

Ressursen, grunneieren og entreprenøren
- avgjørende for utviklingen av det
landbruksbasert reiselivet.
Eksempler fra NMBUs forskning.

Innspillsmøte om strategi for landbruksbasert reiseliv
14.09.16

Stian Stensland, for
fagmiljøet ved naturbasert reiseliv, NMBU, Ås.

Strategier/tiltak

- Ivareta/ bygge opp en attraktiv naturressurs gjennom god forvaltning – en forutsetning
- Samarbeidsmodeller for næring viktige. (eks valdsamarbeid).
- Kompetansebygging hos forvaltere, tilbydere, og rådgivere
- Livsstilsbedrifter – både en styrke og svakhet

- Mer forskning innen:
 - Naturressursen (Attraksjon og bruk/forvaltning av den)
 - Naturopplevelsen (turisten)
 - Bedriften (kommersialisering)
 - Segmentering, etterspørsel, markeder

- Både reiselivs, friluftslivs og naturressursutdanning bør ha en (viss) kunnskap om ressursen, opplevelsen og bedriften.

Eksempler. A. Ressurs og grunneiere: Laksefisket i Norge

To menn fisker laks fra en båt i Gaula i Sør-Trøndelag, mens andre sitter på elvebredden. Gaula er ikke blant elvene som er stengt for fiskere denne sesongen. Foto: Colourbox

124 lakseelver blir stengt for fiskere

(*Nationen* 2010)

- **124 av 400 elver stengt per 2010**
- 180 elver med forkortet sesong/ nye fangstbegrensninger .

Fangstene redusert 18%, 2012 til 2015.

- Gjenutsetting økt til 18% på 8 år

Elvefiske etter laks, sjøøret og sjørøye

— Antall fiskere — Antall avliva fisk — Antall gjenutsatt

Figur. Antall avlivet fisk, antall fiskere og antall gjenutsatt fisk. Kilder: Miljødirektoratet, SSB

*Antallet fiskere følger oppfisket kvantum.

*Fiskerne:

- fisker færre dager enn før
- er mindre fornøyde enn før.
- flokker seg om gjenværende «gode områder»

Kilde: Stensland et al. 2015. Laksefiske i endring.

Grunneierne – forvaltere og tilbydere

- Veldig variert gruppe, med ulik kvalitet og lengde på fiskestrekning, inntekt fra laksefiske, interesse og mål med fiskeretten.
 - Økende andel inntekt utenfor bruket => dårligere økonomisk utnyttning av fiskeretten.
 - Syn på laksebestandens framtid virker inn på satsing på laksefisketurisme.
 - Delvis pessimistisk syn på laksebestanden framover
- ⇒ Utviklingen og ulikheten blant grunneierne en utfordring for samarbeid om ressursforvaltning, næring og kompetanseutvikling; ikke bare i laksefisket.

Austnes gård og camping, Verdalselva.
Foto: www.austneslaks.no

B. Naturbaserte reiselivsbedrifter

«[kommersielle] foretak som mot betaling tilbyr aktiviteter eller opplevelser i naturen».

- 2000-3000 NBR-bedrifter i Norge
- 1-3 ansatte i gjennomsnitt, mye sesongarbeid
- 1 mill i NBR-relatert omsetning (50 % av deres totale omsetning). «Mangesysleri»
- Halvparten er i oppstart/vekstfase
- Økt lønnsomhet siste 3 år
- Tror på vekst neste 3 år
- Halvparten deltar i nettverk
- Mange tilbyr flere produktkategorier (overnatting, transport, aktiviteter, servering).
- Livsstils- og bærekraftsmål oftest viktigere enn profitt.

Norges miljø- og biovitenskapelige universitet
Fakultet for miljøvitenskap og teknologi
Institutt for naturforvaltning

2014
ISSN: 1891-2281

INA fagrapport 25
Naturbaserte reiselivsbedrifter i Norge
Frekvens- og metoderapport

Forfattere: Stian Stensland, Knut Fossgard, Johannes C. Apon,
Sjur Baardsen, Peter Fredman, Ida Grubben, Jan Vidar Haukeland,
Anne Marte Eikrem Røren

Bedriftenes kompetanse

De 3 **viktigste oppgitte kompetanseområdene** for å nå (bærekraft og livsstils)målene:

- Økonomi, markedsføring, salg
- Produktutvikling, kreativitet
- Guiding, formidling

Områdene hvor bedriftene sier de **mangler kompetanse**:

- Økonomi, markedsføring, salg
- Produktutvikling, kreativitet
- Språk (utover norsk)

Kompetanseutfordringer: Gode på kjerneproduket (aktiviteten), men mangler på det «forretningsmessige».

Livsstilsmål – både en svakhet og styrke? Manglende profesjonalisering?
Langsiktighet?

Suksesskriterier og hinder

SUKSESSKRITERIER

- Erfaring
- Lokal tilknytning
- Fri tilkomst og fri ferdsel i naturområder
- Lederskap
- Livsstil

HINDER

- Eksterne restriksjoner
- Kapital og kunnskap
- Fri tilkomst og fri ferdsel i naturområder
- Manglende tilgang til naturressurser
- Manglende destinasjonsmarkedsføring

C. BIOTOUR

«Fra stedbaserte naturressurser til verdifulle opplevelser:
Reiselivet i den nye bioøkonomien»

Utforske nøkkelbetingelser for videreutvikling av naturbasert reiseliv i norsk bioøkonomi, som sikrer næringsutvikling, robuste lokalsamfunn og bærekraftig ressursbruk.

- April 2016 – mars 2020
- Støttes av Norges forskningsråd med 32 millioner kroner
- 22 forskere fra fem norske og fire utenlandske universiteter og institutter
- Fem næringslivspartnere, fem integrerte arbeidspakker og fire temaer for feltstudier.
- Caseområder: Trysil, Varangerhalvøya, indre Hardanger.
- Kommunikasjon og formidling
- <https://www.nmbu.no/biotour>

BIOTOUR

Tema for feltstudier Case A: Sammensatte friluftsjaktaktiviteter Case B: Opplevelser av dyr Case C: Turruter Case D: Arrangementer	WP1: Naturbasert reiseliv i den norske bioøkonomien <ul style="list-style-type: none">a) Sektoranalyserb) Sosiale endringer og trenderc) Fysisk miljød) Lokalsamfunnenes robusthet	WP6: Samfunnskontakt og kommunikasjon	WP7: Prosjektadministrasjon
	WP2: Ressurs- og produktanalyser <ul style="list-style-type: none">a) Modellere risiko for overforbruk av ressurserb) Landskapsressursanalyse		
	WP3: Markedsanalyser <ul style="list-style-type: none">a) Integrerte produkterb) Segmenter		
	WP4: Aktører og reiselivsledning <ul style="list-style-type: none">a) Motivasjon og fortjenesteb) Vekstpotensialc) Ledelse og samarbeid		
	WP5: Innovative løsninger <ul style="list-style-type: none">a) Produktpakkingb) Markedsføring gjennom sosiale medier og IKTc) Kunnskapsbasert entreprenørskap		