

Slutevaluering af Oplevelsesbaseret Kystturisme

Resume

Region Midtjylland

December 2014

DEN EUROPÆISKE UNION
Den Europæiske Fond
for Regionaludvikling
Vi investerer i din fremtid

INDHOLDSFORTEGNELSE

1.	RESUMÉ	2
1.1	Evalueringens formål	2
1.2	Kort introduktion til projektet	2
1.2.1	Projektets overordnede organisering	2
1.2.2	Delprojektet '20 Særlige feriesteder'	3
1.2.3	De fem demonstrationsprojekter	4
1.3	Hovedkonklusioner	7
1.3.1	Tværgående hovedkonklusioner	7
1.3.2	Hovedkonklusion for CKT og projektet 20 særlige feriesteder	10
1.3.3	Konklusioner for demonstrationsprojekterne	11
1.4	Perspektivering	15
1.4.1	Perspektiver på udviklingen af dansk kystturisme	15
1.4.2	Perspektiver på projektdesign og – organisering	19
1.4.3	Perspektiver på mål og effekter	21

1. RESUMÉ

1.1 EVALUERINGENS FORMÅL

Denne rapport indeholder resultaterne af slutevalueringen af projektet Oplevelsesbaseret Kystturisme. Slutevalueringen er gennemført i perioden 1. oktober til 1. december 2014. Projektet Oplevelsesbaseret Kystturisme er et tværregionalt projekt med Region Midtjylland, Region Nordjylland, Region Syddanmark, Region Sjælland og Ringkøbing Skjern Kommune som ansøgende parter (herefter hovedpartnerne) og gennemføres i perioden fra august 2012 til og med den 31. december 2014. Region Midtjylland fungerer som tilsagnsmodtager på vegne af de fire øvrige hovedpartnere.

Det overordnede formål med evalueringen er, ifølge udbudsmaterialet, at belyse:

- I hvilket omfang og hvordan projektet Oplevelsesbaseret Kystturisme bidrager til innovation og vækst i kystturismen blandt andet gennem kvalitetsudvikling på destinationsniveau og virksomhedsniveau.
- Udvikling af koncepter, værktøjer og metoder i demonstrationsprojekter og deres relevans og anvendelighed for udvikling af kystturismen.
- Videncenter for Kystturismes aktiviteter samt hvordan disse bidrager til at styrke kystturismen generelt - herunder samspillet mellem demonstrationsprojekterne samt samspillet til aktiviteter i de 20 særlige feriesteder.
- Udbredelse af demonstrationsprojekterne tværregionalt - herunder den reelle og potentielle videndeling mellem demonstrationsprojekterne, dels inden for projektperioden og dels på sigt at belyse, hvilke effekter projektet har skabt.

Baseret på dette har formålet været at bidrage med en række fremadrettede anbefalinger.

1.2 KORT INTRODUKTION TIL PROJEKTET

1.2.1 Projektets overordnede organisering

Oplevelsesbaseret Kystturisme er et tværregionalt projekt. Figur 1 nedenfor illustrerer organiseringen af projektet. Region Midtjylland, Region Nordjylland, Region Syddanmark, Region Sjælland og Ringkøbing-Skjern kommune har i fællesskab stået bag ansøgningen og fremstår dermed som hovedpartnerne for det samlede projekt. Region Midtjylland har været tilsagnsmodtager på vegne af hovedpartnerne og stod oprindeligt for at koordinere ansøgningen. Hovedpartnerne har samtidig været den medfinansierende stifterkreds bag Videncenter for Kystturisme (Herefter CKT), som har været projektleder og koordinator for det samlede projekt – herunder i relation til de 20 særlige feriesteder samt demonstrationsprojekterne. KUP-projektet har således tilført en stor del af finansieringen til CKT's aktiviteter i tillæg til den basisfinansiering, som CKT har haft.

De enkelte demonstrationsprojekter er gennemført af regionale turismeoperatører samt Ringkøbing-Skjern Kommune, som har fungeret som leadpartnere og projektledere på hver deres demonstrationsprojekt. I nogle demonstrationsprojekter har projektansvaret delvist været uddelegeret til andre partnere. Større indholdsmæssige ændringer i de enkelte demonstrationsprojekter har krævet en godkendelse af hovedpartnerne. Der har endvidere været nedsat en styregruppe, hvori CKT, regionerne samt alle leadpartnere har været repræsenteret. De 20 særlige feriesteder har ikke direkte eller indirekte været repræsenteret i styregruppen.

Sideløbende har der været et Advisory Board, som har bestået af en række brancheorganisationer, de relevante styrelser, interesseorganisationer, eksperter samt en udenlandsk vidensperson og en forsker. Boardets rolle har været at bistå projektet med viden.

Hertil kommer, at CKT har en bestyrelse, hvor flere af regionale turismeselskaber såsom Midtjysk Tyrisme, VisitNordjylland og Østdansk Turisme er repræsenteret enten som bestyrelsesmedlemmer eller observatører udpeget af regionerne. Bestyrelsens rolle har været at lede CKT's virksomhed.

Figur 1. Illustration af projektets opbygning

1.2.2 Delprojektet '20 Særlige feriesteder'

Projektet '20 særlige feriesteder' har haft til formål at optimere kvaliteten i dansk kystturisme gennem tværgående analyser og udviklingsforløb på 20 forskellige feriesteder i Danmark udvalgt efter deres kritiske masse.

CKT's arbejde med de 20 feriesteder har baseret sig på to overordnede spor: Det ene spor skulle udvikle et landsdækkende netværk med inspiration, redskaber og analyser, og det andet spor har fokuseret på feriestederne i sig selv og på at udvikle og indfri vækstpotentialer på det enkelte feriested gennem forskellige analyser og potentialeplaner. Der indgår derfor tre elementer i

evalueringen af delprojektet '20 særlige feriesteder': Feriestedernes samarbejde med CKT, de gennemførte analyser og de udviklede potentialeplaner.

1.2.3 De fem demonstrationsprojekter

Følgende afsnit er en kort introduktion til de fem demonstrationsprojekter - herunder mål, organisering og aktiviteter.

Demonstrationsprojekt 1: Erhvervsmæssig vækst ifm. udvikling af maritime naturoplevelser

Dette demonstrationsprojekt bygger på idéen om, at forskellige turismeaktører skal arbejde tættere sammen gennem konkrete krydssalg og "pakkeløsninger". Projektet har særligt haft fokus på samarbejde mellem overnattingssteder og aktivitetsudbydere med målet om, at disse skal indgå i en samlet fortælling. Projektets konkrete mål har været, at der mellem disse to typer af turismeaktører udvikles salgsbare produkter.

Projektet har været ledet af Naturturisme I/S, som er en tværkommunal udviklingsorganisation, der ejes af fire sydfynske kommuner: Faaborg-Midtfyn, Svendborg, Langeland og Ærø. Naturturisme I/S har den overordnede projektlederrolle og har stået for afholdelsen af større og mindre netværksmøder for virksomhederne. Derudover har de haft ansvar for at indgå aftaler med en række eksterne konsulenter, som blandt andet er blevet brugt som oplægsholdere ved netværksarrangementerne. Naturturisme I/S har haft over 90 partnervirksomheder i projektet.

Projektet har ud over netværksmøder og kompetenceudvikling haft fire delprojekter, som alle arbejder med udvikling af koncepter eller produkter på et mere overordnet niveau, der skal gøre virksomhederne i stand til at øge deres mulighed for krydssalg og udvikling af deres virksomhed. Projekterne har fokuseret på udvikling af en produktguide, en friluftsapp, udvikling af forretningsmodeller og udvikling af en 'gylden rute' for lystsejlere.

Demonstrationsprojekt 2: Erhvervsmæssig vækst i tilknytning til by og havnemiljøer

Dette demonstrationsprojekt har arbejdet med de to mikrodestinationer Hvide Sande og Søndervig gennem en helhedsorienteret udviklingstilgang, hvor der både er blevet sat fokus på det fysiske udtryk og planlægning, på erhvervs- og serviceudvikling, på tiltrækning af investeringer samt på identitet og branding. Målet med dette projekt har været at give konkrete modeleksempler på, hvordan der kunne arbejdes helhedsorienteret, innovativt og sammenhængende med at skabe vækst i tilknytning til by- og havnemiljøer i to typiske mikrodestinationer. Derudover var det et mål, at der skulle arbejdes med følgende fire arbejdsområder: fysisk planlægning, erhvervsudvikling, tiltrækning af investorer og aktivering af destinationernes brands.

Ringkøbing-Skjern Kommune og Destination Ringkøbing Fjord har været projektejerne og leadpartner på projektet. Dansk Bygningsarv, Manto A/S og 3Part har dannet et konsortium og har – sammen med Aboslut Landskab som underleverandør – været gennemgående konsulentteam på opgaven. Leadpartneren har haft den overordnede projekt- og ledelsesansvar, men har koordineret projektet sammen med konsulentkonsortiet og en nedsat, lokalt forankret styregruppe. Derudover bestod projektet af en lang række lokale aktører, som deltog i forskellige arbejdsgrupper.

De forskellige delprojekter har været forankret i arbejdsgrupper, der mødtes både på fælles tema-workshops og sideløbende arbejdede selv. Arbejdsgrupperne var 1) Byudvikling i Hvide Sande, 2) Det Autentiske Søndervig, 3) Lystfiskeri, 4) Uddannelsesgruppen, 5) Nye Overnatningsmuligheder i Hvide Sande. Der var også andre initiativer i gang.

Demonstrationsprojekt 3: Erhvervsmæssig vækst i tilknytning til naturoplevelser

Demonstrationsprojektet har adresseret en generel udfordring i dansk kystturisme; en lav servicegrad, servicesvigt på basale krav og manglende sammenhæng i serviceleverancen, der er med til at skabe totaloplevelser. Projektets mål har været at skabe en fællesstandard for serviceleverancen, en forbedret totaloplevelse og dermed et forbedret vækstgrundlag inden for service i de deltagende virksomheder. Målet har været at gøre dette gennem tilførsel af nye kompetencer. Projektet har således fokuseret på servicekvaliteten for gæster i nationalparkerne Nationalpark Thy og Nationalpark Mols.

VisitNordjylland har været leadpartner på projektet. Der er ikke nogen projektleder på Nationalpark Thy, denne rolle har VisitNordjylland selv varetaget, mens Destination Djursland har været tovholder på Nationalpark Mols.

Ved midtvejsevalueringen var Nationalpark Vadehavet egentlig udgået af projektet grundet manglende opbakning fra erhvervet. Siden er der dog etableret et alternativt samarbejde med Tønder Kommune, således at Nationalpark Vadehavet igen er en del af projektet om end med et andet fokus end oprindeligt planlagt. Tønder Kommune fungerer som projektleder i dette delprojekt, som har bestået af et analyseforløb om at undersøge potentialet for et fremtidigt videnscenter i nationalparken - herunder fremtidige muligheder for kompetenceudvikling i erhvervet.

De tre delprojekter i Nationalpark Thy, Nationalpark Mols Bjerger og Nationalpark Vadehavet er gennemført som tre separate projekter. Nationalpark Thy og Nationalpark Mols Bjerger har dog den klare fællesnævner, at omdrejningspunktet som før nævnt har været et kompetenceudviklingsforløb med fokus på service, værtskab og netværk mens omdrejningspunktet i Nationalpark Vadehavet har været et analyseforløb med ovennævnte fokus

Ovennævnte aktiviteter er enten fortsat (Nationalpark Thy og Nationalpark Mols Bjerger) eller igangsat (Nationalpark Vadehavet) siden midtvejsevalueringen. På tidspunktet hvor slutevalueringen udarbejdes er alle delprojekternes aktiviteter gennemført med undtagelse af et enkelt modul i Nationalpark Thy.

Demonstrationsprojekt 4: Erhvervsmæssig vækst i tilknytning til smagsoplevelser

Dette demonstrationsprojekt har sat fokus på det uudnyttede potentiale i at koble smagsoplevelser fra fødevarerhvervet med turismeerhvervet. Projektets overordnede mål har været at vise, hvordan de to brancher kan bruge og drage fordel af hinanden. Der er konkret blevet arbejdet mod målet gennem udviklingen af en række koncepter, der har afprøvet, hvordan smagsoplevelser kan anvendes og bidrage til øget indtjening blandt lokale virksomheder.

Midtjysk Turisme har været leadpartner på projektet og har organiseret sig med en række partnere, der har fungeret som projektledere på de enkelte koncepter. Midtjysk Turisme har den overordnede

projektlederrolle på tværs af koncepterne, og de har formidlet resultaterne på tværs af projektet samt indkaldt til temadage og sørget for kommunikation mellem partnerne.

Demonstrationsprojektet har været bygget op omkring 12 koncepter (delprojekter), hvoraf en del af dem har taget udgangspunkt i "Fra Jord til Bord" og andre i "Fra Haw til Maw". Der har i alt været fem partnere i projektet: Navigators, VIFU, Madkulturen, FOOD og Ringkøbing-Skjern Erhvervsråd. Det er forskelligt, hvor mange koncepter de hver især har været ansvarlige for.

De 12 delprojekter har været: 1) Egnsdag Spøttrupborg, 2) DM i Æblemost, 3) Samsø, 4) Djursland Rutenetværk, 5) Know your Food (fødevareruter), 6) Gensidigt afsætningsnetværk (krydssalg), 7) Oyster Restaurant Week, 8) Muslinger og børn, 9) Fiske pop-up restauranter, 10-12) Oplevelsespakker.

Siden midtvejsevalueringen er de sidste koncepter testet, og der er kommet ét nyt koncept til. Der er yderligere udarbejdet en analyse af danske smagsoplevelser og færdigudviklet to håndbøger rettet mod virksomhederne: En Storytelling-håndbog og en eventmanual. Derudover er der afholdt en netværks- og erfaringskonference.

Demonstrationsprojekt 5: Erhvervsmæssig vækst i tilknytning til kulturoplevelser

Omdrejningspunktet for dette demonstrationsprojekt har været Region Sjællands styrkeposition inden for kulturhistorie. Tilgangen til "kultur" ændrede sig, og projektet har derfor været et vækstprogram for regionens turismevirksomheder og kulturinstitutioner i bred forstand. Projektets overordnede mål har været at skabe vækst ved at løfte top- og bundniveauet i de deltagende virksomheder samt at facilitere skabelsen af langsigtede partnerskaber mellem dem. Målet skulle nås primært gennem en række vækstforløb med fire tematiske vækstgrupper; Destinationsudvikling Karrebæksminde, Højskolecamping, Branding og pakketering og Nye markeder.

Østdansk Turisme har været leadpartner på demonstrationsprojektet og har haft det overordnede projekt- og ledelsesansvar. Roskilde Universitetscenter har været facilitator for vækstforløbet og har været ansvarlig for de uddannelsesmæssige aktiviteter som koordinering af forskernes deltagelse i virksomhedsbesøg, møder mm.

Demonstrationsprojektet har været bygget op omkring et screeningsforløb, et vækstforløb for virksomheder samt et opfølgingsforløb. Screeningsforløbet har formidlet programmets krav til potentielle deltagere. Vækstforløbet har kørt efterfølgende for de screenede virksomheder, hvor de i temagrupper har arbejdet med egen innovation af produkter og koncepter samt forretningsudvikling. Alt dette med formålet om at skabe vækst i virksomhederne. Vækstforløbet har bestået af en række lærings- og vidensdage for alle virksomhederne uanset vækstgruppe, heldagsmøder i de mindre vækstgrupper samt individuelt arbejde med en tilknyttet konsulent/sparring med projektledelsen imellem disse events. Opfølgingsforløbet har fulgt op på virksomhedernes resultater.

1.3 HOVEDKONKLUSIONER

1.3.1 Tværgående hovedkonklusioner

I dette afsnit gives en række tværgående hovedkonklusioner. Der henvises desuden til hovedkonklusionerne i midtvejsevalueringen.

Forskellige perspektiver på projektet Oplevelsesbaseret Kystturisme

I forbindelse med midtvejs – og slutevalueringen er det blevet klart, at projektet Oplevelsesbaseret Kystturisme kan anskues fra forskellige vinkler og perspektiver. Vurderingen af om projektet har været en succes eller ej afhænger i høj grad af det perspektiv, som lægges ned over projektet. Til at forstå dette er Mintzberg, Ahlstrand og Lampels model om *'Strategies deliberate and emergent'* nyttig. De hævder, at en strategi – eller et projekt som her – kan og skal ses i et bredere perspektiv. De skelner eksempelvis mellem bevidste strategier (realiseret som planlagt) og *emergente* strategier (strategier, der opstår i en organisation, men ikke er styret af intentioner). Pointen er, at den realiserede strategi (projektets resultater og effekter) aldrig er lig med det planlagte fordi virkeligheden banker på, og man bliver nødt til at navigere heri ved eksempelvis at tilpasse den planlagte strategi og igangsætte ikke-planlagte aktiviteter. Figuren nedenfor illustrerer dette.

Figur 2 Strategies deliberate and emergent

* H. Mintzberg, B. Ahlstrand & J. Lampel, 1998

Appliceret til Oplevelsesbaseret Kystturisme betyder det konkret, at hvis man udelukkende evaluerer projektet ud fra de målsætninger, effektmål og den interventionslogik, der er anført i selve projektansøgningen for projektet generelt og for de fem demonstrationsprojekter og 20 særlige ferie steder specifikt, kan der argumenteres for, at projektet på flere måder ikke har levet op til de forventede mål og intentioner, hvorfor vi dermed ender med et mindre succesfuldt projekt.

Eksempelvis er kun to af de otte effektmål blevet opfyldt, ligesom at flere af demonstrationsprojekterne ikke opfylder de oprindelige mål.

Hvis vi i stedet anlægger et andet perspektiv og evaluerer projektet ud fra de interventioner – i form af de aktiviteter, resultater og effekter – der rent faktisk er blevet realiseret (*realized strategy*) kan det konkluderes, at projektet på rigtig mange områder har formået at udvikle nye produkter og koncepter, fået skabt en ny måde at tænke og bruge analyser på inden for turismeerhvervet, fået løftet kompetenceniveauet hos flere virksomheder, ligesom at der gennem potentialeplanerne er fundet en ny måde at koble byudvikling, infrastruktur, turismeudvikling og vækst sammen med en aktiv involvering af kommune, det lokale erhvervsliv og borgere – samt en hel masse andre specifikke læringer, som denne evaluering viser.

Som allerede anført i midtvejsevalueringen er projektet Oplevelsesbaseret Kystturisme blevet justeret undervejs i forhold til selve projektansøgningen. De fleste af demonstrationsprojekterne brugte eksempelvis tid i begyndelse af projektperioden på at operationalisere, justere og tilpasse deres formål, mål og design til den virkelighed demonstrationsprojekterne skulle realiseres i. Et eksempel er demonstrationsprojekt 5. Her var tanken oprindeligt, at demonstrationsprojektet skulle udnytte Regions Sjællands styrkeposition inden for kulturhistorie med særlig fokus på vikingetiden/-vikingeatraktioner, herregårde og lignende kulturinstitutioner. Med det aktuelle demonstrationsprojekt arbejdes der med en bredere kulturdefinition. Ændringerne har også påvirket projektets struktur. Således er både antallet af vækstgrupper og flere af de tematiske arbejdsområder ændret i forhold til ansøgningen.

En anden måde at illustrere dette på er ved at se på de mange aktører, som er involveret i et projekt som Oplevelsesbaseret Kystturisme og udgør den virkelighed, som projektet møder. I midtvejsevalueringen blev de mange delegeringsled, uklare mandater og roller påpeget, hvilket i høj grad kan føres tilbage til selve projektansøgningen. Men en del af forklaringen ligger tillige i, at de forskellige aktører går ind i et projekt med forskellige forventninger og motivationer. Det kan også være med til at påvirke og ændre på den forventede strategi eller projektplan, hvorfor der opstår *emergente* strategier i projektets implementering da dynamikken mellem de involverede aktører eksempelvis forskyder sig. Tabellen nedenfor ridser kort de forskellige aktørers generelle drivkræfter og barrierer for at gå ind i et projekt som Oplevelsesbaseret Kystturisme op. Listen er langt fra udtømmende, ligesom den naturligvis forenkler en langt mere kompleks virkelighed. Pointen er at illustrere, at når der er mange aktører involveret i et projekt, er der også mange forventninger og motivationer i spil, hvilket også giver en dynamik, man skal være opmærksom på.

Tabel 1 Generelle Drivkræfter og barrierer

Aktør	Drivkræfter	Barrierer
<i>Regioner</i>	<ul style="list-style-type: none"> • Sikre midler til vækst og udvikling i regionen • Signalværdi og legitimering i form af at vise, at der sættes handling bag fx en Vækststrategi 	<ul style="list-style-type: none"> • Kan være langt fra gulvet/erhvervet • Stærke regionsgrænser • Uklarhed om rolle i den fremtidige organisering
<i>Regionale operatører</i>	<ul style="list-style-type: none"> • Har behov for projekter til at holde 'projekt-maskinen' kørende • Positionering 	<ul style="list-style-type: none"> • Kan opleve mangel på selvbestemmelse • Usikkerhed omkring fremtid

<i>CKT</i>	<ul style="list-style-type: none"> • Har haft et ønske om at blive en ny ledende aktør inden for kystturisme • Bibringe stigende turismefaglighed, nye approaches, hæve ambitionsniveauet 	<ul style="list-style-type: none"> • Kort tidsvindue • Ny organisation • Konflikt med regionerne omkring rolle og mandat i projektet
<i>Kommuner</i>	<ul style="list-style-type: none"> • Ønske om at få styr på udviklingsperspektiver i turisme • Omsætte kommunale prioriteringer og politik til konkrete projekter og aktiviteter • Funding: På kort og lang sigt 	<ul style="list-style-type: none"> • Mange andre interesser
<i>Destinationer mv.</i>	<ul style="list-style-type: none"> • Mere lokalpatriotisme men ellers som regionale operatører 	<ul style="list-style-type: none"> • Uden magt
<i>Virksomheder</i>	<ul style="list-style-type: none"> • "Andre" påtager sig udgifter – freerider. Vil godt investerer tid men ikke penge • Lokalt commitment i nogen grad – også borgere i lokalområdet 	<ul style="list-style-type: none"> • Kan ikke se bundlinje på kort sigt • Projektmetode • Perspektiver forskellige for små og store virksomheder.

De læringer, der kan udledes, er dermed også en refleksion af, hvilket perspektiv, der anlægges. Vi har som evaluator valgt at tillægge begge perspektiver, da vi er af den opfattelse, at en fyldestgørende evaluering bør forholde sig til, om de oprindelige mål er nået, men samtidig må evaluere projektet på de præmisser, som mødet med virkeligheden giver.

Et stort projekt med mange resultater

Oplevelsesbaseret Kystturisme er et stort og mange facetteret projekt, der over en periode på to år har sat projektmidler for mere end 50 mio. kr. i spil i dansk kystturisme. Projektet har – sammen med CKT's arbejde mere generelt – været afgørende for et styrket fokus på kystturismen i Danmark. Det har på mange forskellige måder vist, hvordan der kan skabes resultater i udviklingen af kystturismen bl.a. gennem en fokuseret tilgang på udvalgte kystdestinationer/feriesteder, gennem udvikling af potentialeplaner, ved professionel og nærværende 1:1 sparring på virksomhedsniveau kombineret med facilitering af netværk, ved at tilbyde en ny ramme for brug af analyser og ved at bringe aktører sammen om eksempelvis afprøvning af koncepter, som ikke normalt arbejder sammen. Som evalueringen viser, byder projektet på mange læringer både fordi noget er lykkedes rigtig godt, og fordi andet ikke er gået som forventet. I afsnit 1.4 samles disse læringer mere konkret op i en række fremadrettede anbefalinger.

Et intensiveret tværgående samarbejde – men stadig ikke et forløst tværregionalt projekt

Som midtvejsevalueringen påpegede, har særligt projektet omkring de 20 særlige feriesteder vist en ny tværregional tilgang til udviklingen af kystturismen i Danmark, mens de fem demonstrationsprojekter primært fremstår som vellykkede *regionale* projekter. Siden midtvejsevalueringen er der arbejdet med at styrke det tværgående element gennem en faciliteret proces omkring erfarings- og vidensudveksling på tværs, men uagtet er det fortsat konklusionen, at de tværregionale potentialer i demonstrationsprojekterne fremstår uforløst. Det skyldes dels, at der har været et begrænset fokus på at arbejde med netop dette, dels at der har hersket uenighed mellem CKT og hovedpartnerne om, hvem der har haft ansvaret for at sikre den tværregionale

videndeling og samarbejde for de fem demonstrationsprojekter. Uklarheden om roller og mandater diskuteres indgående i midtvejsevalueringen.

Omvendt er der – selvom de måske ikke er blevet så tydeligt fremhævet – klare tematiske læringer i demonstrationsprojekterne, som kan være med til at gøre os klogere på, hvordan der fremadrettet kan arbejdes videre med de forskellige temaer. Her henvises til snit 1.4 i resuméet samt afsnit 6, der evaluerer de enkelte demonstrationsprojekter.

Får vi flere overnatninger og erhvervsmæssig vækst?

Der er opstillet en række overordnede effektmål i den oprindelige projektansøgning for Oplevelsesbaseret Kystturisme. Som påpeget i midtvejsevalueringen lider de af det problem, at de 1) i høj grad er upræcist afgrænsede og definerede, 2) langt hen af vejen ikke er målbare eller i hvert fald kun indirekte målbare og 3) fremstår dekoblede fra demonstrationsprojekternes aktiviteter og aktiviteterne under de 20 særlige feriesteder, som har arbejdet med at indfri projektspecifikke mål, uden at indgå i et reelt målhierarki. Hertil kommer, at der ikke er klare baselinetal for, hvad det er effektmålene skal holdes op imod.

Dette sagt, så kan der i forhold til de overordnede effektmål drages to generelle konklusioner. For det første, at det er klart, at det overordnede mål om 200.000 overnatninger i projektperioden ikke er opnået. Grundet projektets generelle forsinkelse og den korte projektperiode, hvor de fleste konkrete aktiviteter tidligst er begyndt at have effekt i indeværende sommersæson, er det helt rimeligt at antage, at effekten på overnatningerne endnu ikke er slået igennem. For at skabe en effekt på 200.000 yderligere overnatninger, skal fundamentet være på plads og her spiller Oplevelsesbaseret Kystturisme en vigtig rolle, men det er urealistisk at forvente en så markant effekt i så kort en projektperiode. Med henvisning til modellen i figur 2 kan der argumenteres for, at målet om 200.000 yderligere overnatninger i skrivende stund kan henføres som en *unrealized strategy*. Omvendt er oplevelsen blandt de involverede aktører, at projektet på længere sigt formodentligt vil have positiv effekt på dansk kystturisme – og her tales ikke kun omkring vækst forstået som antal overnatninger og øget forbrug, også vækst gennem øget professionalisering og konceptualisering hos erhvervet. Dette kræver dog, at kommuner, som aktørerne i den nye organisering af dansk turismefremme, arbejder målrettet på at fastholde fokus og bl.a. implementere de mange potentialeplaner, ligesom at det danske erhvervsfremmesystem med fordel kan tænkes mere ind i professionaliseringen af danske turismevirksomheder. Der henvises desuden til evalueringen af de konkrete effektmål i afsnit 5.2.

1.3.2 Hovedkonklusion for CKT og projektet 20 særlige feriesteder

I dette afsnit gives hovedkonklusioner for evalueringen af CKT og delprojektet 20 særlige feriesteder.

CKT har med fokus på de 20 særligere feriesteder skabt netværk på tværs

Samarbejdet mellem feriestederne og CKT har overordnet været godt, og feriestederne har været meget tilfredse. Tilfredsheden med samarbejdet med CKT har været meget højt – 88 pct. har været tilfredse eller meget tilfredse. Over halvdelen af de feriesteder, der har besvaret undersøgelsen, har

vurderet, at CKT har været gode til at facilitere netværk på tværs, og særligt studieture og seminarer fremhæves som gode. Desuden har flere rost CKT for at have overblikket, en faglig indsigt og forståelse for det enkelte feriested - også når CKT har været kritiske.

CKT's analyser har givet feriestederne nye styringsdata og skabt handling

Der har været en stor tilfredshed med de analyser som CKT har stået bag. 88 pct. af de deltagende feriesteder er tilfredse, da de føler, at de har kunnet bruge analyserne som et værktøj til destinationsudvikling. Det er især mystery shopping-analyserne, som fremhæves som de mest brugbare og i lidt mindre omfang gæstetilfredshedsanalysen. Begge analyser roses for dog benchmarkingdelen. Oplevelsespanelet bliver vurderet som mindre værdifuldt for feriestederne.

Et godt samarbejde om potentialeplaner

En stor andel af feriestederne har fået udviklet konkrete potentialeplaner for feriestedet. En stor andel er tilfredse, men mange har endnu ikke kunnet vurdere den fulde værdi, da potentialeplanerne på evalueringens tidspunkt endnu ikke er helt færdigudviklet.

Alt i alt vurderes CKT som værende en faglig dygtig og relevant samarbejdspartner, som har skabt en form for netværk, leveret analyser, der har givet mere viden på feriestederne og hjulpet med potentialeplaner, som bl.a. har været med til at sætte fokus på service og forbedret udviklingsgrundlaget.

1.3.3 Konklusioner for demonstrationsprojekterne

I dette afsnit gives konklusioner for evalueringen af demonstrationsprojekterne – et for et.

For **demonstrationsprojekt 1: 'Erhvervsmæssig vækst ifm. udvikling af maritime naturoplevelser'** kan det overordnet konkluderes, at projektet har skabt en del aktive samarbejder på virksomhedsniveau og en række latente netværk på destinationsniveau, som på sigt formodentligt vil afføde mere konkrete samarbejder. Projektet har gennem sit arbejde med at skabe bedre rammebetingelser (her forstået som de forskellige elementer i basisproduktet på destinationen, som udgør rammen for virksomhederne) for at drive overnatnings- og oplevelsesvirksomhed på Sydfyn skabt en række muligheder for at forbedre turismeerhvervet, opnå flere krydssalgssamarbejder og på sigt forhåbentligt en samlet økonomisk vækst blandt turismeerhvervet på Sydfyn. Selvom demonstrationsprojektet har bidraget til, at enkeltvirksomheder har udviklet nye turprodukter og i nogle tilfælde bidraget til en øget omsætning, kan evalueringen ikke påvise nogen generel samlet værditilvækst, dog jf. en række forbehold eks. ift. data, som fremgår af projektevalueringen. Dette skyldes dels, at det kun er relativt få virksomheder, som eksplicit kan koble deres deltagelse i projektet med en egentlig vækst, dels at projektet har fokuseret meget på at forbedre

rammebetingelserne for virksomhederne, hvilket først på sigt kan forventes at skabe egentlig vækst¹.

En væsentlig læring fra demonstrationsprojektet er, at man ikke alene kan arbejde med rammebetingelser. For at sikre et medejerskab blandt de involverede virksomheder skal arbejdet med rammebetingelser kobles til konkrete tiltag og aktiviteter, således at virksomhederne kan se en umiddelbar gevinst eksempelvis økonomisk eller i form af, at de bliver klogere på deres forretningsmodel, målgruppe mm. En anden central læresætning er, at det er vigtigt at tænke salgselementet ind fra begyndelsen. Det har vist sig at være svært for virksomhederne at omsætte den gode ide, produkt mm. i stor skala til markedet. Det kunne man eventuelt komme udover ved større inddragelse af professionelle turoperatører. Projektet har også vist, at en kvalificeret tilgang til at sammensætte de deltagende virksomheder kan være en udviklingsmæssig fordel. Alt i alt har demonstrationsprojektet opnået meget og har igangsat rigtig mange tiltag. Det gælder især, at de netværksskabende aktiviteter har været efterspurgt, men at det er svært at knytte det til mærkbare økonomiske effekter på kort sigt.

For **demonstrationsprojekt 2: 'Erhvervs-mæssig vækst i tilknytning til by og havnemiljøer'** kan det overordnet konkluderes, at det er lykkedes at skabe en stærk og bred opbakning samt ejerskab til den udviklede potentialeplan, som sætter en fælles retning på udviklingen af Søndervig og Hvide Sande. En række af de projektidéer, som ligger i planen, er i gang med at blive implementeret, ligesom kommunen arbejder med at integrere potentialeplanen i sit planarbejde og vurdere, hvorvidt nogle af de mange forslag skal prioriteres. Selvom fokus først og fremmest har været langsigtet, så er der også skabt en række konkrete resultater bl.a. i relation til serviceudvikling og de fysiske rammer, som formentlig har været medvirkende til en stigende gæstetilfredshed allerede i indeværende sæson. Omvendt er der heller ingen tvivl om, at *demonstrationselementet* i projektet ikke har været specielt prioriteret i projektet, og der først og fremmest er tale om et vellykket lokalt udviklingsprojekt, som til gengæld udviser en række markante resultater og tegn på, at der med potentialeplanerne er skabt et solidt og retningskabende værktøj for den fremtidige udvikling af destinationerne. Samtidig vil der med den forhåbentlige realisering af potentialeplanerne på sigt kunne opnås et kvalitetsløft såvel som effekter på antallet af overnatninger i kraft af øget kapacitet, en udvidelse af sæson og målgrupper - bl.a. i kraft af nye typer overnatningsprodukter samt ikke mindst bedre og mere sammenhængende basisprodukter, som vil møde turisterne i Hvide Sande og Søndervig. Selvom der allerede arbejdes på implementeringen af elementer i potentialeplanerne, så er det således af helt *afgørende betydning*, at potentialer bevæger sig fra plan til realitet, hvis effekterne skal opnås. Det er umiddelbart vurderingen, at der gennem blandt andet integration i kommuneplaner og videreførelse af netværk i regi af turistforeningen er gode muligheder for dette.

¹ Rammebetingelser skal i denne henseende ikke forstås som de helt grundlæggende og eksterne præmisser, som ikke kan påvirkes på destinationsniveau (eks. skat el.lign.). De forstås derimod på et mere operationelt, men stadig overordnet, niveau. Rammebetingelser skal forstås som et arbejde med at udvikle overordnede produkter og koncepter, som ikke direkte er salgsbare for de enkelte virksomheder, men som skal gøre det nemmere for den enkelte virksomhed at sælge sit eller andres produkter eller gøre det lettere for gæsterne at navigere rundt i området. Dette skal gøre det lettere generelt at skabe et gæsteflow både til og rundt i destinationen. Det er altså arbejdet med selve rammen for virksomhederne og gæsterne, der arbejdes med, og de kaldes derfor rammebetingelser i denne evaluering.

For **demonstrationsprojekt 3: 'Erhvervsmæssig vækst i tilknytning til naturoplevelser'** kan det overordnet konkluderes, at projektet, gennem de afholdte kompetenceudviklingsforløb, er lykkedes med at styrke netværk og samarbejde mellem en række virksomheder i Nationalpark Mols Bjerge og Nationalpark Thy. Begge steder er man kommet et skridt nærmere, at virksomhederne i højere grad ser sig som en del af og ambassadør for nationalparkerne. Netværket synes dog stærkere i Mols Bjerge, hvilket bl.a. skyldes, at det her er lykkedes at skabe et mere solidt samarbejde med nationalparken grundet projektets organisering med en lokal projektleder, som samtidig er repræsentant for nationalparken. Gældende for begge kompetenceudviklingsforløb er endvidere, at virksomhederne har fået mere viden, større bevidsthed om og forståelse for serviceleverancen - herunder emner som *værtskab, mersalg og markedsføring*. Forløbene har det endvidere medvirket til igangsættelsen af nye, konkrete samarbejder og produkter. På trods af ovennævnte positive resultater er det tilsyneladende ikke lykkedes at skabe værditilvækst i virksomhederne. Det er noget som delprojekterne har arbejdet med, men det har endnu ikke for alvor slået igennem på virksomhedernes bundlinje på evalueringstidspunktet. Årsagen til dette er formentlig, at der gennemgående er arbejdet med småjusteringer i de enkelte virksomheder og ikke gennemgribende ændringer, og derfor kan der heller ikke forventes store værditilvækster som følge heraf. Lige så vel som, at netværket synes stærkere i Nationalpark Mols, så synes forankringspotentialet tilmed at være større her. Det skyldes, at man her fremadrettet har planer om at fortsætte virksomhedsnetværket samt at etablere en serviceuddannelse. I Nationalpark Thy er der ikke umiddelbart samme planer. Projektet har i relation til de afholdte kompetenceudviklingsforløb særligt medført den læring, at det er vigtigt med en lokalt forankret tovholder i nationalparksekretariatet, der kan bygge bro mellem nationalpark og erhverv, men også at det rent faktisk er muligt at skabe større samhørighed blandt virksomheder i et afgrænset område som nationalparkerne er; at virksomhederne nu i højere grad end før ser sig selv og hinanden som en del af en samlet destination.

I Nationalpark Vadehavet er der gennemført et analyseforløb med det formål at undersøge potentialet for et fremtidigt videncenter i nationalparken – herunder fremtidige muligheder for kompetenceudvikling i erhvervet. Grundet projektets karakter har der ikke her været direkte samarbejde og netværksdannelse mellem virksomheder, og der er derfor heller ikke arbejdet med virksomhedernes kompetenceudvikling eller serviceniveau. Derfor kan der ikke kommenteres på resultater eller effekter heraf. Målet har i stedet været at kortlægge potentialet for et videnscenter igennem tre delanalyser, og det kan konstateres, at målet er nået i forbindelse med afslutning af den fremstillede analyserapport. Der kan på nuværende tidspunkt ikke kommenteres yderligere på, hvad der kommer til at ske fremadrettet med videnscentret, da det ikke endeligt er besluttet på evalueringstidspunktet.

For **demonstrationsprojekt 4: 'Erhvervsmæssig vækst i tilknytning til smagsoplevelser'** kan det overordnet konkluderes, at alle 12 oprindelige koncepter (plus et ekstra koncept) er afprøvet og har afstedkommet mange gode erfaringer omkring smagsoplevelser og koblingen mellem fødevarer- og turismebranchen. Værdikædesamarbejdet har været i højsædet i dette projekt, og det er langt hen af vejen lykkedes at etablere samarbejder på tværs af virksomheder i de to værdikæder samt en fælles udvikling og afprøvning af nye produkter, krydssalg mv. Projektet har også delvist bidraget til test eller direkte udvidelse af målgrupper samt sæsonforlængelse, mens der gennem indirekte fokus på økonomisk bæredygtighed også er sket en udvikling i produkternes og ydelsernes kvalitet. Men

selvom der har været et stringent fokus på økonomisk bæredygtighed, kan evalueringen ikke påvise nogen samlet værditilvækst. Dette skyldes formentlig, at dette projekt og de afprøvede koncepter blot er ét tiltag blandt mange, og det kan være svært for virksomhederne at henføre det enkelte tiltag omkring krydssalg eller produktudvikling til en egentlig vækst på nuværende tidspunkt. En del virksomheder er dog klar på at fortsætte eller lave lignende koncepter og samarbejder i fremtiden, og dermed kan det tænkes, at nogle af de konkrete produkter vil være medvirkende til at skabe vækst fremadrettet. Udover afprøvningen af de i alt 13 koncepter er der også udarbejdet en eventmanual, en storytelling-håndbog, en folder ("*Smagsoplevelser som vækstdriver*") og afholdt en netværks- og erfaringskonference ("*Dansen om den Dybe Tallerken*"). Alt sammen noget, som er gennemført til gavn for andre aktører, der ønsker at prøve kræfter med tiltag om smagsoplevelser, og som tilmed sikrer, at læring fra projektet forankres.

Projektet har især bidraget med den læring, at følgende fokuspunkter er vigtige; først og fremmest skal de enkelte koncepter og samarbejder forankres lokalt, dvs. i virksomhederne og dernæst skal økonomisk bæredygtighed være en forudsætning for at tiltag gennemføres. Derudover har projektet tydeligt vist, at det er muligt på en meningsfuld måde at koble fødevarer- og turisterhvervet sammen og herigennem skabe en mere professionel tilgang til konceptudvikling. Potentialet i koblingen mellem de to erhverv er ikke fuldt udnyttet, men det vurderes, at man med projektet har taget et stort skridt i den rigtige retning, ligesom at det er en model, der med fordel kan appliceres til andre områder inden for oplevelsesøkonomien. Det kunne eksempelvis være i relation til nationalparkerne.

For **demonstrationsprojekt 5: 'Erhvervsmæssig vækst i tilknytning til kulturoplevelser'** kan det overordnet konkluderes, at projektet har skabt et godt, stærkt og nødvendigt samarbejde internt i vækstgrupperne. Dette har især vist sig at være vigtigt i destinationsudviklingsøjemed. Projektet har skabt en række konkrete produkter for de enkelte virksomheder og gennem kompetenceudvikling har virksomhederne fået fokus på eksempelvis mere målgruppespecifikke tiltag, som på sigt forhåbentligt kan bidrage til vækst for den enkelte virksomhed. Der er i enkelte virksomheder allerede skabt små vækstresultater, men det er bredt set for tidligt at konkludere noget på projektets samlede mulighed for at skabe økonomisk vækst blandt de deltagende virksomheder. Evalueringen kan nemlig ikke påvise en generel værditilvækst blandt virksomhederne. De deltagende virksomheder er dog bredt set blevet mere markedsparate og forventer i høj grad vækst på sigt som en effekt af deres deltagelse i dette projekt.

Demonstrationsprojektet har bidraget med læringen om, at temabaserede vækstgrupper er en relevant tilgang da man her igennem sikrer, at virksomhederne i en vækstgruppe har den samme brændende platform, eksempelvis at ens målgruppe er uklar, at man ønsker i fællesskab at udvikle vores destination, at man ønsker at gå fra at være sæsonåbent til en helårsforretning mm. En anden læring fra projektet er også, at det giver god værdi at inddrage en vidensinstitution, men at det først giver mening dels når der er en soleklar forventningsafstemning, dels når vidensinstitutionen kommer med ud og er en del af vækstgruppeforløbet og møder virksomhederne, der hvor de er, fremfor at der afholdes plenumforelæsninger.

1.4 PERSPEKTIVERING

Midtvejs- såvel som slutevalueringen giver anledning til en række forhold, man som projekt- og turismeaktør med fordel kan have med i fremtidige overvejelser og strategiarbejde i relation til udviklingen af kystturismen i Danmark. I dette afsnit gives en række fremadrettede anbefalinger på baggrund af evalueringen og den læring, som projektet har skabt.

Det er vigtigt at understrege, at der både er læring i det, der er lykkedes – måske som oprindeligt intenderet eller måske som en ikke-intenderet, men succesfuld del af processen – men naturligvis også i de ting, som er afprøvet og udviser mindre succes. I dette afsnit forsøger vi at opsummere de mest centrale læringer - både af det, som er lykkedes, og af det, som ikke er lykkedes.

1.4.1 Perspektiver på udviklingen af dansk kystturisme

1. **Vigtigheden af de rette projektlederkompetencer**

At være projektleder for et kystturismeprojekt kræver flere forskellige typer af kompetencer. Evalueringen viser, at det er vigtigt at have dette for øje, da det har en stor betydning for den efterfølgende implementering. Denne læring gælder såvel på organisatorisk niveau, hvor eksempelvis demonstrationsprojektet i nationalparken illustrerer betydningen af forskellige organiseringer. Men den gælder i allerhøjeste grad på personniveau, hvor en projektleder med de rette kompetencer og den rette profil kan gøre en stor forskel. Selvom administrative kompetencer er vigtige, så er det oftere den turismefaglige og de mere kommercielle kompetencer, som mangler, ligesom det er en generel læring, at det er værdifuldt, hvis projektlederen sidder tæt på erhvervet og har "hånden på kogepladen" igennem hele projektet. Konkret viser evalueringen vigtigheden af at kunne skabe og facilitere netværk, sammensætte de rigtige virksomhedsgrupper, kommunikere i et let sprog og udvise og have forståelse for virksomhedernes hverdag og udfordringer. Alt sammen vigtige kompetencer for at sikre, at den forventede strategi og projektplan gennemføres som planlagt.

Det anbefales derfor, at man som projektansvarlig overvejer, hvilke projektlederkompetencer der skal være til stede i det konkrete projekt. Er der brug for turismefaglige kompetencer eller er der mere behov for en projektleder, der besidder en række administrative kompetencer? Den samme overvejelse gælder, når der vælges operatør: Hvilke kompetencer er der brug for?

2. **Kompetenceløft og forretningsudvikling– hvilken model synes at virke bedst?**

Fleere af demonstrationsprojekterne har arbejdet med kompetence- og forretningsudvikling i en eller anden form. Når man ser på tværs af de fem demonstrationsprojekter, synes der at være en række læringspunkter, nemlig at det er vigtigt, at de gennemførte kompetenceforløb er konkrete og ikke for teoretiske, ligesom at der skal være et element af 1:1 sparring, hvis der skal ske en egentlig forretningsudvikling. Det kan også være godt at supplere med gruppesessioner, da det sikrer, at der *både* er fokus på den enkelte virksomhed – med tid til at gå i dybden – mens gruppesessionerne kan være med til at skabe

en fælles diskussion og oplevelse af, at man ikke sidder alene med en konkret udfordring. Hvis der skal skæres yderligere til, viser evalueringen, at kompetenceudvikling på destinationsniveau bedst sikres ved, at der skabes et tæt netværk på tværs af hele værdikæden, og hvor der sikres en fælles erkendelse af udfordringer og muligheder for destinationens udvikling og dermed en fælles retning.

Kompetence- og forretningsudvikling på *virksomhedsniveau* skabes derimod bedst gennem 1:1 sparring, hvor en kompetent rådgiver kommer ud på ”værkstedsgulvet”, og hvor der er tid til at gå ned i den enkelte virksomheds udfordringer. I disse tilfælde kan der løftes på en række helt konkrete parametre eksempelvis gennem udvikling af en forretningsplan, kortlægning af målgrupper, produkter mm.

Her er det modsat udfordringen, at man nemt kan komme til at miste netværket. Det er desuden vigtigt, at man fra projektets side sørger for at være tilstede fysisk hos de deltagende virksomheder – enten ved at besøge den enkelte virksomhed eller eksempelvis gennem et ”rullende kontor” i lokalområdet. På mange måder er det også en opgave for den lokale erhvervsservice eller Væksthusene, og man kan med fordel overveje, hvorledes de kan spille en rolle. Der kan med fordel arbejdes med at koble erhvervsfremmesystemet tættere til turismeerhvervet, således at der skabes en gensidig indsigt og forståelse. Der har eksempelvis i regi af Midtjysk Turisme (ikke som en del af Oplevelsesbaseret Kystturisme) kørt et forløb, hvor Visitororganisationer er gået sammen med erhvervsservice og Væksthuset netop for at sikre en bedre forståelse af turismevirksomheder og vice versa.

Det anbefales derfor – uanset om der arbejdes med udvikling på destinations- eller virksomhedsniveau – at der arbejdes med en kombinationsmodel, hvor der både er plads til at arbejde i dybden gennem 1:1 sparring med virksomhederne og i bredden gennem netværk og grupper. Det anbefales også at møde virksomhederne, der hvor de er, ikke kun rent forretningsmæssigt, men også fysisk. Hvis der skal skabes en progression og forankring hos virksomhederne er det vigtigt, at den enkelte virksomhed mentalt flytter sig. Det er, med andre ord, ikke nok, at de blot klædes på med en række forretningsværktøjer. Endeligt anbefales det at sikre en mere eksplicit kobling mellem turismeerhvervet og det danske erhvervsfremmesystem – især de lokale erhvervsservice og Væksthusene. Her kan der findes inspiration i det omtalte projekt hos Midtjysk Turisme, som dog ikke er en del af Oplevelsesbaseret Kystturisme.

3. Tag udgangspunkt i virksomhederne

Evalueringen bekræfter, at virksomhedernes forudsætninger for deltagelse i et udviklingsprojekt er vidt forskellige, og at det oftest ikke lykkes at involvere virksomheder i en grad, hvor de rent faktisk investerer, fordi de kan se perspektiverne for bundlinjen. Det er en central læring fra projektet, at man fremadrettet skal blive væsentligt bedre til at sikre, at virksomhederne ser et reelt forretningsmæssigt potentiale i at gå ind i projektet ligesom der skal være en klar forventningsafstemning til stede omkring eksempelvis forventede resultater og effekter for at sikre, at den forventede projektstrategi og dets mål indfries.

Virksomhederne skal kunne se vækstpotentialet og have motivation for at deltage. Det er derfor vigtigt både med en ordentlig screening og rekruttering, ligesom at forventningsafstemningen er helt central.

Det anbefales, at projekter i højere grad forankres i virksomhedernes behov, at screening, rekruttering og forventningsafstemning forbedres, samt at projekter oftere droppes, hvis der ikke kan skabes den nødvendige erhvervsmæssige opbakning. Med en god screening tænkes der på, at man går efter de virksomheder, der er engagerede og som har viljen og lysten til at udvikles sig til at være mere professionelle. Altså at man bevidst går efter 'fyrtårne', som kan trække de mindre virksomheder med på sigt, og som kan være med til at 'blåstemple' et projekt.

4. Hvordan kan der arbejdes med special interest i outdoor turismen?

Demonstrationsprojekt 1 i det sydfynske øhav giver en række læringer om, hvordan der kan arbejdes med outdoor turismen rettet mod forskellige special interest segmenter. Arbejdet med krydssalg og company dating, hvor de mindre erhvervsaktører skaber nye muligheder for samarbejde er interessant, men også den egentlige produktfornyelse som eksempelvis skabelsen af et kunstigt rev, som kan blive en dykkerattraktion. Der ligger også en læring i at tænke afsætningsledet mere ind i processen fra projektets begyndelse.

Det anbefales, at den fremadrettede indsats for at styrke outdoor turismen lærer af såvel de samarbejdsmodeller som de produktinnovationer, der ligger i dette projekt. Blandt andet vigtigheden af at tænke salgsledet i form af fx turoperatør ind fra starten, da virksomhederne har svært ved at løftet 'go-to-market' delen op i større skala.

5. Hvordan der kan arbejdes med helhedsorienteret udvikling af en mikrodestination?

Demonstrationsprojekt 2 i Hvide Sande og Søndervig – såvel som andre af potentialeplansprocesserne i de øvrige 20 særlige feriesteder – giver en række læringer om, hvordan der fremadrettet kan arbejdes med helhedsorienteret udvikling, der sammentænker den fysiske by- og områdeudvikling med service og brand gennem en inddragende, mobiliserende og netværksskabende proces, hvor et bredt udsnit af aktører, der har interesse i udviklingen af destinationen, arbejder med at skabe en fælles retning. Læringerne knytter sig bl.a. til vigtigheden af at sikre den brede inddragelse, men også til at få de vigtige potentielle investorer med fra starten.

Det anbefales, at processen og de læringer, der ligger i arbejdet med de mange potentialeplaner bredes ud og bæres ind i andre kommuner, hvor der er behov for en tilsvarende proces og plan.

6. Hvordan kan der laves nationalparkturisme i Danmark?

Demonstrationsprojekt 3 giver anledning til en række læringer for udviklingen af turisme i relation til nationalparkerne. Forløbet på Mols har vist vigtigheden af, at

nationalparksekretariatet engagerer sig i den turismemæssige udvikling i partnerskab med erhvervet og turismefremmen. Det er centralt, at det lykkes at koble en natur- og nationalparkfaglighed med turismeerhvervet, som er centralt i forhold til at formidle oplevelserne til turisterne. Projektet har også vist, at hvis dette partnerskab ikke etableres skabes kun få bæredygtige resultater.

Det anbefales, at den fremadrettede turismemæssige udvikling af nationalparkerne arbejder med at engagere såvel nationalparksekretariater og deres faglighed i partnerskab med erhverv- og turismeorganisationer.

7. Hvordan kan der arbejdes med koblingen mellem turisme- og fødevarerhvervet?

Demonstrationsprojekt 4 giver anledning til en række læringer i forhold til, hvordan der gennem konkrete koncepter skal skabes synergier mellem fødevarerhvervet og turismeerhvervet. Projektet er kommet langt med at formidle disse læringer i bl.a. en håndbog, men disse skal naturligvis bringes i spil fremadrettet. Samarbejdet med demonstrationsprojekt 2 om et udviklingsforløb for restauranter viser desuden, at der er stort potentiale i også at arbejde med koblingen gennem en mere konkret indsats helt ude i den enkelte restaurant.

Det anbefales, at den fremadrettede udvikling af kystturismen bringer disse erfaringer i spil og bygger videre på dem i et fortsat fokus på fødevarerne som en (uforløst) styrkeposition i dansk turisme. Det anbefales også, at koblingen mellem aktører, der ikke til dagligt samarbejder, stimuleres, da projektet viser, at netop her skabes og understøttes innovation i form af nye koncepter, produkter, samarbejdsformer og tilgange.

8. Hvordan kan vidensinstitutionerne inddrages?

Demonstrationsprojekt 5 giver bl.a. anledning til læringer om, at inddragelse af vidensinstitutioner i denne type projekter kan være vanskelig og kræver nøje overvejelser om, hvordan den relevante viden sættes i spil i virksomhederne. Når det lykkes, er der stor værdi for virksomhederne i at få løftet deres kompetencer eksempelvis i forhold til forståelsen af de målgrupper, som de arbejder med.

Det anbefales, at der fremadrettet arbejdes med at få sat vidensinstitutionerne bedre i spil i udviklingen af dansk kystturisme, da der ligger værdifuld viden her for turismeerhvervet, men det er helt centralt, at det sker på en operationel og handlingsorienteret måde, hvor formen tilpasses virksomhedernes kompetenceniveau. Ved at bringe vidensinstitutionerne mere i spil kan innovationshøjden inden for de enkelte projekter forhåbentligt også hæves.

9. Prioritering løfter og skaber fokus

Projektets måske største nyskabelse har været modet til at prioritere 20 særligt vigtige feriesteder – uden at skele til kommune- og regionsgrænser – frem for at give lidt til alle. Det har skabt fokus og gjort en forskel for udviklingen af de konkrete feriesteder.

Det anbefales, at der fortsat sker en klar prioritering ud fra potentiale i udvikling af dansk kystturisme.

10. Arbejd videre med de nye analyseformater, der har bidraget til bedre styringsdata på destinationsniveau (feriesteder)

Der er fra alle sider stor efterspørgsel efter de gennemførte analyser – det gælder særligt mystery shopping analyserne. Analyserne har bidraget med en ny type løbende styringsdata på destinationsniveau (feriestederne), som både har givet et væsentligt vidensgrundlag for de udarbejdede planer, men tillige har sat gang i helt konkrete indsatser, som har skabt kvalitetsudvikling.

Det anbefales, at de løbende analyser videreføres, og at der arbejdes med at videreudvikle de tilgængelige styringsdata på destinationsniveau (feriesteder), samt med at sætte resultaterne i spil lokalt.

11. Udvikling af nationale redskaber – og undgå at den dybe tallerken skal opfindes hver gang

De 20 særlige feriesteder og de fem demonstrationsprojekter har udviklet og afprøvet en række værktøjer jf. ovenfor.

Det anbefales, at man fremadrettet udvikler nogle nationale generiske værktøjer til brug for de forskellige visitororganisationer og destinationer. Dette gøres eksempelvis ved at få løftet nogle af de mange metoder og tilgange ud af Oplevelsesbaseret Kystturisme og ind i de nye kystturisme organisationer.

12. Udnyt det fornyede fokus på mulighederne for udvikling af de kystnære arealer med fokus på kvalitet

Gennem arbejdet med at sætte lovgivnings- og planmæssige begrænsninger for udviklingen af de kystnære arealer på dagsordene har projektet bidraget til loven om 10 forsøgsprojekter. Fremadrettet er det vigtigt at fastholde fokus på, hvordan de kystnære arealer kan udvikles – med respekt for bevarelse af naturen og med kvalitet i højsædet.

Det anbefales, at projektets dialog- og debatskabende aktiviteter videreføres, og at den konstruktive debat om udviklingen af de kystnære arealer fortsættes.

1.4.2 Perspektiver på projektdesign og – organisering

13. Behov for, at der er aktører, som tager initiativ, og påtager sig en metarollen med at skabe et rum for samarbejde

I forbindelse med store og komplekse projekter som Oplevelsesbaseret Kystturisme er forventningsafstemning i form af rolle og mandat fordeling vigtig – også jf. midtvejsevalueringen. Men allerede i initieringsfasen er det væsentligt, at en eller to aktør

tager initiativ og sikrer, dels at der overhovedet bliver udformet en projektbeskrivelse og ansøgning, dels er med til at skabe opbakning og et ejerskab til det potentielle projekt. Allerede i projektdesign og ansøgningsfasen lægges mange linjer for den efterfølgende implementering, Det er projektet Oplevelsesbaseret Kystturisme også et bevis på. Projektet er med til at skabe et rum for samarbejde, på tværs af mange forskellige aktører i og omkring kystturismen, som er væsentligt.

Det anbefales derfor, at der i forbindelse med store fx tværregionale projekter er en central aktør, som tager initiativ og har metarollen som lead aktør, og som har ansvaret for at skabe rum for samarbejde.

14. Skab tillid i samarbejdet

I projekter med mange aktører og delegeringsled er det særligt afgørende, at der er et tillidsfuldt samarbejde mellem parterne.

Det anbefales derfor, at der i forbindelse med lignende projekter arbejdes med at skabe den nødvendige tillid mellem de parter, der skal arbejde sammen.

15. Sænk kompleksiteten og fokuser

Oplevelsesbaseret Kystturisme er ekstremt bredt og arbejder såvel organisatorisk, metodisk som tematisk med mange forskellige udviklingsprojekter. Der arbejdes bredt og smalt geografisk; med natur, kultur, fødevarer, outdoor, nationalparker osv. Det samme kan siges om målene: Handler det om omsætningsvækst i virksomhederne? Flere overnatninger? Bedre samarbejde? Innovation?

Projektet opleves af alle involverede som ekstremt komplekst, og det betyder, at der mangler samlet fokus og retning. Mange stiller spørgsmålet, om der ikke var kommet mere ud af projektet, hvis man havde turdet fokusere mere? Det er naturligvis svært at sige, men det er klart, at en læring fra projektet er, at kompleksiteten skal ned.

Det anbefales, at der i lignende projekter fremadrettet arbejdes med et mere tydeligt og fokuseret design.

16. Det kræver tid og kontinuitet

Projektet har tydeligt illustreret, at projektperioden har været for kort til at udfolde projektets formål. Samtidig afsluttes det på et tidspunkt, hvor hele organiseringen af den offentlige turismefremme er i opbrud. På et mere overordnet niveau giver det anledning til den læring, at det kræver en vedholdende og kontinuerlig indsats at forløse mange af de potentialer, som projektet viser i udviklingen af kystturismen.

Det anbefales, at der fremadrettet arbejdes med længere projektperioder, større kontinuitet i indsatserne og ikke mindst en stabil organisatorisk forankring.

17. Det kræver en tværregional forankring at skabe tværregionale resultater

Som det både er blevet konkluderet i midtvejs – og slutevalueringen, er det ikke til fulde lykkedes i projektet Oplevelsesbaseret Kystturisme at skabe tværregionale erfaringer og læresætninger, som ellers var et centralt udgangspunkt for hele projektet. Mens de 20 særlige feriesteder er lykkedes som tværgående projekt, fremstår demonstrationsprojekterne som vellykkede regionale projekter, men demonstrationselementet har ikke været i fokus. Årsagen hertil skal primært findes i uklarhed om hvem der har haft det primære ansvar for det. Netop dette var der bl.a. fokus på i forbindelse med workshoppen for Midtvejsevalueringen og det tværregionale aspekt for de fem demonstrationsprojekter er da også blevet forsøgt løftet siden da, men det må også siges at være for sent at dette arbejde kom i gang for alvor til, at det til fulde er lykket.

Det anbefales derfor, at hvis man fremover vil arbejde med tværregionale projekter, må det samtidig sikres, at projektledelsen og -ejerskabet er placeret et centralt sted fremfor at være uddelegeret til de enkelte regioner, da regionerne i høj grad netop (og selvfølgelig) fokuserer på vækst i deres egen region og ikke på tværs af regioner. Der er dog behov for at løfte på tværs af regionsgrænser.

18. Hvordan får man mere ud af ideen om et Advisory Board?

Fremadrettet synes der at være behov for at gennemtænke et Advisory Boards rolle og funktioner - eksempelvis hvilket niveau i et givent projekt kan et sådan board give input på? For at sikre et effektivt board, er der behov for at matche de profiler, der skal sidde i boardet til de funktioner, roller og opgaver boardet er tiltænkt. Kun på den måde kan de rette kompetencer komme i spil.

Dette sagt, så synes der at være en god mulighed for at skabe synlighed om projektet – og udviklingen af kystturismen mere generelt – over for en række relevante stakeholders inden for og omkring kystturismen. En anden væsentlig læresætning fra projektet er også, at der skal investeres mere tid og ressourcer end blot to møder i at få udbytte af et Advisory Board – specielt hvis man ønsker, at boardet skal forholde sig detaljeret til de konkrete delprojekter.

Det anbefales derfor, at når man fremadrettet benytter et Advisory Board opstilles der et klart kommissorium for boardet, og at medlemmerne udvælges på denne baggrund. Desuden skal der reelt afsættes tid og ressourcer til at for Advisory Board i gang, så det er med til at skabe værdi for det pågældende projekt og de involverede parter.

1.4.3 Perspektiver på mål og effekter

19. Effekter på overnatninger og vækst kræver vedholdenhed og kan først måles på længere sigt

Fælles for de fem demonstrationsprojekterne og arbejdet med de 20 særlige feriesteder er, at de forventede effekter og de opstillede vækst mål først lader sig indfri på længere sigt, og det er ikke sikkert, at det er alle de planlagte mål, der realiseres. Erfaringen fra Oplevelsesbaseret Kystturisme er, at det først er realistiske at se og måle dette efter flere sæsoner. En projektperiode på to år – og for Oplevelsesbaseret Kystturisme reelt kun et år – er alt for kort, hvis det er ønsket at følge de forventede effekter til dørs.

Det anbefales derfor for det første at overveje muligheden for at arbejde med længere projektperioder og i det hele taget sikre vedvarende og kontinuerede indsatser, der hvor man ønsker at skabe forandringer. Det anbefales for det andet, at der arbejdes med at måle effekter af indsatserne i et længere perspektiv, så det er muligt at opnå evidens for, om der er effekter af den realiserede projektstrategi og i givet fald hvordan?

20. Opstilling af et klart og sammenhængende målhierarki

Erfaringen fra denne evaluering og andre lignende evalueringer er, at man ofte i projektansøgningen (*intended strategy*) kommer til at opstille et urealistisk og udokumenterbart målhierarki, som rummer en række mål og effektkrav, der fremstår dekoblede fra de interventioner, der rent faktisk pågår (*realized strategy*). Ideen med et klart og sammenhængende målhierarki, mål og effektkrav forsvinder dermed, da det så kommer til at blive en hæmmende frem for en motiverende faktor.

Erfaringen fra Oplevelsesbaseret Kystturisme er, at især de fem demonstrationsprojekter har arbejdet dekoblede fra de overordnede effektmål. Det skyldes dels, at demonstrationsprojekterne har måttet justere og tilpasse sigtet og formålet for de enkelte projekter - herunder justering af mål. Flere af demonstrationsprojekterne bidrager dermed kun indirekte til en opfyldelse af de overordnede effektmål for Oplevelsesbaseret Kystturisme.

Det anbefales, at man fremadrettet i højere grad forsøger at arbejde med et sammenhængende målhierarki, så det i højere grad sikres, at de igangsatte delprojekter og interventioner understøtter de overordnede mål/effektmål. I forlængelse heraf følger også, at kvantificeringen af mål og effektmål beror på et kvalificeret grundlag (baseline), så de opstillede mål og effekter er realistiske og klare for alle involverede partere.

21. Hav rum til innovation, bottom up og løbende justering – men hold et stramt procesdesign

I forlængelse af ovenstående er det centralt, at projekterne hele tiden forholder sig til de overordnede mål, og hvordan de aktiviteter man sætter i gang bidrager til dette, og hvordan eventuelle ændringer i strategi eller aktiviteter får betydning. Det kan virke som en akademisk øvelse af skulle arbejde med effektkæder e.l. for den enkelte projektleder, som først og fremmest har fokus på at få processen til at lykkes, men det er en nødvendighed, at der hele tiden er fokus på, at aktiviteterne skal bidrage til målet om eksempelvis flere overnatninger, vækst i virksomhederne e.l.

EPINION

OM OS

Vi er et af Skandinaviens største konsulent- og analysefirmaer med kontorer i Danmark, Grønland, Norge, Storbritannien, Sverige, Tyskland, Vietnam og Østrig.

Vi er en mangfoldig arbejdsplads med internationalt perspektiv og samarbejdspartnere i hele verden og beskæftiger mere end 150 fastansatte medarbejdere og 500 interviewere.

Vi leverer skræddersyede undersøgelser, der sikrer et solidt grundlag for optimale beslutninger. Vores mål er altid at præsentere analyseresultater og yde rådgivning af højeste kvalitet.

EPINION AARHUS
NORDHAVNSGADE 1-3
8000 AARHUS C
T: +45 87 30 95 00
E: TV@EPINION.DK
W: WWW.EPINION.DK

EPINION KØBENHAVN
RYESGADE 3F
2200 KØBENHAVN N
T: +45 87 30 95 00
E: TYA@EPINION.DK
W: WWW.EPINION.DK