproponować swoim gościom coś więcej, zwłaszcza kiedy prowadzimy mały obiekt w szczególnie ciekawym zakątku kraju, bo turyści odwiedzający takie miejsca wykazują zazwyczaj szczególną wrażliwość i świadomość ekologiczną. Ich oczekiwania mogą być więc o wiele większe, ale przekładać się to będzie zapewne też na ich własny wkład w promocję odwiedzanego obszaru.

Jeśli natomiast prowadzimy duży hotel, zapewne nasze możliwości będą mniejsze, co nie znaczy jednak, że ochrona dziedzictwa przyrodniczego i kulturowego regionu takich dużych obiektów nie będzie dotyczyć. Klienci dużego hotelu może nie będą zainteresowani wspólnym biesiadowaniem w ogrodzie, ale na pewno z ciepłym przyjęciem spotka się informacja o stosowaniu w kuchni lokalnych, a w miarę możliwości certyfikowanych produktów, czy bogata, regionalna oferta turystyczna dla gości hotelowych.

Tarnowskie Centrum Informacji

Rynek 7
33-100 Tarnów
it.tarnow.pl

Promowanie walorów kulturowych i przyrodniczych Tarnowa oraz regionu jest jednym z wielu zadań, należących do statutowej działalności TCI. Promocja ta odbywa się m.in. poprzez wydawanie i dystrybucję własnych materiałów informacyjnych, oznakowanie szlaków spacerowych oraz atrakcji turystycznych miasta; organizacją study tour i study press, cyklu „Spacerków po Tarnowie” (od 10 lat) oraz imprez przybliżających folklor regionu („Jarmark Galicyjski”). Centrum do promocji Tarnowa i regionu wykorzystuje wszelkiego rodzaju media, a przede wszystkim stworzoną od podstaw i ciągle udoskonalaną stronę internetową www.it.tarnow.pl, dostępną w siedmiu wersjach językowych. Centrum dba również o edukację najmłodszych Tarnowian organizując „pogadanki” dla przedszkolaków i pierwszoklasistów.

Zespół Rekreacyjny Polana Sosny

os. Polana Sosny 5
34-441 Niedzica
www.niedzica.pl

Ten złożony z kilku obiektów turystycznych obiekt rekreacyjny został stworzony na terenach należących do Zespołu Elektrowni Wodnych Niedzica S.A., którego właściciele udowodnili, że można wykorzystać regionalne, zaniedbane obiekty oraz teren wokół nich, tak, by je zagospodarować i stworzyć wspianą całość. Aktualnie teren Polany Sosny stał się ulubionym miejscem wypoczynku turystów jako baza wypadowa na wycieczki górskie, wyprawy rowerowe, zwiedzanie elektrowni czy też zwiedzanie zamków. Podjęte działania ożywiły stare obiekty, stworzyły nowe miejsca wypoczynku i ciekawe ścieżki edukacyjno-ekologiczne. Oprócz korzyści społecznych, przynoszą korzyści ekologiczne. Zespół Elektrowni Wodnych wykorzystuje z powodzeniem odnawialne źródła energii.

Zagroda Kuwasy

Woźnawieś 30A
19-206 Rajgród
www.zagrodakuwasy.pl

Właściciele Zagrody Kuwasy co chwilę wymyślają nowe metody, by zaangażować swoich gości w aktywną ochronę przyrody. Przykładów jest wiele – grupa, która miała swój wyjazd integracyjny wzięła udział w społecznym sprzątaniu lasu i odmalowywaniu szlaku konnego. Wkrótce planowana jest także akcja oczyszczania stawu z zarośli by stworzyć lepsze warunki siedliskowe dla ptaków. W ofercie Zagrody znajdują się też warsztaty z coachingu dla kadry zarządzającej, gdzie najważniejszymi nauczycielami są... konie. Takie zajęcia są niezwykle skuteczne, nieszablone, a przy okazji, pośrednio uczą szacunku do natury. A to ledwie kilka pomysłów, które realizują właściciele tego obiektu.

Edukacja ekologiczna

Wszystkie podejmowane w obiekcie turystycznym pro-środowiskowe działania wymagają wielowymiarowego podejścia. Nawet najnowsze rozwiązania techniczne pozwalające na oszczędność wody i energii, czy doskonale przygotowany system gromadzenia surowców wtórnych, nie przyniesie efektów, jeśli działań takich nie połączymy z edukacją ekologiczną – najpierw wśród pracowników, a następnie wśród klientów. Celem takiej edukacji jest uwrażliwienie na problemy środowiskowe i w konsekwencji pogłębienie świadomości ekologicznej, ale przede wszystkim sprawienie, by pracownicy w pełni potrafili skorzystać z wdrożonych rozwiązań. W przypadku obiektów turystycznych, jak w żadnej chyba innej branży, konieczne jest jednak także zadbanie, by edukacja dotarła do klientów, bo to w ich pokojach zużywane są nieprzebrane ilości wody i prądu, to od nich zależeć będzie czy ręczniki i pościel prac będziemy codziennie, czy tylko w razie potrzeby.

Sposobów na skuteczną edukację pracowników jest wiele, począwszy od wewnętrznych szkoleń dla pracowników, przez bezpośrednie zaangażowanie ich we wdrożenia, by sami kreowali kierunek podejmowanych działań, przez różnego typu wydarzenia promujące zrównoważony tryb życia. Na pewno warto zadbać, by tego typu wydarzenia były ciekawe, bo tylko wtedy zyskamy zaangażowanie i w konsekwencji nasze inwestycje przyniosą wymierne rezultaty.

Inaczej wygląda natomiast kwestia edukacji klientów. Wiele zależy od tego, jakim typem obiektu turystycznego jest nasza firma – w gospodarstwie agroturystycznym, czy kameralnym pensjonacie właściciel ma zazwyczaj bezpośredni kontakt z klientem, dzięki czemu o pro-ekologicznych działaniach może powiedzieć i zachęcić do nich w zwykłej rozmowie, czy w czasie wyprawy na cenne przyrodniczo tereny. Łatwiej też o zorganizowanie nietuzinkowych warsztatów, czy o zachęcenie do ekologicznej żywności w czasie wspólnego pikniku.

Nieco inaczej wygląda kwestia w dużych obiektach noclegowych. Tu do klienta dotrzemy zazwyczaj z informacją pisaną, ale i tu dróg jest wiele. Pomocne mogą być zarówno tablice informacyjne, czy ulotki pozostawione w pokoju, jak i strona internetowa hotelu, czy wewnętrzny program telewizyjny, który na przykład może wyświetlać eko-porady, kiedy puszczona jest stacja radiowa. Konieczne jest jednak dopilnowanie, by materiały takie miały ciekawą formę, żeby przykuć uwagę klienta, jeśli natomiast zawierać będą cenne wskazówki, możliwe do zastosowania także w domu, zapewne lepiej zapadną w pamięć.

Radisson Blu Hotel, Wrocław

ul. Purkyniego 10
50-156 Wrocław
www.radissonblu.com

Hotele tej sieci uczestniczą w autorskim programie Responsible Business – Odpowiedzialni w biznesie, który ma na celu pogłębienie wrażliwości pracowników i gości hotelowych na kwestie ekologiczne i społeczne. Na wewnętrznym programie TV prezentowana jest tematyka ekologiczna dotycząca miasta, rzek, prezentowane są działania proekologiczne hotelu. Co roku hotel i jego pracownicy aktywnie uczestniczą w akcjach Sprzątania Świata, porządkując otoczenie w pobliżu własnej siedziby, piękny park i nabrzeże Odry.

WEJMUTKA

ul. Kolejowa 1a
17-230 Białowieża
www.wejmutka.pl

Edukacja przyrodnicza i ekologiczna od samego początku działalności są bardzo istotne dla właścicieli Wejmutki skupionych na możliwie pełnym przekazaniu wiedzy o unikatowości Puszczy Białowieskiej. W przyszłości w obiekcie ma powstać ośrodek edukacji przyrodniczej i podejmowane będą kolejne modernizacje, które sprawią, że Wejmutka będzie jeszcze bardziej przyjazna dla środowiska, m.in. przez zastosowanie pompy ciepła oraz paneli słonecznych. O każdym tego typu działaniu informowani są zarówno pracownicy, jak i klienci, by mogli oni w pełni uczestniczyć w pro-ekologicznej działalności obiektu.

Hotel Tumski Sp. z o.o.

Wyspa Stodowa 10
50-266 Wrocław
www.hotel-tumski.com.pl

Pracownicy Hotelu Tumskiego podczas szkolenia stanowiskowego zapoznali się ze specjalnie przygotowanymi instrukcjami i procedurami, które pomagają w oszczędzaniu zużywanych mediów, a także zapewniają sprawne postępowanie z odpadami. Opracowane i wprowadzone w życie zostały instrukcje i procedury postępowania dotyczące monitorowania urządzeń wodno-sanitarnych, oszczędnego korzystania z wody przez personel kuchni i personel sprzątający, oszczędnego zużywania energii elektrycznej, kontrolowania wyłaczania urządzeń i zbędnego oświetlenia, oszczędnego gospodarowania energią cieplną, oraz procedury opisujące zasady prowadzenia segregacji odpadów w hotelu.

Fundacja Partnerstwo dla Środowiska
ul. Św. Krzyża 5/6; 31-028 Kraków
tel.: +48 12 430 24 43, +48 12 430 24 65
e-mail: biuro@fpds.pl

www.czystaturystyka.pl
www.fpds.pl

Fundacja Partnerstwo dla Środowiska od 1991 r. pomaga mieszkańcom ponad 20 regionów Polski zmieniać swoje otoczenie – rozwijać współpracę lokalną, przedsiębiorczość i szacunek dla środowiska naturalnego. Wspólnie z ponad 600 partnerami z Polski (organizacje pozarządowe, szkoły, instytucje samorządowe, przedsiębiorstwa), realizuje sześć długoletnich programów, które wprowadzają zasady zrównoważonego rozwoju w codzienne życie Polaków: Grupy Partnerskie, Zielone Szlaki – Greenways, Szkoły dla Ekorozwoju, Czysty Biznes, Ekomuzea, Marka Lokalna. Programy Fundacji są nieustannie rozwijane zgodnie z lokalnymi potrzebami. Działania te obejmują m.in. pomoc finansową, doradczą, szkoleniową, tworzenie sieci współpracy, certyfikację środowiskową, proponowanie innowacyjnych rozwiązań i upowszechnianie sprawdzonych wzorów działań przyjaznych dla środowiska.

Fundacja Partnerstwo dla Środowiska, w ramach realizowanych programów, przyznaje certyfikaty środowiskowe: Czysta Turystyka, Zielone Biuro, Przyjazny Rowerom, Zielona Flaga oraz Lokalne Centrum Aktywności Ekologicznej.

Biznesowi Partnerzy Strategiczni Fundacji Partnerstwo dla Środowiska

Patronat medialny nad publikacją

„Aktywna edukacja ekologiczna na Zielonych Szlakach – Greenways”

Wsparcie udzielone przez Islandię, Lichtenstein i Norwegię
poprzez dofinansowanie ze środków Mechanizmu Finansowego EOG
oraz Norweskiego Mechanizmu Finansowego

Copyright by Fundacja Partnerstwo dla Środowiska

Kraków 2011

Wszelkie prawa zastrzeżone

ISBN 978-83-61733-07-2

www.fpds.pl

www.czystaturystyka.pl