

The European Union
for Georgia
ENPARD

Research

ტურიზმის განვითარების გეგმა ხულოს მუნიციპალიტეტში

წინამდებარე დოკუმენტი შემუშავებულია პროექტის ფარგლებში „სოფლის განვითარებისა და დივერსიფიკაციის ხელშეწყობა ხულოს მუნიციპალიტეტში“

შინაარსი:

1. ამოცანების, მეთოდოლოგიისა და მოსალოდნელი შედეგების განსაზღვრა;
2. საქართველოს ტურიზმის ეროვნული სტრატეგიის 2015-2025წწ. მიმოხილვა, არსებული მდგომარეობა სტატისტიკისა და ეკონომიკური მაჩვენებლების მიხედვით;
3. აჭარის რეგიონში ტურიზმის განვითარების მიმოხილვა რეგიონული ტურიზმის სტრატეგიის 2015-2018წწ. მიხედვით;
4. ტურიზმის განვითარების ახალი შესაძლებლობები;
5. ტურიზმის განვითარებისთვის აუცილებელი ტენდენციები;
6. ღირებულების ჯაჭვი;
7. რეკომენდებული პროექტის ინვესტიციის ტიპი;
8. ადგილობრივი ტურიზმის განვითარების შესაძლებლობების შეფასება ადგილობრივი განვითარების ჯგუფთან (SWOT) კონსულტაციების შედეგად და სემინარის შედეგების გათვალისწინებით;
9. მარშრუტების დაგეგმვის ნიუშები;
10. ტურისტული სამოქმედო გეგმა ადგილობრივი განვითარების სტრატეგიისთვის ხულოს მუნიციპალიტეტში.

დანართები:

- დანართი 1: სტრატეგიული დაგეგმვის დოკუმენტების ჩამონათვალი;
- დანართი 2: მარშრუტების ნიმუშები ხულოს მუნიციპალიტეტში;
- დანართი 3: მეწარმეობისა და მომსახურების მაგალითები ტურიზმის სფეროში;
- დანართი 4: რეკომენდებული ინვესტიცია - მცირე გრანტები და კონტრიბუციები.

ხულოს მუნიციპალიტეტის რუკა

ხულოს მუნიციპალიტეტი

1. ტურიზმის კონსულტანტის დავალებების/ფუნქციების განსაზღვრა

ტურიზმის განვითარების ექსპერტი დანიშნულია მოკლევადიანი დავალების კონტრაქტის საფუძველზე PMC-ს კვლევითი ცენტრის მიერ, საქართველო (12 სამუშაო დღე, მათ შორის 3 დღიანი ვიზიტი ობიექტზე და სემინარი ადგილობრივი განვითარების ჯგუფთან). დავალების მიზანია, შემუშავდეს შესაძლებლობები და სამოქმედო გეგმა, რომელიც ხელს შეუწყობს ხულოს მუნიციპალიტეტის ადგილობრივი განვითარების სტრატეგიას.

ნაბიჯი 1: შესაბამისი დოკუმენტაციისა და მათ შორის, მთავარი ეროვნული აქტორებისგან მოპოვებული ადგილობრივი განვითარების სტრატეგიის დეტალური მიმოხილვა (იხ. დანართი 1).

ამასთანავე, საქართველოს მთის სხვა ტურისტული რეგიონების (მაგ. ყაზბეგის მუნიციპალიტეტის მაგალითზე) განხორციელებული ანალოგიური ინვესტიციების მაგალითების წარდგენა და საერთაშორისო დონეზე საუკეთესო პრაქტიკის გათვალისწინება (იხ. დანართები 3 და 4).

ნაბიჯი 2: ვიზიტი ხულოს მუნიციპალიტეტში: სავლელ ვიზიტების განხორციელება რეკომენდებულ ტერიტორიებზე და სემინარის ჩატარება ადგილობრივი განვითარების ჯგუფის წევრებთან, მუნიციპალური მმართველობის წარმომადგენლებთან და ადგილობრივი ტურიზმის განვითარების აქტორებთან. ვიზიტები პოტენციურ ობიექტებზე და ტერიტორიებზე (სადაც დაგეგმილია ტურისტული მარშრუტები) პროექტის ჯგუფთან ერთად (იხ. დანართი 2).

ტურისტული მომსახურების შეფასება და რეკომენდებული ღონისძიებების წარდგენა ადგილობრივი განვითარების სტრატეგიისთვის; საუბარი საქართველოს სხვა რეგიონებში ტურიზმის გამოცდილების შესახებ (ყაზბეგი, თუშეთი, სვანეთი).

ობიექტის ვიზიტების შესახებ დასკვნები მოცემულია შემოთავაზებულ სამოქმედო გეგმაში.

ნაბიჯი 3: ანგარიშის მომზადება, რომელიც ასევე ითვალისწინებს ობიექტზე ვიზიტების შესახებ დასკვნებს, დოკუმენტებსა და ამოცანის შესრულების დროს ჩატარებულ ინტერვიუებს. სამოქმედო გეგმის პროექტის მომზადება სოფლის განვითარების ფონდიდან (RDF) უზრუნველყოფილი საგრანტო ფონდებთან დაკავშირებით. ანგარიშის წარდგენა PMC-ს ჯგუფთან ადგილობრივი განვითარების სტრატეგიაში გათვალისწინების მიზნით.

2. საქართველოს ტურიზმის ეროვნული სტრატეგიის 2015-2025 გეგმა

„საქართველოს ტურიზმის სტრატეგია 2025“-ის მიზანი (შემუშავებულია 2014 წელს) იყო ისეთი გზამკვლევის შემუშავება, რომელიც უზრუნველყოფდა საქართველოს ტურიზმის ინდუსტრიის მნიშვნელობის, მომგებიანობისა და მდგრადობის ზრდას.

სტრატეგიის მიზანია, განისაზღვროს და განხორციელდეს გეგმა, რომელიც რესურსებსა და აქტივებს გადააქცევს მსოფლიო დონის ტურისტულ პროდუქტებად, შექმნის ტურისტებისთვის საინტერესო სანახაობრივ ადგილებს და გამოცდილებას, რაც მოიზიდავს ტურისტებს, როგორც რეგიონიდან, ასევე მსოფლიოს ყველაზე მაღალი ტურისტული ბაზრებიდან, მათ შორის ევროკავშირი, ჩრდილოეთ ამერიკა, ახლო აღმოსავლეთი და აზია. ამის შედეგად, გაიზრდება საერთაშორისო ვიზიტორთა დანახარჯები, რაც ხელს უწყობს ქვეყნის ეკონომიკის ზრდასა და ადგილობრივ განვითარებას.

ეროვნული სტრატეგიის ძირითადი მაჩვენებლები 2015-2025წწ. (შემუშავებულია 2014 წელს)

2014 წლისთვის დაგეგმილი ეროვნული სტრატეგიის მიზნები	2015	2025
საერთაშორისო ვიზიტები	5,515,559	11,000,000
საერთაშორისო ტურისტული შემოსავალი	1.8 მილიარდი \$	5.500 მილიარდი \$
წილი პირდაპირ მშპ-ში	6%	6.7%
ტურიზმის შედეგად შექმნილი სამუშაო ადგილები	180.000	335.000
საშუალო დანახარჯი თითოეული ვიზიტის დროს	320 \$	500 \$
ვიზიტის ხანგრძლივობა - დღეთა რაოდენობა	4.3	5.3
პირდაპირი უცხოური ინვესტიციები ტურიზმში	559 მლნ \$	910 mln. \$
ვიზიტები მეზობელი ქვეყნებიდან	88%	80%
მსოფლიო ეკონომიკური ფორუმი ტურიზმის კონკურენტუნარიანობის ინდექსი	66	35

მსოფლიო ტურიზმისა და ტრენინგ ცენტრის (WTTC) გათვალისწინებით, ქვეყნის 2017 წლის სამოგზაურო და სავაჭრო ანგარიში დაგეგმილი მაჩვენებლების ზრდას გულისხმობს. საქართველო მსოფლიოში ერთ-ერთი ყველაზე სწრაფად მზარდი ქვეყანაა ტურიზმის კუთხით - გაეროს მსოფლიო ტურიზმის ორგანიზაციის (UNWTO) თანახმად, საქართველო 10 საუკეთესო დანიშნულების ქვეყანად დასახელდა!

ანგარიში იანვარი 2018, ქვეყანაში ვიზიტორების სტატისტიკური და ეკონომიკური მონაცემები მსოფლიო ტურიზმისა და ტრენინგ ცენტრი	2016	2017
საერთაშორისო ვიზიტები წლიდან წლამდე	6,360,503 +15%	7,554,936 +18%
ტურისტები ღამისთევით (+24 სთ) წლიური ზრდა	2,720,970 +57%	3,500,000 + 28.8%
ტურიზმის საერთო წვლილი USD	2,16 მილიარდი	2,7 მილიარდი
პირდაპირი კონტრიბუცია მშპ-ში	8.1%	7,1%
ქვეყნების რაოდენობა თავისუფალი ვიზის გადაადგილებით	98	98
პირდაპირი რეისები ქვეყნებში	90	90
რეგისტრირებული სასტუმროებისა და მცირე ოჯახური სასტუმროების რაოდენობა წლიდან წლამდე	1,945 მაღალი ზრდა	2,100
რეგისტრირებული ორადგილიანი ნომრები (სასტუმროები და სასუბმე და საწოლის ტიპის (B&B) სასტუმროები)	27,366	33,000
მსოფლიო ეკონომიკური ფორუმი (WEF) ტურიზმის კონკურენტუნარიანობის ინდექსი	70	67

ვიზიტორთა წარმოშობის ქვეყნები:

ქვეყანა	2017	2016-2017
სომხეთი	1,718,000	+14,8%
აზერბაიჯანი	1,694,000	+11,2%
რუსეთი	1,392,000	+34,1%
თურქეთი	1,246,000	-0,8%
ირანი	0,322,838	+118%
არაბული სახელმწიფოები და ყურეში მდებარე სახელმწიფოები	0,056,247	+164%

ვიზიტების რაოდენობის ზრდა ადგილზე ყოფნის ხანგრძლივობით:

ტურისტები 24 საათზე მეტი დარჩენით	3,478,932	+ 46%
ტრანზიტი	1,687,289	+ 22%
24 საათზე ნაკლები დარჩენა	2,388,175	+ 32%

ევროკავშირის ქვეყნებიდან ვიზიტორთა რაოდენობა იზრდება + 15%;

ევროკავშირის მთავარი ხუთი ქვეყანა: პოლონეთი, გერმანია, დიდი ბრიტანეთი, საბერძნეთი, საფრანგეთი.

ვიზიტებისათვის პრიორიტეტული ინტერესები და ადგილები: აჭარა - დასვენება; კახეთი - ღვინო და კულტურა; მცხეთა-მთიანეთი - მთა და თავგადასავლები და ა.შ.

3. აჭარის რეგიონში ტურიზმის განვითარების მიმოხილვა

ვიზიტორები და წარმოშობა

აჭარის რეგიონი ერთ-ერთი მნიშვნელოვანი ადგილია, რომელიც 2.5 მილიონ სტუმარზე მეტს იღებს დასვენებისა თუ მოგზაურობის მიზნით და ამით, დიდი წვლილი შეაქვს რეგიონალური ეკონომიკის განვითარების საქმეში. სტუმრები დასასვენებლად ძირითადად სტუმრობენ ზღვის სანაპიროს; მათი მოგზაურობის მიზანი ასევე საქმიანი ვიზიტი და FRV-ია.

მომსახურების სექტორი წარმოადგენს მთავარ ინდუსტრიას, რომელიც გამოიმუშავებს მთლიანი შიდა პროდუქტის 17%-ს და შეადგენს პირდაპირი დასაქმების წილის 10%; აღნიშნული ძირითადად დაკავშირებულია საზღვაო კურორტებთან და სასტუმროს/სტუმართმოყვარეობის ინდუსტრიასთან. ტურისტული საქმიანობის სხვა სექტორები - როგორცაა: მთაში მოგზაურობა, კულტურული ტურები, ჯანსაღი ტურიზმი, ეკოტურიზმი მაჭახელასა და მტირალას ეროვნული პარკებში, ტურები ქობულეთისა და კინტრიშის დაცულ ტერიტორიებზე, მოგზაურობა პირველი ქრისტიანების "წმინდა ანდრიას კონცხზე" და ა.შ. საკმაოდ განუვითარებელია და საჭიროებს მნიშვნელოვან რესურსებს მომავალში.

სტრატეგიის დოკუმენტში წარმოდგენილი სტატისტიკური მონაცემები აჩვენებს საერთაშორისო ვიზიტორთა საერთო რაოდენობას ყოველწლიურად (ინფორმაცია მოწოდებულია აჭარის სახელმწიფო ტურიზმის დეპარტამენტიდან):

წელი	2007	2008	2009	2010	2011	2012	2013	2014	2015
სტუმარი	0.14	0.18	0.28	0.38	0.43	0.59	0.83	1.62	1.56
*ათასი									

ძირითადი ქვეყნები და წლიური ზრდა წარმოშობის მიხედვით (2014): ყაზახეთი (106%), ბელარუსი (53%); სომხეთი (+36%), აზერბაიჯანი (+29%), პოლონეთი (+29%), რუსეთი (+21%), უკრაინა (13%), ისრაელი (9%).

ტურისტული ინფრასტრუქტურა საცხოვრებლებში:

ბრენდის სასტუმროების ქსელი აჭარაში კარგად არის განვითარებული და რეგისტრირებულ სასტუმროებთან ერთად 2015 წლისთვის მათი რაოდენობა შეადგენს 15426 სასტუმროს. გარდა ამისა, სანაპირო ზოლში არსებობს კერძო ტიპის სასტუმროები (საწოლი, საუზმე B&B), რომლებიც სთავაზობენ ტურისტებს განთავსებას 12 000 საწოლზე.

ოთახების/ნომრების რაოდენობა სასტუმროებში მუნიციპალიტეტების მიხედვით:

მუნიციპალიტეტები	# ნომრები	# საწოლების რაოდენობა	სულ # სასტუმროები
ბათუმი	4939	10250	225
ქობულეთი	1795	4233	77
ხელვაჩაური	317	842	17
შუახევი	17	39	2
ქედა	3	8	1
ხულო	27	54	3

წყარო: აჭარის სახელმიწფო ტურიზმის დეპარტამენტი

სასტუმროების დატვირთვა ძირითადად დამოკიდებულია სეზონზე, საშუალოდ 40%. ტურისტული სეზონის გახანგრძლივება ერთადერთი შესაძლებლობაა გაიზარდოს სასტუმროების წლიური დატვირთვა.

მთავარი ფაქტორები ციფრებში:

მშპ-ის განაწილება ეკონომიკის სექტორში.

მთლიანი შიდა პროდუქტი ეკონომიკის სექტორში 2016 წ.

დიაგრამა აჩვენებს ტურისტული მომსახურების მნიშვნელობის დიდ როლს რეგიონალურ ეკონომიკაში.

დასაქმება:

2016 წლისთვის, სულ დარეგისტრირებულია 189,400 დასაქმებული ადამიანი, რაც მთელი მოსახლეობის (340,000) 56%-ს წარმოადგენს. ეს მოიცავს რეგისტრირებულ დასაქმებას საერთო ჯამში - 164,900 პირი - 75,200 (46%) ადამიანი კონტრაქტის (მომსახურება) საფუძველზე და თვითდასაქმებული 89,700 ადამიანი (54%). ოფიციალური უმუშევრობა 13%-ს შეადგენს (წყარო: საქართველოს სტატისტიკის სამსახური).

ტურიზმის ეკონომიკა: სასტუმროები და რესტორნები

სასტუმროები, საკვები და სასმელი 2016 (წლიური ზრდა 30%)					
	2012	2013	2014	2015	2016
მლნ ლარში ბრუნვა	95	119.9	134.1	170.9	225.3
წარმოება (მომსახურება მიწოდება) მლნ. ლარი	99.3	119.3	137.2	170.0	246.1
შექმნილი სამუშაო ადგილები	4 109	5 826	6 002	6 082	6 510
ხელფასი საშუალოდ წელიწადში მლნ ლარი	420.2	358.4	362.3	553.1	644.7
დღგ-ს გადახდა მლნ ლარში	39.9	50.5	59.4	87.2	130.4

წყარო: საქართველოს სტატისტიკის სამსახური

ვიზიტორთა მოკლე სტატისტიკა

აჭარის ტურიზმის სახელმწიფო დეპარტამენტის მიერ 2016 წ.

2016 წელს რეგისტრირებული სტუმრების საერთო რაოდენობა სასტუმროებში, საოჯახო სასტუმროებსა და ბინებში - 871455; მათ შორის 472861 ქართველი

(შიდა ტურისტი) და 394594 საერთაშორისო ტურისტი.

ტურისტები/სტუმრები რაოდენობა თვეში/სეზონზე:

იანვარი-მარტი:	147856
აპრილი-ივნისი:	267607
ივლისი-სექტემბერი:	348161
ოქტომბერი-დეკემბერი:	107831

ვიზიტები 10 ძირითადი ქვეყნიდან 2016 წ.

თურქეთი - 78000, რუსეთი – 55700; უკრაინა - 45280, ისრაელი - 41355, აზერბაიჯანი - 31326, ირანი- 24864, სომხეთი - 22855, პოლონეთი - 11975, ბელარუსი - 8841, ყაზახეთი - 8137.

საცხოვრებელი (რეგისტრირებული სასტუმროები და ვიზიტორთა საცხოვრებელი სახლები): – 348 ობიექტი; 18277 საწოლი.

სტატისტიკა საზღვრის კვეთის შესახებ 2016:

სულ: 1 415 211 სტუმარი;

საზღვრის კვეთა ხმელეთით (სარფი) – 1 262 799;

ბათუმის აეროპორტი – 129 718

ბათუმის ზღვის პორტი - 22649

წყარო: აჭარის ტურიზმის სახელმწიფო დეპარტამენტი, 2016 წლის ანგარიში

მოსახლეობა მუნიციპალიტეტის მიხედვით:

მუნიციპალიტეტი	1989			2002			2014		
	სულ	ქალაქი	სოფელი	სულ	ქალაქი	სოფელი	სულ	ქალაქი	სოფელი
აჭარა	392.7	181.8	210.9	375.8	166.8	209.0	334.0	184.8	149.2
ბათუმი	136.6	136.6	0.0	122.2	122.2	0.0	152.8	152.8	0.0
ქედა	19.9	1.2	18.7	20.1	1.3	18.9	16.8	1.5	15.3
ქობულეთი	88.1	33.1	55.0	88.0	31.7	56.3	74.8	28.6	46.2
შუახევი	25.1	0.9	24.2	21.8	1.0	20.9	15.0	0.8	14.2
ხელვაჩაური	83.6	8.8	74.8	90.9	9.5	81.3	51.2	0.0	51.2
ხულო	39.4	1.1	38.3	32.8	1.1	31.7	23.3	1.0	22.3

4. ხულოს მუნიციპალიტეტი და ტურიზმის განვითარების ახალი შესაძლებლობები

განვითარების ახალი შესაძლებლობები

რეგიონალური ტურიზმის სტრატეგიის ერთ-ერთი მთავარი ამოცანაა ტურისტული პროდუქტების დივერსიფიკაცია, რომელიც სტუმრებს ახალ გამოცდილებას სთავაზობს არა მხოლოდ ზღვის სანაპიროზე, არამედ ასევე სხვა მიმართულებითაც, როგორცაა: აჭარის მთების სილამაზე, მოშორებული სოფლების მონახულება თავისი ტრადიციებითა

და ფოლკლორით, ვიზიტი საოცარი ბიომრავალფეროვნებით მდიდარ ეროვნულ პარკებში, ხელოვნური გათოვლიანების ტრასა გოდერძის სამთო-სათხილამურო კურორტზე, რომელიც მდებარეობს 2500 მეტრზე და დაშორებულია ზღვის დონიდან 80 კმ-ით.

თუმცა, 2014 წლის რეგიონალური სტატისტიკის მიხედვით, ხულოს მუნიციპალიტეტმა მიიღო აჭარის რეგიონის ტურისტების საერთო რაოდენობის 4%. მთავარ ამოცანას წარმოადგენს - ტურისტების მოზიდვა საზღვაო კურორტებიდან მთის სოფლებში, მოკლე ტურებით ეროვნულ პარკებსა და კურორტებზე.

ქვემოთ ჩამოთვლილი დოკუმენტები კარგად აღწერს და ასახავს რეგიონის განვითარების სტრატეგიას და ხულოს მუნიციპალიტეტის ამჟამინდელ მდგომარეობას:

-“აჭარის რეგიონის სტრატეგიული განვითარების გეგმა S 2016-2021” GiZ/PMCG

-“ხულოს მუნიციპალიტეტის სოციალურ-ეკონომიკური განვითარების სტრატეგია 2012-2022”, რომელიც წარმოდგენილია ახალგაზრდობის მეცნიერთა კავშირის მიერ (ევროკავშირის ადგილობრივი მხარდაჭერის პროგრამის ფარგლებში, 2011 წ.).

32,000 ათასიანი მოსახლეობის ძირითადი სოციალურ-ეკონომიკური პარამეტრების-ძლიან მცირე შემოსავალი თითოეულ მაცხოვრებელზე და შეზღუდული სასოფლო-სამეურნეო დანიშნულების მიწის ნაკვეთების (საშუალოდ 900 კვ.მ თითო პირზე) გათვალისწინებით - ხულო წარმოადგენს მუნიციპალიტეტს განვითარებადი ეკონომიკითა და ადგილობრივი ეკონომიკის დივერსიფიკაციის დიდი საჭიროებებით. ახალი მიდგომა უნდა ითვალისწინებდეს ალტერნატიული ეკონომიკის ინტენსიურ გამოყენებას, მათ შორის მომსახურების სფეროს, რომელიც უკავშირდება სატრანსპორტო, ენერგეტიკის, მომსახურების სექტორის ფარგლებში არსებულ შესაძლებლობებს და, პირველ რიგში, მზარდ შესაძლებლობებს სოფლად მცხოვრებთათვის ტურიზმის განვითარების კუთხით.

მუნიციპალიტეტში ტურიზმის ხელშეწყობის 4 ძირითადი პირობა

არსებობს ოთხი ძირითადი ჩარჩო შესაძლებლობა, რაც მნიშვნელოვნად უწყობს ხელს ადგილობრივი ეკონომიკის და განსაკუთრებით, კი ტურიზმის ინდუსტრიის განვითარებას:

შესაძლებლობა 1:

ხულოსა და ზღვის სანაპირო ზოლს შორის საგზაო კავშირის გაუმჯობესება და მეტი სტუმრის მოზიდვა მაღალი სეზონის განმავლობაში. არსებობს აშკარა ტენდენციები, რომ უახლოეს წლებში სტუმრების რაოდენობა ზღვისპირა ზოლში კიდევ უფრო გაიზარდება, რაც მნიშვნელოვნად განაპირობებს მოკლე ვიზიტებს მთიანი კურორტების მიმართულებით. დღესდღეობით (ხულოს მუნიციპალიტეტის სტატისტიკა) ხულოს ტურისტების რაოდენობა აჭარის რეგიონში ვიზიტორების მხოლოდ 0.4% -ს შეადგენს.

რეკომენდებული მიდგომა

ა) ნამდვილი ტურისტული იმიჯის "აჭარის სამთო-დასვენება" შემუშავება, რაც ეფუძნება არაჩვეულებრივ ლანდშაფტს, სუფთა გარემოსა და მდინარეებს, ტყეს, ადგილობრივ სტუმართმოყვარეობასა და სამზარეულოს.

ბ) მოკლე ტურების შეთავაზება "გაქცევა ხალხმრავალ ზღვის სანაპიროდან" მრავალფეროვანი მოგზაურობის გამოცდილების მიღებისა და მთების შეგრძნების მიზნით.

გ) სათანადო ობიექტების შერჩევა - 2-3 დღიანი ტურების შეთავაზება, რაც ითვალისწინებს მთებში სეირნობას, მდინარეზე სხვადასხვა აქტივობას, ეთნოგრაფიულ ტურებს კომფორტული ღამისთევით მთის სოფლებში ზღვაზე დასვენებასთან ერთად.

მნიშვნელოვანი წინაპირობა: ხულოსა და სანაპირო ზოლს შორის დამაკავშირებელი გზის რეაბილიტაცია. მდ. აჭარის წყლის ჰიდროტექნიკური სისტემების მშენებლობის გამო, გზის საფარი ძალიან ცუდ მდგომარეობაშია.

შესაძლებლობა 2:

დაცული ტერიტორიების კეთილმოწყობილი ქსელი (მტირალასა და მაჭახელას ეროვნული პარკები, დაცული ტერიტორიები, გოდერძის ბოტანიკური ბაღი) ძალზე მნიშვნელოვანია ტურისტების მოსაზიდად. ეროვნული პარკები ეკო-აგრო ტურიზმის წამყვანი კომპონენტია, რაც დიდ ინტერესს იწვევს ტურისტებში და ამით, ადგილობრივ მოსახლეობას ეძლევა შესაძლებლობები, პარკების საზღვრების გარეთ შექმნან კონკურენტუნარიანი მომსახურება. არ არსებობს პირდაპირი დამაკავშირებელი გზები ეროვნულ პარკებთან უშუალოდ ხულოს მუნიციპალიტეტში, თუმცა მშვენიერი ხეობები, ტყეები, ღრმა კანიონები და ტრადიციული სოფლის ლანდშაფტები საშუალებას იძლევა, განვითარდეს მარშრუტების ქსელი, მათ შორის ლაშქრობისათვის, მთის ველოსიპედებისათვის, განხრციელდეს სხვადასხვა აქტივობა, როგორცაა: რაფტინგი, ცხენებით გასეირნება და სათხილამურო ტრასა ზამთარში.

რეკომენდებული მიდგომა:

განვითარდეს ბილიკების ქსელი ლაშქრობისთვის, მთაში ველოსიპედებით სეირნობისთვის, რაფტინგისთვის, ცხენით გასეირნებისთვისა და თხილამურებით სრიალისთვის ზამთარში.

რეკომენდებული მიდგომა:

შეიქმნას მჭიდრო პარტნიორობა, რათა გავცნოთ გამოცდილებას, თუ როგორ უნდა დაიგეგმოს ბუნებრივი ბილიკების განვითარება ეროვნული პარკებიდან და დაცული ტერიტორიებიდან. გათვალისწინებული უნდა იყოს სამეზობლო თემების ჩართულობა ტურისტული მომსახურებისა (ექსკურსია მძღოლი, ტრანსპორტი, საკვები) და საცხოვრებელი ობიექტების უზრუნველყოფის კუთხით (მცირე სასტუმროები, სასტუმრო სახლები, სოფლის სახლები და ხიჭინები). საერთო მიზანია, შეიქმნას ურთიერთმომგებიანი თანამშრომლობა, რაც გულისხმობს ტურისტული პაკეტების შეთავაზებას ეკო-აგრო ტურიზმის აქტივობებთან ერთად. ასევე მნიშვნელოვანია,

განვითარდეს დანიშნულების ადგილები ბილიკების გასწვრივ, რათა ტურისტებმა ისარგებლონ ადგილობრივი სტუმართმოყვარეობით შორეულ სოფლებში.

შესაძლებლობა 3:

კურორტი გოდერძი ახლადგანვითარებული კურორტია მუნიციპალიტეტის ტერიტორიაზე. სათხილამურო კურორტს ემსახურება ორი ახალი საბაგრო (გონდოლა და 6 ადგილიანი ბაბლი) საერთო მოცულობა დაახლოებით 2000 კაცი/საათი, რაც საკმარისია მოემსახუროს დაახლოებით 3000 მოთხილამურეს დღეში; სიმაღლე 1700 - 2300 მ.

2018 წელს დასრულდება ორი პატარა საბაგროს (ბიგელი და მოძრავი ხალიჩა) მშენებლობა დამწყები მოთხილამურეებისთვის. სამთო-სათხილამურო კურორტზე საცხოვრებელი ობიექტების განვითარება აჭარის მთავრობისთვის ფლაგმანი ტურისტული პროექტია. ახალი კერძო ინვესტიციით 80 მლნ. ლარით აშენდება საერთაშორისო სტანდარტების საკურორტო სასტუმროები და სახლები 2018-2019 წლებში, რაც შექმნის დაახლოებით 500 სამუშაო ადგილს და საცხოვრებელს 435 ვიზიტორისთვის. ამჟამად, საცხოვრებლის ტევადობა 6 კოტეჯით შემოიფარგლება, რომელსაც გააჩნია ჯამში 80 საწოლი და რამდენიმე ადგილობრივი საოჯახო სასტუმრო სოფელ დანისპირეულში (სათხილამურო კურორტის უახლოესი დასახლება).

რეკომენდებული მიდგომა:

გოდერძის სამთო-სათხილამურო კურორტის განვითარება ძალიან დიდი გამოცდილების მიღებას სთავაზობს სნოუბორდის მოყვარულებს ზამთარში, ხოლო ზაფხულში დამსვენებლებს შესაძლებლობა აქვთ, მონაწილეობა მიიღონ სხვადასხვა სპორტულ ღონისძიებაში შორეულ მთებში. კურორტი მნიშვნელოვანი კომპონენტია ეკო-სათავგადასავლო და აგროტურიზმის განვითარებისთვის სასოფლო თემებში და განსაკუთრებით კი, ხულოდან გოდერძის კურორტამდე გზაზე ობიექტების განვითარებისთვის (დაახლოებით 25 კმ).

თოვლის გათვალისწინებით ზამთრის სეზონზე, ფართო ფერდობები, შერეული ტყე, ალპური მდელოები და სათხილამურო ტურიზმისა და გაუკვალავ ტრასებზე სრიალისთვის შეუზღუდავი შესაძლებლობები განაპირობებს აღნიშნული ადგილის პოპულარობას, მათთვის, ვისაც ზამთრის შვებულება და დროის გატარება მოშორებულ რაიონებში სურთ. ადგილობრივ მოსახლეობას შესაძლებლობა ექნება, საკუთარი სახლები მცირე საოჯახო ტიპის სახლებად აქციონ, შესათავაზონ ტურისტს დამისგასათენებელი ადგილი, კვება, ტრანსპორტირება, ცხენების ქირაობა და ა. შ.

კურორტი შექმნის სხვადასხვა სამუშაო ადგილს ადგილობრივი მოსახლეობისთვის, როგორცაა ადმინისტრაციის თანამშრომლები, სათხილამურო ინსტრუქტორები, საბაგროს მომსახურე პერსონალი, თოვლის გამწმენდი მანქანების მძღოლები, ტურისტული ინდუსტრიის ობიექტები (კაფეები, რესტორნები, სასტუმროები და ა. შ). დღესდღეისობით, გოდერძის სათხილამურო კურორტი წარმოადგენს საქართველოს მთის კურორტის განვითარების კომპანიის ნაწილს (სახელმწიფო კომპანია) მხოლოდ 28 თანამშრომლით.

შესაძლებლობა 4:

გოდერძის უღელტეხილისა და აჭარის რეგიონთან დამაკავშირებელი სამცხე-ჯავახეთის საავტომობილო გზის სრული რეკონსტრუქციის დასრულება. საქართველოს მთავრობა ხულოსა და ადიგენის დამაკავშირებელი გზის ბოლო მონაკვეთის რეკონსტრუქციაზე (16 კმ) ახორციელებს ინვესტიციას, რომლის მეშვეობითაც საქართველოს ორ რეგიონს შორის ახალი კომფორტული და მოკლე გზა გაიხსნება. გოდერძის უღელტეხილზე კომფორტული საავტომობილო გზის გახსნა საგრძნობლად შეამცირებს ბათუმისა და სომხეთის საზღვარს შორის მანძილს ბავრასთან, ასევე მანძილს თბილისამდე ახალციხისა და ბორჯომის გავლით.

სამცხე-ჯავახეთში და აჭარაში ტურისტული დანიშნულების ადგილებთან დამაკავშირებელი გზების შექმნის შედეგად, მოგზაურთა ჯგუფების „რადარებზე“ გამოჩნდება ახალი ტურისტული მარშრუტი, რომელიც სტუმრებს მრავალფეროვან ლანდშაფტზე მოგზაურობის უნიკალური გამოცდილების მიღებას შესთავაზებს, ასევე, ტრადიციული სოფლების მონახულებას, სხვადასხვა კულტურის გაცნობას, რეალური თავგადასავლების შეგრძნებას მთებში ველოსიპედით სეირნობით, რაფტინგით, სათხილამურო ტურიზმით ან ლაშქრობით. მოგზაურობის დასასრულს კი, ზღვის სანაპიროზე დასვენება არაჩვეულებრივი სიამოვნება იქნება.

რეკომენდებული მიდგომა:

საგზაო მოძრაობის გაზრდა ხელს შეუწყობს ადგილობრივი ვაჭრობისა და მომსახურების განვითარებას. გზის გასწვრივ მდებარე რამდენიმე ადგილობრივი დასახლებული პუნქტი თავისთავად გახდება დანიშნულების ადგილი. საჭიროა სწორად დაგეგმილი ინვესტიცია, რაც ხელს შეუწყობს გზებზე მცირე ზომის კვების ობიექტების, რესტორნების, მცირე სასტუმროებისა და პატარა მარკეტების შექმნას. მომდევნო ეტაპზე, აუცილებელი იქნება ტრენინგები სტუმართმოყვარეობის სფეროში და მცირე ბიზნესის დაგეგმვაში; ასევე, საჭირო იქნება საცხოვრებელ სახლებში ელემენტარული პირობების გაუმჯობესება.

შესაბამისად, ადგილობრივი მოსახლეობა ისარგებლებს ახალი ეკონომიკური შესაძლებლობით ტურისტული ჯგუფებისათვის საცხოვრებელი სახლებისა და კვების სერვისის უზრუნველყოფით.

5. ტურიზმის განვითარების ძირითადი ტენდენციები

აჭარის მაღალმთიან რეგიონებში ტურიზმისა და სოფლის განვითარებისთვის მიზანშეწონილია შემდეგი ტენდენციები:

- 1). მოგზაურთა ინტერესების გლობალური გადაადგილება აღმოუჩენელი დანიშნულების ადგილებისკენ, რაც ითვალისწინებს "მოგზაურობით მიღებულ აქტიურ სათავგადასავლო და კულტურულ გამოცდილებას" მოკლე პერიოდში (3-5 დღე);
- 2). დიდი ტურების პაკეტებზე მეტად პრიორიტეტულია მეგობრებისა და ოჯახური ჯგუფების ინდივიდუალური და თვითორგანიზებული ტურები; თვითორგანიზებული სამგზავრო მარშრუტების გაზრდა ინდივიდუალური თემატური და სათავგადასავლო ინტერესის მიხედვით. მოგზაურობის განსახორციელებლად აუცილებელი ფაქტორია,

განისაზღვროს დანიშნულების ადგილების ხელმისაწვდომობა და სათანადო საცხოვრებელი ობიექტების შესაძლებლობა სოფლებში;

3). ადგილობრივი მომსახურების მიწოდებლების მხარდაჭერა, საკუთარი მომსახურების გასაყიდად გამოიყენონ ელექტრონული დაჯავშნის სისტემები, პოტენციურ ვიზიტორებთან ინფორმაციის გაზიარება დანიშნულების ადგილების შესახებ დანიშნულების ადგილის "შინაარსისა" და თემატური ინტერესების გათვალისწინებით;

4). მომზადება ტურისტული ნაკადის გაზრდისთვის გოდერძის გზების სარეაბილიტაციო სამუშაოებისა და გოდერძის სამთო-სათხილამურო კურორტზე (ახალი სასტუმროები, სათხილამურო საბაგიროები, ექსკურსია მძღოლები, გაქირავება და სხვ.) სამუშაოების დასრულების შემდეგ;

5). საერთაშორისო და ადგილობრივი სტუმრების რაოდენობის გაზრდა (ქართველების და ბათუმის მცხოვრებლები), რომლებიც დაინტერესებულნი არიან მოკლე-ვადიანი ტურებითა და სეზონური გასართობი დასვენებით. გაიზრდება სტუმრების რიცხვი რეგიონალური ბაზრებიდან: როგორცაა ირანი, არაბული ქვეყნები, ახლო აღმოსავლეთი, კავკასია და დსთ;

ზემოთ აღნიშნული გამოწვევების გადასალახად, ხულოს მუნიციპალიტეტის ადგილობრივი განვითარების ჯგუფს დასჭირდება ტექნიკური დახმარების გაწევა იმისათვის, რათა მოახდინოს შესაძლებლობების ინტეგრირება ადგილობრივი განვითარების სტრატეგიასა და სამოქმედო გეგმასთან, ასევე ფინანსური რესურსები საუკეთესო "ხარისხიანი დანიშნულების ადგილებისთვის"; ადგილობრივი მეწარმეების ხელშეწყობა - შექმნან ხარისხიანი მომსახურება (საცხოვრებელი, კვება, ექსკურსია მძღოლი, ტრანსპორტი), დანიშნულების ადგილები და ტურისტული პროდუქტები.

6. ღირებულების ჯაჭვის მიდგომა:

განვითარებულ ქვეყნებში მაღალმთიანი შორეული რაიონები, რომლებიც სარგებლობენ ადგილობრივი ტურიზმის განვითარებით (საქართველოს მაგალითზე, ყაზბეგი-გუდაურის, თუშეთი-ახმეტას, მესტია-სვანეთის რეგიონები) და უზრუნველყოფენ ფულად შემოსავალს ადგილობრივ მოსახლეობაში, ქმნიან სამუშაო ადგილებს და უშუალოდ სტიმულს აძლევენ ადგილობრივ სამეწარმეო საქმიანობას მცირე და საშუალო საწარმოების შექმნით - სასტუმრო ტიპის სახლები, საკვებისა და სასმელის სერვისი, ტრანსპორტი, ექსკურსია მძღოლი და სხვა მომწოდებლების ქსელი.

ღირებულების ჯაჭვში ყველა მოთამაშეს შორის პარტნიორობისა და თანამშრომლობის გაძლიერება წარმატებული და მდგრადი თანამშრომლობის წინაპირობაა (გაეროს მსოფლიო ტურიზმის ორგანიზაციის თანახმად, ერთი პირდაპირი დასაქმება ტურიზმში ქმნის სულ ცოტა 4 არაპირდაპირ დასაქმებას მიწოდების ღირებულების ჯაჭვის მეშვეობით).

იმის გათვალისწინებით, რომ შეზღუდული ყურადღება ექცევა ეკო/აგრო ტურიზმს, ხულოს მუნიციპალიტეტისთვის ტურისტული საქმიანობის ძირითად კლასტერებს წარმოადგენს:

- ეთნო-კულტურული ტურიზმი, რომელიც აჭარელი ხალხის ტრადიციული ცხოვრების სტილს ეფუძნება მაღალმთიან სოფლებში ისტორიული და რელიგიური მემკვიდრეობით და სოფლების ტრადიციული ხის არქიტექტურით;
- ზაფხულის მთა და ბუნების აქტივებზე დაფუძნებული სათაგვადსავლო ტურიზმი, ლანდშაფტის მრავალფეროვნება და შესაძლებლობების გამოცადა, სხვადასხვა გარე აქტივობა, როგორცაა: ველოსიპედებით სეირნობა მთაში, ლაშქრობა, რაფტინგი;
- სნოუბორდი და სათხილამურო ტურიზმი, ჰელისკი და თხილამურებით სრიალი გაუვალ ტყეებში გოდერძის სამთო-სათხილამურო კურორტზე, სოფელ ქედელში და სოფელ ბეშუმში.

დამატებული ღირებულების ჯაჭვი და ვიზიტორთა ხარჯების განაწილება (ზოგადი პრაქტიკა):

ტურ-ოპერატორების/ადგილობრივი ვენდორების მიერ შექმნილი ტურისტული პროდუქტები მოიცავს ტურისტული მომსახურების ყველა ელემენტს, რომლებიც ერთმანეთთან "ღირებულების ჯაჭვით" არიან დაკავშირებული. საერთაშორისო გამოცდილებისა და ადგილობრივი პრაქტიკის მიხედვით, ტურისტთა ხარჯების განაწილება "ჯაჭვის" გათვალისწინებით შემდეგია:

სოფლის/აგრო-ხასიათის ტურიზმის მომსახურების კომპონენტები	დანახარჯი %	ღირებულება თითო პირზე/ლარი Value per/p in GEL	მიწოდება	ინვესტიციის საჭიროება
საცხოვრებელი სასტუმრო სახლები	25%	50	ადგილობრივი	მაღალი
ექსკურსია მძღოლი-თარჯიმანი, გარე ტურების ექსკურსია მძღოლის თანხლებით	15%	20	ადგილობრივი	
ტრანსპორტი	15%	30	ეროვნული	საშუალო
კვება და სასმელი/შოპინგი	20%	40	ადგილობრივი	დაბალი
სუვენირები	5%	10	ადგილობრივი	საშუალო
ტურ-ოპერატორი	10%	30	ეროვნული	დაბალი
გადასახადები	10%	20	სახელმწიფო	დაბალი
სულ ერთ პერსონაზე/დღეში		200		

7. რეკომენდებული პროექტის ინტერვენციის ტიპი

ადგილობრივი ტურიზმის საინფორმაციო ცენტრის მონაცემებით, ვიზიტორთა რაოდენობა წლიდან წლამდე გაიზარდა, მაგრამ ძალიან დაბალია (140 ტურისტი მხოლოდ 2018 წლის აპრილში).

მუნიციპალიტეტში კონკურენტული განვითარებისათვის აუცილებელი ადგილობრივი უნარები, მომსახურების ხარისხი, საცხოვრებელი პირობების სტანდარტები და ასევე ფინანსური რესურსები ძალიან დაბალია და არ არის საკმარისი განვითარებისათვის სოფლის განვითარების ფონდიდან (RDF) დამატებითი ფინანსური მხარდაჭერის გარეშე.

საჭიროა, გათვალისწინებული იქნას შემდეგი ღონისძიებები: პირველ რიგში, დანიშნულების ადგილების ჯაჭვის იდენტიფიკაცია (საუბარია მიმზიდველ ადგილებზე „აჭარის განსაკუთრებული ადგილები სამთო სულისკვეთებით“ და "გამოცდილებაზე დაფუძნებული" აქტივობებით), ხელშეწყობა და განვითარება, ტრენინგი, ინვესტიცია და მენეჯმენტი.

აქედან გამომდინარე, ტურიზმის საშუალებით მნიშვნელოვანი ეკონომიკური ზრდისთვის აუცილებელია კომპლექსური ზომების გატარება შემდეგ სფეროებში:

1. ტურიზმის მიმართულებებისა და რესურსების შესწავლა და შეფასება; შედეგების მიხედვით, ყველაზე მნიშვნელოვანი რესურსების შესახებ კატალოგის შემუშავება; საუკეთესო საბაზრო დანიშნულების ადგილების განსაზღვრა ოთხ შერჩეულ მიმართულებაზე; ადგილობრივი სერვისის პროვაიდერების კონტრაქტების შერჩევა, რომლებიც უზრუნველყოფენ კონკურენტუნარიან მომსახურებას.
2. ტრენინგი/შესაძლებლობების განვითარება: ტექნიკური მხარდაჭერა, რომელიც მიზნად ისახავს სტუმართმოყვარეობის ინდუსტრიის, აგროტურიზმის, სათავგადასავლო სპორტისა და ადგილობრივი ტურების შეფუთვის შესაძლებლობების განვითარებას; თემატური ტრენინგები ადგილობრივი სასტუმრო სახლების/მცირე სასტუმროების მესაკუთრეებისათვის: ობიექტების დიზაინი და სტანდარტები, ბიზნესის დაგეგმარება, სტუმართმოყვარე მომსახურება, ელექტრონული დაჯავშნის პლატფორმების გამოყენების ხელშეწყობა და ა.შ.
3. ინვესტიცია "დანიშნულების ადგილებისა" და ბაზრის გაუმჯობესების მიმართულებით, რაც ითვალისწინებს: ინფორმაციის თავმოყრა მოსახლეობის ადგილების შესახებ, მარშრუტების დაგეგმვა, გარე აქტივობებისა და საჭირო ტრენინგებისა და აღჭურვილობის განსაზღვრა, მარკეტინგული აქტივობები ტრადიციული და ონლაინ სოციალური მედია საშუალებების გამოყენება; მონაწილეობა რეგიონალურ ტურისტულ გამოფენებზე (ბათუმი, თბილისი), გასაცნობის ტურების ორგანიზება ტურ-ოპერატორებისათვის, სპორტსმენებისა მედია ჯგუფებისათვის.

4. განვითარების ჯგუფის მენეჯმენტის, მუნიციპალური ადმინისტრაციისა და ადგილობრივი ტურიზმით დაინტერესებულ პირთა მხარდაჭერა, რათა მოხდეს ტურიზმის განვითარების გეგმისა და აქტივობების ჰარმონიზაცია ადგილობრივი განვითარების სტრატეგიის დოკუმენტთან. სამოქმედო გეგმა წარმოადგენს ტურიზმის განვითარებისათვის საჭირო „ინვესტიციის გზამკვლევარს“, რომლისთვისაც გამოყენებული იქნება სოფლის განვითარების ფონდი.
5. ინვესტიცია მცირე გრანტების სახით დანიშნულების ადგილებისთვის საზოგადოებრივი ინფრასტრუქტურის, საცხოვრებელი პირობებისა და მომსახურების გაუმჯობესების მიზნით. ინვესტირება კონკურენტუნარიანი საგრანტო პროგრამების საშუალებით წახალისებს ადგილობრივ მეწარმეობას.

მცირე საგრანტო ინვესტიციის რეკომენდებული სპექტრი ადგილობრივი თემის ტურიზმში

ინვესტიციების ყველაზე მისაღები ფორმა, რომელიც ითვალისწინებს ტურიზმის განვითარების მიზნებს და ადგილობრივ ფინანსურ შესაძლებლობებს, გახლავთ ტექნიკური დახმარების კომპონენტი (მომსახურების კონტრაქტების საშუალებით) და მცირე გრანტების პროგრამის მეშვეობით ადგილობრივი მეწარმეობის ხელშეწყობა.

მომსახურების კონტრაქტები და მცირე გრანტის ბენეფიციარები შერჩეული უნდა იყოს საკონკურსო შერჩევის პროცესის მიხედვით. საგრანტო ხელშეკრულება ითვალისწინებს შეთანხმებულ დაფინანსებას (30%-მდე ნაღდი ფული) და ასევე ნატურალური სახით გადახდილ დახმარებას. განმცხადებელი შეიძლება იყოს ადგილობრივი სასტუმროს მფლობელი, რომელიც დაინტერესებულია, გააფართოოს საკუთრება მომსახურების დამატებით (მაღაზია, სამზარეულო, სასადილო, კაფეტერია) ან გაზარდოს არსებული „საძინებლების შესაძლებლობები“ ოთახების დამატებით.

ტურისტული განვითარების ერთ-ერთი ღირებულება უკავშირდება ტრადიციული "აჭარის სოფლებს" და ხის სახლების შესანიშნავ არქიტექტურას. ეს ის შემკვიდრეობა გახლავთ, რომელსაც გაფრთხილება და პატივისცემა სჭირდება. აქედან გამომდინარე, ტრადიციული საცხოვრებელი სახლების მოდიფიკაციისათვის საჭირო ინვესტიციის ერთ-ერთი წინაპირობაა ის, რომ განმცხადებელი შესაბამის ბიზნეს გეგმასთან ერთად, უნდა ფლობდეს არქიტექტურულ დიზაინისა და მშენებლობის ნებართვას.

მცირე გრანტების რეკომენდებული მოცულობის დიაპაზონი თითოეულ ბენეფიციარზე შეადგენს 10,000-დან -25,000 USD-მდე 30% შეთანხმებული დაფინანსებით.

მიკრომეწარმეობის ხელშეწყობა სოფელში			შეფასებული ვიზიტის ხარჯები აშშ დოლარში		
რეკომენდებული ინვესტიცია ერთეულზე საცხოვრებელი აშშ დოლარი			საშუალო ზომის ობიექტები	თანხა აშშ დოლარში	საწოლის რაოდენობა
ინვესტიცია საწოლი/პირი	არსებულის რეაბილიტაცია	არსებული ნაგებობების გაფართოება	თანხა თითოეულ პირზე/სოფელში სასტუმრო ***	50	60
მცირე სასტუმრო	8000	25000	თანხა თითოეულ პირზე/სასტუმრო სახლი	25	12

სასტუმრო სახლი	4000	10000	ჰოსტელი, საერთო საცხოვრებელი, ხიჟინა	10	15
ჰოსტელი/საერთო საცხოვრებელი	3000	6000	კვება	10	
რეკომენდებული ინვესტიცია ერთეულზე ტურისტული ობიექტი აშშ დოლარი			ტრანსპორტი	15	6
საწარმოს ტიპი	არსებულ შენობაში	ახალი მშენებლობა	სუვენირები თითოეულ ვიზიტზე	12	
რესტორანი/კაფე სოფელში	12500	25000	გარე ტექნიკის დაქირავება დღეში	10	6
სასურსათო მაღაზია	7500	15000	სამგზავრო ხარჯები	10	
სამოგზაურო მაღაზია/ გარე ტექნიკის დაქირავება	7500	15000	დღიური დანახარჯი სასტუმროზე	107	
სუვენირები და ხელნაკეთი ნივთები	7500	15000	დღიური ხარჯი სასტუმრო სახლში	82	

8. ადგილობრივი ტურიზმის განვითარების შესაძლებლობების შეფასება

ადგილობრივი განვითარების ჯგუფის სემინარი, SWOT (ძლიერი მხარეები, სუსტი მხარეები, შესაძლებლობები, საფრთხეები) ანალიზი და სემინარის უკუგება.

ტურიზმის კონსულტანტმა განახორციელა ვიზიტი (27-29 აპრილი) ობიექტზე ხულოს მუნიციპალიტეტში და 28 აპრილს ჩაატარა სემინარი ადგილობრივი განვითარების ჯგუფთან, ტურიზმის ინდუსტრიისა და ადგილობრივი მუნიციპალიტეტის წარმომადგენლებთან.

სემინარზე კონსულტანტმა წარმოადგინა ეროვნული ტურიზმის სტრატეგია 2015-2025, საზოგადოებრივი ტურიზმის (CBT) წარმატებული პროექტების კონკრეტული შემთხვევები, რომელთა განხორციელებამაც უშუალო წვლილი შეიტანა ადგილობრივ სოციალურ-ეკონომიკურ განვითარებაში (ყაზბეგის, თუშეთის, სვანეთის მაგალითებზე).

„კითხვა-პასუხის“ და დისკუსიების შემდგომ შედეგები გაერთიანდა ხულოს მუნიციპალიტეტის SWOT ანალიზში.

ძლიერი მხარეები	სუსტი მხარეები
-----------------	----------------

<ul style="list-style-type: none"> • საუკეთესო გეოგრაფიული მდებარეობა ზღვისა და მთის კურორტებს შორის; • უაღრესად მდიდარი ბიომრავალფეროვნება; • ბუნებრივი რესურსები და მიმზიდველი ლანდშაფტი; • კულტურული და ისტორიული მემკვიდრეობა და სტუმარმასპინძლობა; • ლამაზი მდინარეები და ტბები (მწვანე ტბა, შავი ტბა, მდინარეები.....); • გოდერძის სამთო-სათხილამურო კურორტი, რომლის განვითარებაც ცენტრალური ხელისუფლების ხელშეწყობით მოხდა; • სტრატეგიული საავტომობილო გზა, რომელიც მოიცავს ზღვის სანაპიროს, აჭარის მთებს, სამცხე-ჯავახეთის რეგიონს, თურქეთსა და სომხეთს; • აჭარის რეგიონის კულტურული ავთენტურობა; • ტრადიციული ხის არქიტექტურა და საცხოვრებელი სახლები; შენარჩუნებულია ძირითადად მთიან სოფლებში (გორჯომი, ტაგო, ა.შ.); • ტრადიცია: ხელობა, კერძები, ხილი, თაფლი, ა.შ..... • ზღვის სანაპიროსთან ახლომდებარეობა და ტურისტული ბუმი შავ ზღვაზე. 	<ul style="list-style-type: none"> • ინფრასტრუქტურის ნაკლებობა (ძირითადად გზების) დანიშნულების ადგილებში; • პროფესიული გამოცდილების ნაკლებობა მომსახურების სექტორში: სტუმრის მიღების უნარები, გარე ტურების ორგანიზების შესაძლებლობები, დანიშნულების ადგილის მართვის უნარები; • მართვისა და ადმინისტრაციული უნარების ნაკლებობა მარკეტინგში, რეკლამირებაში და დანიშნულების ადგილის მართვაში ჩართულობის კუთხით; • უკიდურესად შეზღუდული რაოდენობის და დაბალი დონის საცხოვრებელი ადგილები, როგორცაა, ოჯახური ტიპის სასტუმროები, ასევე ძალიან მცირე რაოდენობის რეგისტრირებული პატარა სასტუმროები; • გასართობი და სხვა ტურისტული აქტივობების არარსებობა; • გასათვალისწინებელი ბუნებრივი საფრთხეების რისკები; • მუნიციპალურ დონეზე ტურიზმის მენეჯმენტის და ღონისძიებების ორგანიზების შეზღუდული შესაძლებლობები; • ფინანსური რესურსებისა და ინვესტიციების დეფიციტი; • განათლების ნაკლებობა (უცხო ენების ცოდნის უნარების არარსებობა, მომსახურების სფეროში ცოდნის ნაკლებობა); • ინფრასტრუქტურის (კაფეები, კინოთეატრები, გასართობი ადგილები, ა.შ.) დეფიციტი (ან მწირი რაოდენობა); • ბუნებრივი კატასტროფების კუთხით ცოდნის ნაკლებობა (ბუნებრივი კატასტროფების გეგმის არარსებობა); • სტრატეგიული გეგმების ნაკლებობა (სექტორული და მუნიციპალური დონე); • შესაბამისი ინფრასტრუქტურის დეფიციტი ტრანსპორტის, კომუნიკაციების, ინტერნეტის ჩათვლით; • საკანალიზაციო/ნარჩენების მართვის (გადამუშავების) სისტემის
--	---

	<p>არარსებობა;</p> <ul style="list-style-type: none">• საგანგებო სიტუაციის დროს მომსახურების დაბალი დონე და სუსტი სამაშველო სისტემა.
--	--

შესაძლებლობები	საფრთხეები
<ul style="list-style-type: none"> • მცირე ზომის ოჯახური სასტუმროების განვითარების შესაძლებლობა გოდერძის სამთო-სათხილამურო კურორტზე; • მომდევნო 3-5 წლის განმავლობაში საცხოვრებელი ადგილების უზრუნველყოფის შესაძლებლობა 500-600 კაცისთვის; • სურსათის, სატრანსპორტო მომსახურების, ექსკურსიამდლოების, საკვების ადგილობრივი მომარაგების ქსელის განვითარების შესაძლებლობა; • ტურისტების მოზიდვის შესაძლებლობა ზღვის სანაპიროდან; • სხვადასხვა ტურისტული მომსახურებისა და შეთავაზებების განვითარების შესაძლებლობა - 3 მიმართულებით: ეთნო-კულტურული; სათავგადასავლო, სამთო-სათხილამურო; • სულ მცირე, სამი დანიშნულების ადგილის განვითარების შესაძლებლობა: 1) სოფელ ტაგის რეაბილიტაცია, როგორც დანიშნულების ადგილი, რომელიც ხულოსთან საბაგირო გზით იქნება დაკავშირებული; 2) ხიხანის ველი: მუზეუმი, სხალთის ტაძარი, ხიხანის ციხე; 3) გოდერძის სამთო-სათხილამურო კურორტი და მის გარშემო მთის ბარაკის ტიპის საცხოვრებელი სახლების ქსელი; • მწყემსებისთვის მთის ბარაკის ტიპის საცხოვრებელი სახლების ქსელის განვითარების შესაძლებლობა. 	<ul style="list-style-type: none"> • ტრადიციული სტუმარმასპინძლობის და სტუმარმასპინძლობის ინდუსტრიის გამიჯვნა; • ავთენტურობისა და კულტურული იდენტურობის საფრთხეებთან დაკავშირებული რისკები; • ადგილობრივი მომსახურების შესაძლებლობებისა და ტურისტების მოლოდინის/მომსახურების მოთხოვნების დაკმაყოფილების დეფიციტი; • კლიმატური ცვლილებები/გლობალური დათბობა და კლიმატური ცვლილებებისგან გამოწვეული ტურიზმზე მოქმედი გაურკვეველი შედეგები (დიდი რაოდენობით წვიმები, დიდი რაოდენობით ძალიან ცხელი დღეები, ა.შ.); • ბუნებრივი კატასტროფები არარეგისტრირებული შენობები/სამშენებლო ობიექტები; • ხულოს მუნიციპალიტეტში მომუშავე პერსონალის ძალიან დაბალი შემოსავალი; • საერთო პოლიტიკური სიტუაცია; • ფინანსურ რესურსებზე წვდომა; • ადგილობრივი აგროპროდუქტების დეფიციტი; • გარე აქტივობებისა და სპორტისთვის საჭირო სამაშველო სამსახურისა და დაზღვევის არარსებობა.

ობიექტზე ვიზიტისა და დისკუსიების შედეგად გამოიკვეთა სამი ძირითადი თემატური საკითხი:

- ეთნო-კულტურული და სანახაობრივი ტურები;
- ზაფხულის სარეკრეაციო და გარე, ინტენსიური სპორტული ღონისძიებები;

- ზამთრის სათხილამურო კურორტი და აღნიშნული აქტივობების გაფართოება.

რეკომენდებულია, ფოკუსირება მოხდეს ტურისტული დანიშნულების ადგილების განვითარებაზე ოთხი გეოგრაფიული წერტილის (ველის) მიხედვით: 1. ხულო და სოფელი ტაგი; 2. ხიხანის ველი, რომელიც მოიცავს სხალთას ტაძარს და ხიხანის ციხეს; 3. გორჯომის ველი და სოფლები, რომლებშიც შენარჩუნებულია ტრადიციული ხის არქიტექტურა; 4. გოდერძის სამთო-სათხილამურო კურორტი და გოდერძის უღელტეხილი.

თითოეული წერტილის მოკლე მიმოხილვა და დანიშნულების ადგილების სპეციფიკურობა:

1. ქალაქი ხულო და სოფელი ტაგი: ხულო წარმოადგენს ადმინისტრაციულ ცენტრს. ქაოტური ურბანული განვითარებიდან გამომდინარე, ხულოს, როგორც დასახლებას არ გააჩნია შესაძლებლობა, გახდეს ტურისტული დანიშნულების ადგილი, თუ არ გატარდება ძირითადი ურბანული მოწყობის ღონისძიებები. თუმცა ხულო, როგორც ადმინისტრაციული ცენტრი, შეასრულებს ლოგისტიკური უზრუნველყოფის ცენტრის როლს. სოფელი ტაგი თავისი ცნობილი ადგილმდებარეობითა და არაჩვეულებრივი სატრანსპორტო კავშირით (1780 მ სიგრძის საბაგირო გზით) წარმოადგენს ხულოსთან დაკავშირებულ საუკეთესო ტურისტული დანიშნულების ადგილს. ეს არის საუკეთესო დანიშნულების ადგილი, რომელიც საჭიროებს ინვესტიციურ პროექტს. სათანადოდ განხორციელებული ინვესტიცია ხელს შეუწყობს ტრადიციული აჭარული ხის სახლების შენარჩუნებას სოფელ ტაგში, რომელიც გახდება ძირითადი ტურისტული დანიშნულების ადგილი იმ ვიზიტორებისთვის, რომლებიც ინტერესდებიან კულტურული გამოცდილებით და ბუნებრივი სილამაზით. არსებობს რამდენიმე ადგილობრივ ტურიზმთან დაკავშირებული ინიციატივა. რეკომენდებულია (ძალიან მნიშვნელოვანია), მოხდეს ინვესტიცია შემდეგი მიმართულებით: შეიქმნას ადგილის პროექტი (სოფლის გეგმა), მოხდეს ადგილობრივი ცნობიერების ამაღლება სახლების ისტორიული იერსახის შენარჩუნების მიზნით, ჩატარდეს ტრენინგები სტუმარმასპინძლობის საკითხებში.
2. ხიხანის ველი ისტორიულ-მემორიალური მუზეუმის ჩათვლით სოფელ სხალთაში, ასევე სხალთას ტაძარი და ხიხანის ციხე: ველი მიმზიდველია თავისი სათავგადასავლო მოგზაურობის შესაძლებლობებით - მთის ველოსიპედები, ცხენზე ჯირითი, 4X4 ავტომობილები და ლაშქრობა. მნიშვნელოვანია, დადგინდეს დანიშნულების წერტილი, რომელიც განსაზღვრავს პირველ გაჩერებას სხალთას ტაძარში, შემდეგ სელიმ ხიმშიაშვილის სახელობის ადგილობრივ მუზეუმში და დანიშნულების ადგილის საბოლოო წერტილად გათვალისწინებულია ხიხანის ციხე. რამდენიმე პატარა ოჯახური სასტუმრო უკვე არსებობს აღნიშნულ ადგილზე, რომელთა ჩართვაც მოხდება პროექტში.
3. გორჯომის ველი ტრადიციული სოფლებითა და ტურისტული მარშრუტების განვითარების შესაძლებლობით, რომლებიც გურჯისტის რეგიონში არსებულ ბაზმაროს კურორტს უკავშირდება - *მოგზაურობა ეთნოგრაფიულ სოფლებში ორხიდიანი მანქანებით*. ველის ძირითადი ბრენდი უნდა იყოს ტრადიციული სოფლები ხის არქიტექტურით. რეკომენდებულია, შეირჩეს ყველაზე ავთენტური იერსახის

სოფელი, არჩეულ იქნას ტრადიციული სახლი და სწორედ, აღნიშნული სახლი გადაიქცეს დანიშნულების წერტილად, რომელიც უზრუნველყოფს ტრადიციული საკვების, ნაკეთობების და სასმელის შეთავაზებას.

4. გოდერძის სამთო-სათხილამურო კურორტი ზამთრისა და ზაფხულის აქტივობებით წარმოადგენს თვითონ დანიშნულების ადგილს. პროექტი მხარს უჭერს საკურორტო ადგილის გაფართოებას სოფლების - დანისპირეულისა და ბეშუმის განვითარების ხელშეწყობით, ასევე გოდერძის უღელტეხილის, ბოტანიკური ბაღის განვითარების მიზნით, აგრეთვე უზრუნველყოფს აჭარის დაკავშირებას სამცხე-ჯავახეთის რეგიონთან.

5. ხულოს მუნიციპალიტეტის ადგილობრივი განვითარების სტრატეგიის ტურიზმის სავარაუდო სამოქმედო გეგმა

ხულოს მუნიციპალიტეტში არსებული სიტუაციიდან გამომდინარე, რეკომენდებულია, პროექტში გათვალისწინებულ იქნეს კომპლექსური ქმედებების განხორციელება პროექტის ფარგლებში ტურიზმის განვითარების მიზნით. ეს შესაძლებელია, მოიცავდეს ქვემოთ მოცემულ ქმედებებს, რომელთა განხორციელებაც მოხდება შიდა რესურსების, მომსახურების ხელშეკრულებების და მცირე გრანტების მეშვეობით.

აქტივობები დაყოფილია 5 ძირითად მიმართულებად:

- ქმედება 1: ტურიზმის რესურსების შეფასება და დანიშნულების ადგილების შერჩევა განვითარებისთვის: არსებული ტურისტული ადგილების, მარშრუტების იდენტიფიკაცია, მთავარი დანიშნულების ადგილების განსაზღვრა, ხელმისაწვდომი მომსახურების, განვითარების შესაძლებლობებისა და საჭიროებების კრიტიკული შეფასება;
- ქმედება 2: მარკეტინგული და სარეკლამო აქტივობების ორგანიზება: მასალების წარმოება მთიანი აჭარის და კერძოდ, ხულოს მუნიციპალიტეტის ტერიტორიაზე არსებული დანიშნულების ადგილების განვითარებისთვის. მარკეტინგული გეგმის შემუშავება და განხორციელება.
- ქმედება 3: ტრენინგებისა და შესაძლებლობების შექმნის პროგრამის განხორციელება სტუმარმასპინძლობის ბიზნესში, გარე ტურებში და მთარგმნელობით მომსახურებაში.
- ქმედება 4: ადგილობრივი დანიშნულების ადგილის მართვის ორგანიზაციის (DMO) ჩამოყალიბებაში მხარდაჭერა, რომელიც იქნება აღმასრულებელი ორგანო ტურიზმის ინიციატივების კოორდინაციის კუთხით ადგილობრივი განვითარების ჯგუფის ზედამხედველობის ქვეშ.
- ქმედება 5: ადგილობრივი ინიციატივებისა და სამეწარმეო საქმიანობის მხარდაჭერის მიზნით მცირე საგრანტო პროგრამის განხორციელება, რის შედეგადაც მოხდება ტურიზმის ობიექტების გაუმჯობესება და კეთილმოწყობა დანიშნულების ადგილების გარშემო: საზოგადოებრივი ობიექტები დანიშნულების ადგილებში და კერძო საკუთრებაში არსებული შენობები,

რომლებიც საცხოვრებლად და კვებით მომსახურების უზრუნველყოფისთვის იქნება გამოყენებული.

რეკომენდებული აქტივობები წარმოდგენილია ქვემოთ ცხრილში პროექტის განხორციელების სავარაუდო ვადისა (3 წელი) და ტურისტული კომპონენტისთვის გამოყოფილი საერთო ბიუჯეტის (დაახლოებით 1 მლნ. ლარი) მითითებით.

<p>ამოცანა</p>	<p>ინვენტარიზაცია და დანიშნულების ადგილის განვითარება ტურიზმის განვითარება ხულოს მუნიციპალიტეტში</p>
<p>ქმედება 1</p>	<p>დანიშნულების ადგილების იდენტიფიკაცია და ტურისტული რესურსების შეფასება. მომსახურების უზრუნველყოფის სამსახურების ინვენტარიზაცია და ტურისტული ობიექტები.</p>
<p><i>ძირითადი მიზეზი (რატომ ეს ქმედება?)</i></p>	<p>დანიშნულების ადგილები წარმოადგენს ტურიზმის განვითარების <i>მამოძრავებელ ძალას</i>. ხელმისაწვდომი რესურსების კარგი ცოდნა და კონკურენტული უპირატესობების კრიტიკული შეფასება საწყისი წერტილია ბაზარზე მოთხოვნადი ტურიზმის პროდუქტების შესაქმნელად. ძირითადი დანიშნულების ადგილების შერჩევასა საჭიროა ტურისტული პროდუქტის განმსაზღვრელი მრავალი ფაქტორის გათვალისწინება.</p>
<p><i>განსახორციელებელი საკითხები (რა უნდა გაკეთდეს?)</i></p>	<p>ძირითადი დანიშნულების ადგილების განსაზღვრა და აღწერა. საჭირო ქმედებები: ა) საუკეთესო დანიშნულების ადგილების განსაზღვრა და მათი დაკავშირება ტურისტულ მარშრუტებთან. ბ) ტურისტული მომსახურების სამსახურების ინვენტარიზაცია, სამოგზაურო ობიექტების აღწერა, ხარისხისა და საჭიროებების შეფასება გაუმჯობესების მიზნით. გ) საწყისი დანიშნულების ადგილების შინაარსისა და სწორი განლაგების შემუშავება. დ) ინფორმაციის შეგროვება და ტურისტულ მონაცემთა ბაზის შექმნა.</p>
<p><i>სამიზნე ბენეფიციარები (ვინ არიან? და ვინ შეიძლება იყვნენ?)</i></p>	<p>ხალხი, ვინც აღნიშნული სავარაუდო ტურისტული მარშრუტების და დანიშნულების ადგილების შორიახლოს ცხოვრობს; ტუროპერატორები და ცალკეული ტურისტები, რომლებიც დაინტერესებული არიან, იმოგზაურონ ზემოთ აღნიშნულ ადგილებში; საკურორტო კომპანია, რომელიც მუშაობს სამთო-სათხილამურო კურორტზე; ადგილობრივი მუზეუმები, კულტურული</p>

	მემკვიდრეობის მქონე ადგილები და მოქმედი ტაძრები.
<i>მიღებული პროდუქტი და შედეგები</i>	საინვესტიციო აქტივობების ოპტიმიზირება ყველაზე პროგნოზირებად ადგილებში ინვესტირების განსაზღვრით; სარეკლამო და მარკეტინგული საკითხების შემუშავება და აღწერა; საუკეთესო ადგილების და ვენდორების შერჩევა მცირე საგრანტო ინვესტიციის რისკის მინიმიზაციის მიზნით; ადგილობრივი განვითარების ჯგუფი შექმნის ადგილობრივ ჯგუფს (დანიშნულების ადგილის მართვის ორგანიზაციას) ტურისტული მარშრუტებისა და დანიშნულების ადგილების ინსპექტირებისა და დოკუმენტირების განხორციელების მიზნით.
<i>პასუხისმგებელი პირები</i>	ადგილობრივი განვითარების ჯგუფი და დანიშნულების ადგილის მართვის ორგანიზაციის გუნდი, რომელიც გამოიყენებს შიდა რესურსებსა და საკონტრაქტო მომსახურებას.
<i>პერიოდი</i>	სასწრაფო/აქტივობები 1 წლის განმავლობაში; 1-6 თვე.
<i>გამოყოფილი ფინანსების შეფასება</i>	ლონისძიებების განსახორციელებლად გამოყოფილი საერთო ბიუჯეტის 10%.

ამოცანა	მარკეტინგი და რეკლამა ტურიზმის განვითარება ხულოს მუნიციპალიტეტში
ქმედება 2	მარკეტინგული და სარეკლამო ღონისძიებები: ავთენტური სურათების, შინაარსიანი ისტორიებისა და მიმზიდველი ღონისძიებების განსაზღვრა. სარეკლამო მასალის წარმოება, ვიდეოების შექმნა, ა.შ. მთიანი აჭარისა და კერძოდ, ხულოს მუნიციპალიტეტში მდებარე დანიშნულების ადგილების რეკლამის მიზნით; მარკეტინგის სამოქმედო გეგმის შემუშავება და განხორციელება, რომელიც ადგილობრივ ღონისძიებებს, ფესტივალებს, ასევე ტურისტულ ბაზრობებში და გამოფენებში მონაწილეობას მოიცავს.
ძირითადი მიზეზი (რატომ ეს ქმედება?)	ხულოსა და აჭარის მთების იმიჯის შექმნა - ადგილი, ახალი აღმოჩენა, სადაც უძველესი ისტორია, ავთენტური ტრადიციები, მრავალფეროვანი ბუნება და ახალი სათავგადასავლო შესაძლებლობები დაუვიწყარი გამოცდილების სლოგანს ქმნის - მთიანი აჭარის გამოცდილება.
განსახორციელებელი საკითხები (რა უნდა გაკეთდეს?)	მრავალფეროვანი სარეკლამო პროდუქტების შექმნა ტრადიციული იმიჯის შემქმნელი პუბლიკაციის გამოყენებით, ძირითად შემთხვევაში, ინოვაციური ონლაინ სოციალური მედია არხების მეშვეობით - მაგ. სათავგადასავლო და სპორტული ხასიათის მოკლე ვიდეოების შექმნა კულტურული გამოცდილების გაზიარებით; ბლოგური ახალი ამბები; დანიშნულების ადგილსა და ხალხს შორის ინფორმაციის გაზიარება, სურათებისა და მედიის ონლაინ გამოქვეყნება, ა.შ.; სარეკლამო მასალის წარდგენა ეროვნულ და რეგიონალურ ბაზრობებზე. სარეკლამო კონცეფციის განსაზღვრა, რომელიც დანიშნულების ადგილების მართვის პროგრამის ფარგლებში განხორციელდება.
სამიზნე ბენეფიციარები (ვინ არიან? და ვინ შეიძლება იყვნენ?)	საერთაშორისო ტურისტული კომპანიები, შემომყვანი ტუროპერატორები, დანიშნულების ადგილების პრომოუტერები, ადგილობრივი მომსახურების ვენდორები, საზოგადოებრივი ინსტიტუციები, რომლებიც ხალხს სარეკლამო ინფორმაციას აწვდიან, ა.შ.;
შედეგები	ცნობიერების ამაღლება და შემდეგი სლოგანის შექმნა - თავგადასავალი მთიან აჭარაში. დღიურად და მოკლე პერიოდით ჩამოსული ტურისტების რაოდენობის გაზრდა ზღვის სანაპიროზე დამსვენებელი ტურისტებისგან,

	ცალკეული ტურისტების ინტერესის გაზრდა აჭარის მიმართ, ტუროპერატორების სამოგზაურო მარშრუტებში აჭარის შეტანა უფრო მეტი რაოდენობით.
პასუხისმგებელი პირები	ადგილობრივი განვითარების ჯგუფი და დანიშნულების ადგილის მართვის ორგანიზაციის გუნდი, სარეკლამო კომპანია კონტრაქტის საფუძველზე.
პერიოდი	მოკლევადიანი-საშუალო ვადიანი, 6-18 თვე
გამოყოფილი ფინანსების შეფასება	ღონისძიებების განსახორციელებლად გამოყოფილი საერთო ბიუჯეტის 10%.

ამოცანა	ტრენინგები და შესაძლებლობების შექმნა ტურიზმის განვითარება ხულოს მუნიციპალიტეტში
<u>ქმედება 3</u>	სტუმარმასპინძლობის ბიზნესში, გარე ტურების მოწყობასა და მთარგმნელობით მომსახურებაში ტრენინგების ჩატარება და შესაძლებლობების შექმნის პროგრამის განხორციელება.
<i>ძირითადი მიზეზი (რატომ ეს ქმედება?)</i>	ხულოს მუნიციპალიტეტის მოსახლეობის უმეტესობა მისდევს სოფლის მეურნეობას და არანაირი გამოცდილება არ აქვთ ტურიზმის სფეროში. აქედან გამომდინარე, ტრენინგების ჩატარება და შესაძლებლობის შექმნის პროგრამის განხორციელება უმნიშვნელოვანესი წინაპირობაა ტურიზმის სფეროში წარმატებული ინვესტიციისთვის, რაც იმას ნიშნავს, რომ ეს არის უაღრესად კონკურენტუნარიანი მომსახურების ინდუსტრია. ტურიზმის სფეროში განხორციელებული აქტივობები, რომელიც დიდ სარგებელს მოუტანს ადგილობრივ განვითარებას, ძირითადად უნდა ეფუძნებოდეს აგროტურიზმს, ეკოტურიზმს, სათავგადასავლო ტურიზმის კონცეფციებს.
<i>განსახორციელებელი საკითხები (რა უნდა გაკეთდეს?)</i>	სპეციფიკური უნარები, რომლებიც იქმნება ინტენსიური ტრენინგებისა და შესაძლებლობების შექმნის პროგრამის განხორციელების შედეგად: ა) სტუმარმასპინძლობის ინდუსტრია (პატარა სასტუმროები, ოჯახური ტიპის სასტუმროები, კვებით უზრუნველყოფა); ბ) გარე სათავგადასავლო ტურის მოწყობა ექსკურსიამბლოლის თანხლებით (ფეხით მოგზაურობა სირთულეების თანხლებით, ველოსიპედებით სეირნობა, ცხენებზე ჯირითი, რაფტინგი, მდინარის რაფტინგი, თხილამურებით სრიალი); გ) კულტურული სანახაობები და ეთნოგრაფია.

სამიზნე ბენეფიციარები (ვინ არიან? და ვინ შეიძლება იყვნენ?)	ადგილობრივი ვენდორები-მომსახურების უზრუნველყოფის სამსახურები: საცხოვრებელი ადგილების და კვებით უზრუნველყოფის ობიექტების მფლობელები; გარე ტურების მოწყობის გამოცდილება ექსკურსიამდლოლის თანხლებით; ტრადიციული ოსტატები; დანიშნულების ადგილის ზედამხედველები და მუზეუმის თანამშრომლები.
შედეგები	გამოცდილების ხარისხის გაზრდა, სტუმარმასპინძლობის მომსახურების სტანდარტების გაფართოება, გარე ტურების უსაფრთხოების უზრუნველყოფა; შედეგად დანიშნულების ადგილის მიმზიდველი იმიჯის შექმნა და მეტი ტურისტის მოზიდვა.
პასუხისმგებელი პირები	მოწვეული ექსპერტები, ტრენინგების ჩატარების გამოცდილების მქონე ტურისტული კომპანიები, პროფესიული განათლების ცენტრები მუნიციპალიტეტში, დანიშნულების ადგილის მართვის ორგანიზაციის გუნდი. პარტნიორები და მხარდამჭერები: სათხილამურო კომპანია <i>გოდერძი</i> , მოქმედი სასტუმროები რეგიონებიდან, ფორმალური პროფესიული განათლების სისტემა.
პერიოდი	მოკლევადიანი-საშუალოვადიანი, 12-24 თვე.
გამოყოფილი ფინანსების შეფასება	ღონისძიებების განსახორციელებლად გამოყოფილი საერთო ბიუჯეტის 20%.

ამოცანა	დანიშნულების ადგილის მართვის ორგანიზაცია ტურიზმის განვითარება ხულოს მუნიციპალიტეტში
ქმედება 4	ადგილობრივი დანიშნულების მართვის ორგანიზაციის ჩამოყალიბება (ტურიზმის ორგანიზაცია), რომელიც აღმასრულებელი ორგანოს როლს შეასრულებს ადგილობრივი განვითარების ჯგუფის ზედამხედველობის ქვეშ.
ძირითადი მიზეზი (რატომ ეს ქმედება?)	გრძელვადიანი მდგრადი განვითარების მიდგომის უზრუნველყოფის მიზნით, ძალიან მნიშვნელოვანია, პროექტის მიმდინარეობისას შეიქმნას პატარა აღმასრულებელი ორგანო (დანიშნულების ადგილის მართვის ორგანიზაცია) ადგილობრივი განვითარების ჯგუფის ზედამხედველობის ქვეშ, რომელიც პასუხისმგებელი იქნება ტურიზმის განვითარების ინიციატივების ადგილობრივად, მუნიციპალიტეტში აღსრულებაზე. დანიშნულების ადგილის მართვის ორგანიზაცია, როგორც საპროექტო გუნდის განყოფილი ნაწილი (დროებითი

	გადაწყვეტილება) შესაძლებელია, შეიქმნას პროექტის მოთხოვნის ან შერჩეულ ადგილობრივ ორგანიზაციასთან კონკურენტული მომსახურების კონტრაქტის საფუძველზე.
განსახორციელებელი საკითხები (რა უნდა გაკეთდეს?)	იქიდან გამომდინარე, რომ მუნიციპალიტეტის დონეზე არ არსებობს ოპერაციული შესაძლებლობები, რეკომენდებულია, ადგილობრივი განვითარების ჯგუფმა შექმნას შერჩეული, კონკურენტუნარიანი პერსონალით დაკომპლექტებული პატარა გუნდი (2-3 კაცი), რომლებსაც პროექტის ფარგლებში განსახორციელებელი ღონისძიებების გამოცდილება და უნარები გააჩნიათ. მოსალოდნელია, რომ პროექტის მსვლელობისას ადგილობრივი გუნდი (დანიშნულების ადგილის მართვის ორგანიზაცია) მოიპოვებს გამოცდილებას და რესურსებს საკუთარი საქმიანობის დანიშნულების ადგილის მართვის კომპანიაზე გადასაცემად პროექტის დასრულების ფაზაში. გუნდის ფუნქციები უნდა განისაზღვროს ადგილობრივი განვითარების ჯგუფის აღმასრულებელი საბჭოს მიერ.
სამიზნე ბენეფიციარები (ვინ არიან? და ვინ შეიძლება იყვნენ?)	ხულოს ადგილობრივი თემი, ტურიზმის ადგილობრივი ვენდორები და ტუროპერატორები, ტურისტები და ტურისტული კომპანიები, რომლებიც დაინტერესებული არიან, ეწვიონ ხულოს და იმუშაონ აღნიშნულ მუნიციპალიტეტში.
შედეგები	ვიზიტების რაოდენობის გაზრდა; ტურისტულ ბაზრობებზე და გამოფენებზე ადგილობრივი განვითარების ჯგუფის მუდმივი და პროფესიული მონაწილეობის უზრუნველყოფა; მთიანი აჭარის შესახებ ტურისტული საზოგადოების ცნობიერების ამაღლება.
პასუხისმგებელი პირები	ადგილობრივი განვითარების ჯგუფი, ადგილობრივი ტუროპერატორები.
პერიოდი	მოკლევადიანი-გრძელვადიანი, 6-36 თვე.
გამოყოფილი ფინანსების შეფასება	ღონისძიებების განსახორციელებლად გამოყოფილი საერთო ბიუჯეტის 10%.

ამოცანა	მცირე გრანტები ტურიზმის დარგში მეწარმეებისთვის ტურიზმის განვითარება ხულოს მუნიციპალიტეტში
<u>ქმედება 5</u>	მცირე გრანტების პროგრამა, რომელიც ხელს უწყობს საჯარო აქტივების გაუმჯობესებას დანიშნულების ადგილებში და ასევე, ადგილობრივი სამეწარმეო საქმიანობის განვითარებას.

ძირითადი მიზეზი (რატომ ეს ქმედება?)	პირდაპირი ინვესტიცია (მცირე გრანტები) არის მნიშვნელოვანი საშუალება პროექტის მიზნების მიღწევის უზრუნველყოფის მიზნით. პირდაპირი ინვესტირების კომპონენტი უნდა ეფუძნებოდეს კონკურენტული შერჩევის პროცესს; აღნიშნული ინვესტიცია წახალისებს და საშუალებას მისცემს ადგილობრივ ხალხს, გააუმჯობესონ ტურისტული ობიექტები და მომსახურება იმისათვის, რომ მათ მიერ უზრუნველყოფილი ტურისტული შეთავაზება კონკურენტუნარიანი იყოს ბაზარზე.
განსახორციელებელი საკითხები (რა უნდა გაკეთდეს?)	რეკომენდებულია, ორი ტიპის განაცხადის გათვალისწინება მცირე გრანტების მიღების შემთხვევაში: 1. გრანტის მოთხოვნა დანიშნულების ადგილების გარშემო არსებული საჯარო აქტივების გასაუმჯობესებლად, რაც მიზნად ისახავს ადგილობრივი ხალხის და ვიზიტორების საცხოვრებელი გარემოს სრულყოფას (მისასვლელი გზის გაუმჯობესება, მთარგმნელობითი მომსახურება და საინფორმაციო ნიშნები, წყალი და კანალიზაცია, საჯარო ადგილები, საპირფარეშოები, ა.შ.); 2. გრანტის მოთხოვნა ინდივიდუალური სამეწარმეო საქმიანობის გაუმჯობესებისთვის, რაც მიზნად ისახავს მიკრო-მცირე ბიზნესების გაფართოვებას, როგორცაა, საცხოვრებელი ადგილი, კვებით უზრუნველყოფა, ექსკურსიამდლოლის მომსახურება, ტრანსპორტი. თვითდაფინანსება უნდა იქნეს მოთხოვნილი შეთანხმებული დაფინანსების ფორმით (25%-50%).
სამიზნე ბენეფიციარები (ვინ არიან? და ვინ შეიძლება იყვნენ?)	ადგილობრივი თემური ჯგუფები, ადგილობრივი არასამთავრობო ორგანიზაციები, ცალკეული პირები; ადგილობრივად რეგისტრირებული მიკრო-მცირე მეწარმეები, ინდივიდუალური მეწარმეები, რეგისტრირებული კოოპერატივი.
შედეგები	მომსახურების ხარისხისა და შესაძლებლობების გაზრდა; საცხოვრებელი გარემოს გაუმჯობესება დანიშნულების ადგილებში მცხოვრები ადგილობრივი მოსახლეობისთვის და მუნიციპალიტეტის სტუმარი ტურისტებისთვის.
პასუხისმგებელი პირები	ადგილობრივი განვითარების ჯგუფი და დანიშნულების ადგილის მართვის ორგანიზაციის გუნდი, გრანტის მიმღები პირები.
პერიოდი	საშუალო ვადიანი-გრძელვადიანი, 12-36 თვე.

გამოყოფილი ფინანსების შეფასება	ღონისძიებების განსახორციელებლად გამოყოფილი საერთო ბიუჯეტის 50%.
--------------------------------	---

დანართები:

დანართი 1: განხილული სტრატეგიული დოკუმენტების სია:

6. საქართველოს მუნიციპალიტეტებისთვის შემუშავებული ადგილობრივი განვითარების სტრატეგიები: ლაგოდეხის მუნიციპალიტეტი;
7. ბორჯომის მუნიციპალიტეტისთვის შემუშავებული ადგილობრივი განვითარების სტრატეგიები;
8. ყაზბეგის მუნიციპალიტეტისთვის შემუშავებული ადგილობრივი განვითარების სტრატეგიები;
9. დედოფლისწყაროს მუნიციპალიტეტისთვის შემუშავებული ადგილობრივი განვითარების სტრატეგიები;
10. საქართველოს ტურიზმის ეროვნული სტრატეგია 2015-2025; საჯარო ვერსია/პროექტი;
11. მოგზაურობისა და ტურიზმის მსოფლიო საბჭოს (WTTC) ქვეყნის ტურიზმის პროფილი - საქართველო (ტურიზმის სექტორის სტატისტიკური და ეკონომიკური მაჩვენებლები ქვეყანაში);
12. აჭარის რეგიონალური განვითარების სტრატეგია 2015-2018, აჭარის მთავრობა 2014;
აჭარის ავტონომიური რესპუბლიკის რეგიონალური განვითარების სტრატეგია 2016-2022 (შემუშავებულია პოლიტიკისა და მენეჯმენტის საკონსულტაციო ჯგუფის მიერ (PMCG), მხარდაჭერილია GiZ-ის მიერ (Deutsche Gesellschaft für Internationale Zusammenarbeit));
13. ხულოს მუნიციპალიტეტის სოციალურ-ეკონომიკური განვითარების სტრატეგია 2012-2022 (ახალგაზრდა მეცნიერთა კავშირი *ინტელექტი* ევროკავშირის მხარდაჭერით);
14. აჭარის რეგიონის დაცული ტერიტორიის განვითარება - საპროექტო დოკუმენტი; აჭარის რეგიონის დაცული ტერიტორიების ტურიზმის განვითარების სტრატეგიები (გაეროს განვითარების პროგრამა-UNDP);
15. სოფლის მეურნეობის, სასოფლო განვითარების მიმართულებით განხორციელებული ინვესტიციების შესაძლებლობების შეფასება და შესაბამისი საჭიროებები. გაეროს სურსათისა და სოფლის მეურნეობის ორგანიზაცია (UNFAO), 2017.
16. ტურიზმის პოტენციური რესურსების კვლევა, მარშრუტების განსაზღვრა და მარკირება აჭარის მთიან რეგიონებში. აჭარის მთავრობის კონტრაქტორი შპს *GEOLAND*.
17. ეროვნული პროგრამა - აჭარის ავტონომიური რესპუბლიკის დაცული ტერიტორიების მართვის გაფართოვებისა და გაუმჯობესების მხარდაჭერა (გაეროს განვითარების პროგრამა (UNDP GEF PIMS 4732., APA)).

სხვა ვებ-წყაროები, რომლებიც აჭარის რეგიონის ტურიზმს უკავშირდება.

დანართი 2: ხულოს მუნიციპალიტეტში ტურისტული მარშრუტების ნიმუშები- მაგალითები

პოპულარული მარშრუტების მოკლე აღწერა, რომელიც შემუშავებულია 2015 წელს კომპანია *GEOLAND*-ის მიერ აჭარის მთავრობის მოთხოვნით. ხულოს მუნიციპალიტეტის ტერიტორიაზე არსებული 4 საუკეთესო მარშრუტის ილუსტრაცია. ტურიზმის განვითარების გეგმაში მარშრუტები გათვალისწინებულია, როგორც ინფორმაციის წყარო.

მარშრუტი 1: ხულო – სხალთას ტაძარი – სოფელი ბაკიბაკო – ხიხანის ციხე

მარშრუტის დასაწყისი/დასასრული: პატარა ქალაქი ხულო/ხიხანის ციხე

მარშრუტის სიგრძე: 52,5 კმ

ხანგრძლივობა: 2 დღე

მარშრუტის ტიპი: 4X4/ფეხით სიარული/კომბინირებული- ველოსიპედებით

სიარული, ცხენებით ჯირითი, ფეხით სეირნობა სირთულეების თანხლებით

მარშრუტის სეზონურობა: არ არის რეკომენდებული დიდი თოვლის დროს

სირთულე: სხვადასხვა გამოწვევები

მინ/მაქს. მ ზღვის დონის ზემოთ: 512/2220

*დართული აქვს ელექტრონული ვერსია

მარშრუტი 2: ხულო – კედლები – უჩხოს ხიდი (შემოვლითი ტური)

მარშრუტი აერთიანებს ორ მუნიციპალიტეტს - ხულოს და ქედას.

მარშრუტის დასაწყისი/დასასრული: პატარა ქალაქი ხულო/კედლები

მარშრუტის სიგრძე: 11,5 კმ

ხანგრძლივობა: ნახევარი დღე

მარშრუტის ტიპი: მანქანით/ფეხით სიარული

მარშრუტის სირთულე: ადვილი

მარშრუტის სეზონურობა: რეკომენდებულია მთელი წლის განმავლობაში

მინ/მაქს. მ ზღვის დონის ზემოთ: 883/1592

მანძილი ბათუმიდან: 87 კმ

ფიჭური ქსელის დაფარვა: სრული

ტური იწყება პატარა ქალაქ ხულოში ეთნოგრაფიული მუზეუმის დათვალიერებით.

ROUTE: SMALL TOWN KHULO-KEDLEBI

Route Start/Finish: Small Town Khulo/ Kedlebi
 Route Length: 11.5 km
 Route Duration: Half Day
 Route Type: Car/Walking
 Route Difficulty: Easy
 Route Seasonal Prevalence: recommended throughout the whole year
 Min/Max m. above sea-level: 883/1592
 Distance from Batumi: 87km
 Cellular network coverage: Completely

The tour begins in small town Khulo by visit to Ethnographical Museum. From Khulo we can choose out of three options:

1. Small town Khulo-Tago cable way, which brings us to Tago Village in 8 minutes. The 5-min road to this village is strongly damaged and the cable way has extremely important meaning. The cable is 1,700 m. long, ascending for 350 m. Riding by this cable way is interesting adventure, full of the impressions and fascinating views.
2. Small town Khulo-Uchkho Bridge. The route goes to the north, towards the Okruashvili Village by the medium quality country road in the middle of the forest. After Okruashvili we get to the Duadzebi Village. The road is mainly going by the slope and little by little descends to the gorge. The Arch-shaped Uchkho Bridge connects two parts of Uchkho Village with each other. The bridge is newly rehabilitated and is suitable only for walking.
3. Small town Khulo-Kedlebi. This route also leads to the north. After riding 1.3 km we come to the crossroad, one way from where, heading toward Uchkho and the other towards Kedlebi Village. Bridge, and the other - towards Kedlebi Village. The distance from the cross to the Kedlebi Skiing Base is 3.8 km and there is the concrete automobile road. Kedlebi Village bears the typical beauty of Acharian villages and is surrounded by the mixed forests. From the Skiing Base the route follows by the village street, which turns into the path; in approximately 400 m we come to the crossroads, from which we go up towards the forest-covered Slope; in approximately 1 km we will reach Waterfall, which is fed by the springs flowing from Karata Mountain.

Batumi
 Department of Tourism and Resorts of Adjara A.R. 2014
 www.gobatumi.com

SYMBOLS

Church/Monastery	Information centre	Automatic teller machine	Seaport	Restaurant	Spring	Resort	Hut
Fortress	Hotel	Bank	View point	Rural tourism	Skiing	Ropeway station	Car, Bus
Museum	Guesthouse	Gas station	Arch bridge	Wine tourism	Canyon	Cave	Horse, Walking
Synagogue	Medical centre	Visitor centre	Camping	Birdwatching	Waterfall	Grave	
Mosque	Police	Customs	Picnic area	Natural monument	Airport	Landmark	

დართული აქვს ელექტრონული ვერსია

მარშრუტი 3: ხულო – სოფელი დანისპირული – გოდერძის კურორტი - მწვანე ტბა

მარშრუტის დასაწყისი/დასასრული: პატარა ქალაქი ხულო/ხიხანის ციხე

მარშრუტის სიგრძე: 49,5 კმ

ხანგრძლივობა: ორი დღე

მარშრუტის ტიპი: 4X4/ველოსიპედით სიარული/ცხენებით ჯირითი/ფეხით სიარული

მარშრუტის სირთულე: საშუალო

მარშრუტის სეზონურობა: ზაფხული-შემოდგომა

მინ/მაქს. მ ზღვის დონის ზემოთ: 716/2351

მანძილი ბათუმიდან: 87 კმ

ფიჭური ქსელის დაფარვა: სრული

ტური იწყება ქალაქ ხულოდან, სამაჩხანე გზა გრძელდება გოდერძის სამთო კურორტამდე და საფეხმავლო გზა სრულდება მწვანე ტბასთან.

ROUTE: SMALL TOWN KHULO-DANISPARAULI-GODERDZI PASS-MTSVANE (GREEN) LAKE-BESHUMI

Route Start/Finish: Small Town Khulo/Khikhani Fortress
Route Length: 49.5 km
Route Duration: 2 Day
Route Type: 4x4, Bike, Horse, Walking
Route Difficulty: Medium
Route Seasonal Prevalance: Summer
Min/Max m. above sea-level: 716/2351
Distance from Batumi: 87 km
Cellular network coverage: Completely

The route begins in small town Khulo, continues to the east till Danisparauli Village and follows Batumi-Akhalsikhe Highway for 22 km. From Danisparauli Village we continue towards the Goderdzi Pass by the same road (2.5 km). Goderdzi Resort is the modern downhill skiing destination established in 2012. Currently it is not functioning at the full capacity. In winter, two cable ways are working. They bring us to the height of 2,350 m. by Batumi-Akhalsikhe road we get to Goderdzi Pass (5.7 km).

Goderdzi Pass is the key point of this route. From here you can continue your journey in three directions:

1. Goderdzi Pass-Mtsvane Lake; the route takes to the north and follows the boundary between alpine meadows and forest cover. It can be passed by the off-road vehicle. The main adornment of this route is temporary Ajlani summer stations and fascinating views. In 6 km we come to the crotch. Turning right from there we can reach the Green Lake by walking path. We can also continue to the north from the Green Lake and return to Danisparauli Village via Didachana. The route can be passed by both, mountain bike and horse.

2. Goderdzi Pass-Beshumi Resort; for 6.5 km we can follow the automobile road. After we pass the summer station Shemali, we come to the picnic place, where Shushutoba Fest takes place every first Sunday of August. From here the route brings us to Beshumi resort located at the altitude of 1,850-1,900 m; it starts functioning in mid-June and season lasts till the beginning of September. Here are the lots of cottages and villas. From Beshumi resort you can take the horse-riding and off-road vehicle tours to Bakibako Village (12 km) and Khikhani Fortress (13 km).

3. Goderdzi Pass-Upper Station of Cable Way; distance - 4.1 km. The route goes through the zone of alpine meadows and from its final point (the adjacent area of upper station of the cable way) opens the fascinating panoramic view. From here you can continue your route to Tikhvani and Bakibako Villages (13.6 km).

Khulo - Goderdzi pass - Green lake
Batumi
Department of Tourism and Resorts of Ajara A.R. 2014
www.gobatumi.com

დართული აქვს ელექტრონული ვერსია

მარშრუტი 4: გომარეული – ჩანჩხალო – ნოგოზეული (ხულოს და ქედას მუნიციპალიტეტები)

მარშრუტის ტიპი: ლაშქრობა/ცხენით ჯირითი

მარშრუტის სიგრძე: 9,8 კმ

ხანგრძლივობა: ორი საათი

გზის ტიპი: ასფალტით დაფარული გზა, გრუნტის გზა, ტყის გზა, ცივით სასიარულო გზა

სირთულე: ადვილი

მანძილი ბათუმიდან: 66 კმ

სიმაღლე: იწყება 1205 მ; სრულდება 863 მ

ფიჭური ქსელის დაფარვა: სრული

ტური ვიზიტორებს აძლევს საშუალებას, მოინახულონ ძველი საკურორტო ზონა გომარეული, რომელიც დაკავშირებულია ქედას მუნიციპალიტეტთან.

ADVENTURE ROUTE : GOMARDULI - CHANCHKHALO - NIGAZEULI

Route type: Hiking, Horse riding
 Length: 9.5 km.
 Travel duration: 2 hours
 Road type: Asphalted road, ground road, forest road, sledge road
 Difficulty: Easy
 Distance from Batumi: 66 km
 Altitude: Start - 1205 meters, Finish - 863 m
 Cellular network coverage: Full

The route gives an opportunity to visit the resort Gomarduli and the most beautiful villages of mountainous Adjara - Chanchkhalo and Nigazeuli. A route starts from resort Gomarduli and heads through the village Chanchkhalo to village Nigazeuli. After small descent from the Gomarduli, at the end of village Tsinabauri turn down to the left and after little descent reaching the village Chanchkhalo, where one can see ruins of the Chanchkhalo fortresses of the middle ages (you need to walk along approx. 600meters). The route from the village goes to the north-east in the direction of the forest within the forest along the ground road which initially runs through a small inclination descents and ascents, from which with the descent of the pine forest finishes in the village Nigazeuli. Largest section of the trail overlooking the valley and visitors are impressed Adjara's.

Notes: Tourist reaching the village can stay in guesthouses existing in the Nigazeuli or walk down to the Batumi - Akhaltsikhe highway. On the both sides of the route we meet the water, but having a small amount of water supply is desirable. The route can be travelled with hiking and horse riding. During the snow period this place creates excellent conditions to go through the route with appropriate transportations.

Batumi
 Department of Tourism and Resorts of Adjara A.R. 2014
 www.gobatumi.com

SYMBOLS

Church/Monastery	Information centre	Automatic teller machine	Seaport	Restaurant	Spring	Resort	Hut
Fortress	Hotel	Bank	View point	Rural tourism	Skiing	Ropeway station	Cave
Museum	Guesthouse	Gas station	Arch bridge	Wine tourism	Canyon	Waterfall	Grave
Synagogue	Medical centre	Visitor centre	Camping	Birdwatching	Waterfall	Grave	Rural Tourism
Mosque	Police	Customs	Picnic area	Natural monument	Airport	Landmark	

დართული აქვს ელექტრონული ვერსია.

დანართი 3: სამეწარმეო საქმიანობის და მომსახურების მაგალითები თემზე დაფუძნებულ ტურიზმში

ადგილობრივი მომსახურების ტიპები	ოპერაციის ფორმები	ერთეულის ღირებულება სტანდარტული ფასები	შესაძლებლობა ერთეულზე ვიზიტორების რაოდენობა	მოთხოვნები	რეკომენდაციები და მაგალითები
1. ლაშქრობა და სანახაობრივი ტური	ცალკეული ჯგუფი	25 აშშ დოლარი დღეში	ვიზიტორების ჯგუფები 1 – 6 კაცი	ექსკურსიამდლოლის გამოცდილება, ენები, უსაფრთხოების სფეროში გამოცდილება	ზოგადი პრაქტიკა ყაზბეგსა და მესტიაში
2. სამთო ტური და სხვა სათავგადასავლო სპორტის სახეობები	ინდივიდუალური კვალიფიცირებული ექსკურსიამდლოლი ან ტურისტული კომპანია	50-150 აშშ დოლარი დღეში	1 – 4 კაციანი ტურისტების ჯგუფი	ექსკურსიამდლოლის სერტიფიკატი ფეხით სიარულში სირთულეების თანხლებით, ველოსიპედებით სეირნობაში, რაფტინგში, უსაფრთხოების პირობებში, ენებში	სერტიფიცირებული სათავგადასავლო ტურლიდერების შეზღუდული რაოდენობა; საქართველოს სათავგადასავლო ტურიზმის სკოლის (ATS) მაგალითი
3. ტრანსპორტი	ინდივიდუალური, ადგილობრივი კომპანიები	50-80 აშშ დოლარი დღეში	4 კაციანი მანქანა; 12 კაციანი ავტობუსი	უსაფრთხო, კომფორტული 4 WD მანქანა	ბიზნესი ადგილობრივი მეპატრონეებისთვის. პრობლემას წარმოადგენს გზების ხარისხი და უსაფრთხოება
4. კვებით უზრუნველყოფის ოჯახური ბიზნესი	სწრაფი კვება, ოჯახური საკვები, კაფე	5 აშშ დოლარი თითოეულ ულუფა საკვებზე, 15 აშშ დოლარი კაცზე სრული პაკეტი (სამჯერადი კვება)	12 – 20 კაცი	სუფთა და ხარისხიანი ადგილობრივი პროდუქტი, ადგილმდებარეობა, ადგილობრივი და უცხოური სამზარეულოს შეთავაზება	მოთხოვნები ძალიან მაღალია და კიდევ გაიზრდება საავტომობილო გზისა და დანიშნულების ადგილების მიმართ
5. საცხოვრებელი (კერძო და საქმიანი)	ბარაკის ტიპის სახლები/საოჯახო სასტუმროები/საერთო საცხოვრებლები/პატარა სასტუმროები	5 აშშ დოლარი ღამე 15 აშშ დოლარი ღამე 25 აშშ დოლარი ღამე	4-12 კაცი 4-6 საწოლი 12 – 20 საწოლი	ტრადიციული საცხოვრებელი, მიწა, ახალი შენობა, როგორც კერძო სახლი	მაღალი მოთხოვნა საცხოვრებელ ადგილზე და სტანდარტების ხარისხზე; ასევე მოთხოვნა ავთენტური არქიტექტურის ელემენტები
6. ხელნაკეთი ნივთები	მაღაზიები და პროდუქცია	5 – 15 აშშ დოლარი თითოეულ ვიზიტორზე	შეზღუდული არ არის	ხელნაკეთი ნივთების წარმოება	ხელნაკეთი ნივთების წარმოება დაბალ დონეზეა და არ არსებობს მაღაზიები. არსებობს ხელნაკეთი ნივთების მწარმოებელი ადგილობრივი

					ასოციაცია, რომელთანაც საჭიროა დაკონტაქტება
7. დანიშნულების ადგილების და კულტურული ღონისძიებების განვითარების ორგანიზაცია (DMO)	სადამოს გასართობი აქტივობები, სიმღერები, ცეკვები, ფესტივალები	5 აშშ დოლარი კაცზე	შეზღუდული არ არის	შემსრულებელი ჯგუფები, მხარდაჭერა მუნიციპალიტეტის მხრიდან, ადგილმდებარეობები, ტერიტორიები და პროექტით გათვალისწინებული მოთხოვნები	ძალიან აუცილებელია და არ მოითხოვს დიდ ინვესტიციას. ღონისძიებების კალენდარი უნდა შეიქმნას წინასწარ, 6-9 თვით ადრე
8. ადგილობრივი ტუროპერატორი ან დანიშნულების ადგილის მართვის ორგანიზაცია	საინიციატივო ჯგუფი, არასამთავრობო ორგანიზაცია ან ადგილობრივი შპს	10-15% საკომისიო ფასდაკლებაზე	შეზღუდული არ არის	კვალიფიცირებული პერსონალით დაკომპლექტებული ადგილობრივი კომპანია	საინტერესოა მისი განვითარება პროექტის ინვესტიციის მიღმა მდგრადობის უზრუნველსაყოფად

**დანართი 4: პოტენციური ინვესტიცია - მცირე გრანტები და დაფინანსებები
თითოეულ ობიექტზე:**

წინადადება ბიზნესების გაფართოებაზე	განმცხადებელი	აღწერა	ბიუჯეტი * 1000 აშშ დოლარი	საინვესტიცი ო გრანტი ---- %-მდე	შეთანხმებული დაფინანსება	ნატურალური
ოჯახური ტიპის სასტუმრო	ცალკეული ოჯახი/რეგისტრირ ებული საწარმო შპს	8-10 ოთახის შესაძლებლ ობა/ობიექ ტები მოიცავს საპირფარე შოთი და შხაპით უზრუნველ ყოფილ ორკაციან ოთახებს, ასევე კვებით უზრუნველ ყოფის სერვისს	35-50	50%	30%	20%
სოფლის სახლი	ცალკეული ოჯახი, ინდივიდუალური მეწარმე	სტუმრების ოთახებს აქვთ საზიარო სამზარეუ ლო და სასადილო, მარტივი კანალიზაც ია	15-25	50%	20%	30%
თავშესაფარი მთაში, საერთო საცხოვრებელი, ბარაკის ტიპის სახლი	ინდივიდუალური, საერთო	თავშესაფა რი მარშრუტის დროს, ქვის ან ხის კონსტრუქც ია, სუფთა და მარტივი ერთი დამის გასატარებ ლად	5 – 15	50%	25%	25%
კვების უზრუნველყო ფა, ხელნაკეთი	საწარმო/კოოპერაც იული ტიპის	კაფე/სასად ილო	10 – 15	50%	25%	25%

ნივთების მაღაზია						
ტურიზმის განვითარების ცენტრები	არასამთავრობო ორგანიზაციები/ კერძო	მარკეტინგ ი, ტრენინგებ ი, რეკლამა, ექსკურსიამ ძლოლი, ტრანსპორ ტი	20 – 30	75%	არ არის გათვალისწინებ ული	25%

