

Zašto Osijek nema turistički brod?

Projekt Ministarstva turizma
Promocija i jačanje kompetencija strukovnih zanimanja
za turizam, 2015.

Cilj projekta

- Lokalnoj zajednici ponuditi novi turistički proizvod –turistički brod
- Prezentirati proizvod na moderan način - e-brošurom i interaktivnom kartom
- Postaviti e-brošuru i interaktivnu kartu na portale TZ-a gradova koji se nalaze na turističkoj ruti
- Uključiti lokalnu zajednicu u zajedničko i partnersko promišljanje o novoj turističkoj ponudi grada Osijeka

Istražili smo

- Povijesnu ulogu rijeke Drave u gospodarskom razvoju grada Osijeka i šire okolice
- Zašto Osijek nema turistički brod
- Interes i potrebe građana za novim turističkim proizvodom
- Ekološku održivost i plovnost na predviđenoj turističkoj ruti
- Tehničke uvjete za pristajanje brodova
- Tehničke specifičnosti turističkog broda

Rijeka je kroz povijest bila pokretač gospodarskog razvoja

- **Splavarenje** - Od splavarenja su živjeli vlasnici šuma, šumski radnici, splavari i prijevoznici.
- **Vađenje pjeska** iz Drave
- **Brodogradnja** i lađarski ceh još u 18. st.
- Voda iz Drave upotrebljavala se za piće, a u zimskom periodu, vadio se led.
- Još od 1697. godine na Dravi su bili aktivni **vodeničari** (čak njih 200-tinjak)
- Obala od Tvrđe do donjogradske Kalvarije u 18. stoljeću zvala se **sušara**. Tu se u vrijeme ribolova riba čistila, rezala u komade, solila i sušila na vatri.
- Potražnja za ribom bila je tako velika da se razvozila konjskim zapregama po cijeloj Slavoniji.

Riječni promet u Osijeku

1909. godine uspostavljena je parobrodarska linija Osijek-Barcs-Osijek

1891. uveden je riječni promet Osijek-Belišće-Osijek

Brod "Hungaria" održava liniju Osijek-Aljmaš-Osijek

Od **1914.** uspostavljena je i redovita linija Osijek-Budimpešta.

To su najprije bile teretne linije, ali je vrlo brzo uspostavljen i prijevoz putnika.

Riječni promet u Osijeku

- **1929.** dolazi prvi osječki parobrod "Nikola". Vlasnici su bili kapetan broda Adam Goegoes i gostioničar Drago Kamenko
- Osječku flotu čine :
 - remorker "Herman"
 - motorna teglenica "Regina"
- A za prijevoz putnika: „Albatros“ „Velebit“, „Jastreb“, „Slavuj“ „Saša Paula“, „Puci“

Ponudili smo

- Novi turistički proizvod – turistički brod
- Turističku rutu rijekom Dravom
- Dodatnu vrijednost turističkim destinacijama
- Tematske izlete
- Ciljane skupine korisnika
- Partnerski odnos svim interesnim skupinama
- Praktičnu nastavu za naše učenike (vođenje turističkih ruta)

Izradili smo

- **Anketu**, kojom su ispitani stavovi i mišljenja građana vezano uz našu temu
- **E-brošuru**- a) pisanje tekstova o odabranim turističkim destinacijama
b) fotografiranje odabralih destinacija
c) prijevodi na engleski i njemački jezik
- **Interaktivnu kartu**
- **Prezentaciju** – pisanje poslovnog pisma i usvajanje vještine javnog nastupa

Radili smo

Radili smo

E-brošura

- Rezultat istraživanja turističkih odredišta (*od Donjeg Miholjca ,Belišća, Osijek ,Aljmaša i Erduta*)
- Nudi tematske izlete u tri kategorije (povijest, gastronomija i rekreacija)
- Podsjeća zašto morate doći u Slavoniju
- Pronalazi mogućnosti za održivost projekta
- Zajednički je rad učenika i nastavnika
- Sadrži 24 stranice i fotografije koje smo sami snimili
- www.drava-online.com

Interaktivna karta

- Predstavlja turistička odredišta na riječnoj ruti od Donjeg Miholjca do Erduta
- I e-brošura bit će ponuđene turističkim zajednicama tih mesta i moći će se dopunjavati novim sadržajima

DRAVA online

S-ERGOŠURA TZO ZELENI OS GLAS SLAVONIJE
OSJEČSKI ŠIBAR

f t

Matica

Dražen Miholjac

Tonči Miholjac

Donji Miholjac

Šibenik

Osijek

Aljmaš

Erđut

PRIKAZI SVE

GRAD

Donji Miholjac

Šibenik

Osijek

Aljmaš

Erđut

PREGLED

MESTO

PONUDJIT

POVJEST

Vozne stan i prvi spomen ovoga mesta nazan je u 1037. godini, kada je ugospodar graditelj Radic, za vrijeme vladavine I. hrvatskog kralja sv. Kacijana i od tog vremena posjeduje je stolac biskupskog klošta iz ranobudala.

Zgrada crkve svetog Mihovila Amantinije građena je u 13. stoljeću, podignuta je u 16. stoljeću, a obnovljena je u 18. stoljeću u stilu klasicizma.

DRAVA online

S-ERGOŠURA TZO ZELENI OS GLAS SLAVONIJE
OSJEČSKI ŠIBAR

f t

Matica

Dražen Miholjac

Tonči Miholjac

Donji Miholjac

Šibenik

Osijek

Aljmaš

Erđut

PRIKAZI SVE

KATEGORIJA

Povijest

Gastronomija

Rekreacija

PREGLED

MESTO

PONUDJIT

POVJEST

Vozne stan i prvi spomen ovoga mesta nazan je u 1037. godini, kada je ugospodar graditelj Radic, za vrijeme Andrije I. hrvatskog kralja sv. Kacijana i od tog vremena posjeduje je stolac biskupskog klošta iz ranobudala.

Zgrada crkve svetog Mihovila Amantinije građena je u 13. stoljeću, podignuta je u 16. stoljeću, a obnovljena je u 18. stoljeću u stilu klasicizma.

Dokazali smo

Da Osječko-baranjska županija i grad Osijek imaju neiskorištene turističke potencijale i mogu ponuditi nove turističke proizvode

Izazovi u realizaciji projekta

- Dionica uzvodno od Osijeka nije preporučljiva za plovidbu većih plovila zbog niže klase plovnog puta (neodržavanje, mnoštvo meandara, pješčanih sprudova i plićaka, veliki broj zaštićenih biljnih i životinjskih vrsta)
- S obzirom na specifičnosti rijeke Drave, prilikom kupovine broda potrebno je tražiti *brod specifičnih referenci*.
 - Karakteristike tog broda bile bi:
 - dužina 20 m
 - širina 5 m
 - gaz 1 m. ili manji
 - dizel motora min. snage 2 x 100-120 kw
 - brzinu broda od min. 15 km/h
 - Brod mora imati *dva člana posade sa stručnim (mornarskim) zvanjem*.

Mogućnosti realizacije projekta

- Generalnim urbanističkim planom grada Osijeka *planirano je građenje putničkih i komunalnih pristaništa s ugostiteljskim sadržajem uz obvezni kolni pristup i uređenu obaloutrdu*
- Regionalna razvojna agencija Slavonije i Baranje zadužena je za prijavu *projektnih prijedloga* koji se mogu *financirati iz fondova EU.*
- *Partnerska veza svih zainteresiranih strana , izrada financijskog i akcijskog plana, osigurale bi uspješnost i održivost projekta.*
- Mogućnost organiziranja tematskih izleta i animacija ciljanih izletničkih skupina , učenicima bi pružila mogućnost održivanja praktične nastave

Ostvarili smo svoj cilj

- Istražili mogućnosti riječnog turizma
- Ponudili turističku rutu rijekom Dravom
- Ponudili novi turistički proizvod - gradski turistički brod
 - Izradili e-brošuru i interaktivnu kartu
 - Upoznali širu javnost s našom idejom
 - Naučili kako ideju pretvoriti u proizvod
- Kao pravi domaćini svoje smogoste poveli na plovidbu rijekom Dravom

Vjerujemo

Da bi se plovidba rijekom svidjela našim sugrađanima i
gostima

Prezentacija projekta

Prezentacija projekta

Vrjednovanje projekta

- Posebno nas veseli činjenica da su se gosti uključili u raspravu o istaknutom problemu
- Svi prisutni su podržali ideju o turističkom brodu i prezentaciju ocijenili ocjenom odličan, a mogućnost provedbe projekta ocijenili su s ocjenom dobar.
- Posebno je istaknut problem isplativosti turističkog broda
- Želimo da Ministarstvo turizma i Agencija za zaštitu okoliša (*jer je bilo riječi i o brodovima na solarni pogon*) podrže nastojanja u razvoju riječnog turizma

Sudionici projekta

Učenici

Tanja Tadić, Martina Bošković, Tomislav Dumančić, Vid Vrdoljak, Ines Ivanović, Kristijan Zolota, Maja Mikić, Andrea Rumbak, Iva Musa, Annarita Vidaković

Nastavnici

Ksenija Kesegi-Krstin, Andrej Kristek, Saša Jakšić, Martina Demirović

Zahvaljujemo konzultantima i medijskim pokroviteljima
koji su prepoznali vrijednost ideje i omogućili njenu
realizaciju

Posebno zahvaljujemo
Ministarstvu turizma što je omogućilo
ostvarenje našeg sna

jer

brodovi, kao i rijeke spajaju ljude