

Herbst-Winter-Kampagne

Verstärkte Bewerbung der Nebensaison auf dem Berliner Markt

Die Herbst-Winter-Kampagne des Tourismusverbandes MV will die Aufmerksamkeit der Urlauber auf die vielfältigen und spannenden Angebote der Nebensaison lenken und so langfristige Urlaubsentscheidungen für die Nachsaison beeinflussen. Mit den Slogans „**Das Schönste am Herbst**“ und „**Winterurlaub in MV**“ werden bewährte Themen, Veranstaltungsreihen und Werbemaßnahmen unter das **Dach der Kampagne** gestellt.

Unternehmen, die sich an der Herbst-Winter-Kampagne beteiligen wollen, können zwischen **drei Paketen** wählen, mit denen

crossmedial durch gebündelte Marketing-Maßnahmen **vor allem der Berliner Markt** gezielt angesprochen wird. Zu den Maßnahmen zählen unter anderem Ströer-Großflächen-Plakate und Info-Bildschirme auf hochfrequentierten Bahnhöfen in Berlin, ein 20-seitiges Booklet auf dem Titel des Tagesspiegels, ein beworbener, redaktioneller Beitrag auf www.t-online.de sowie umfangreiche Online-Werbung. Des Weiteren werden die Internetseiten des TMV auf die jeweilige Jahreszeit (Herbst/Winter) mit konkreten Angeboten und Veranstaltungen umgestellt.

Beliebte Aktivität im Herbst: Wandern durch die Natur

Die einzelnen Maßnahmen sind zeitlich so aufeinander abgestimmt, dass die **Kampagne durchgehend vom 28. August 2017 bis 31. Januar 2018 die Nebensaison in Mecklenburg-Vorpommern bewirbt**. Sie richtet sich vor allem an Genießer, Aktive und Naturliebhaber, aber auch Familien, Kurzreisende in Vor- und Nachsaison, Wochenend-Reisende

und Städtereisende mit Themen wie Rad, Wandern, Naturerlebnis, Fotografie, Wellness, Städtereisen, Kulinarik, Schlösser, Romantik, Tradition & Brauchtum.

Erneut ist auch die **Broschüre „Kurzurlaub zum kleinen Preis“** mit Angeboten von 59, 79 und 99 Euro für eine Übernachtung im Doppelzimmer inklusive Frühstück im **Aktionszeitraum 4. November bis 17. Dezember 2017 und 2. Januar bis 25. März 2018** Bestandteil der Kampagne. Der Buchungsschluss für diese Broschüre wurde bis zum 7. Juli 2017 verlängert. Weitere Informationen sind unter www.tmv.de/herbst-winter-kampagne zu finden.

Kontakt: Carolin Bartel, +49 381 4030678, c.bartel@auf-nach-mv.de

Aus dem Inhalt

TMV aktuell

Herbst-Winter-Kampagne 2017

> **Seite 01**

Mediadaten der MV-Kampagne

> **Seite 02**

Hier spricht der Experte

Peter Kranz, Leiter Landesmarketing MV, über die Modernisierung der Marke

> **Seite 03**

TMV aktuell

Auftakt zum Qualitätsprojekt

MV > **Seite 04**

MV wird erste Gastgeberregion des Suisse Caravan Salon Bern

> **Seite 07**

Vermischtes:

Bücher *übers Land*: Hiddensee: 99 Besonderheiten der Insel Schlussendlich (101) > **Seite 10**

Zahl des Monats

45.000 Gäste in der ersten und weiteren 12.000 in der zweiten Woche sorgten beim zehnjährigen Jubiläum des Umweltfotofestivals „horizonte zingst“ für ausverkaufte Multimediashows und ausgebuchte Workshops. Das Vorjahresergebnis wurde damit weit übertroffen.

MV-Kampagne 2018: Mediadaten liegen vor

Das Urlaubsland Mecklenburg-Vorpommern auf allen Kanälen

Die **MV-Kampagne 2018** ist der stärkste Ausdruck des Urlaubslandes Mecklenburg-Vorpommern. Sie ist **die Kampagne** im Tourismusmarketing des Landes: crossmedial angelegt, vernetzt, zielgruppengenau und reichweitenstark geplant. Gegenüber ihrem Vorgänger, der Kernkampagne 2017, wird sie in Qualität, Reichweite und Gemeinschaft noch einmal deutlich ausgebaut. Ziel der Content-basierten Kampagne mit ihrem **Storytelling-Ansatz** ist es, über starke Geschichten, Bilder und Charaktere noch mehr Gäste auf die Urlaubsoptionen in Mecklenburg-Vorpommern aufmerksam zu machen, sie gleichermaßen zu inspirieren und zu informieren.

Neu ist unter anderem, dass die Kampagne 2018 von zwei kräftigen Begleitern flankiert wird, sodass für die Image-Vermarktung des Urlaubslandes drei Bestandteile wirksam werden:

1. Die MV-Kampagne kommt mit Jahresbeginn 2018 über die ihr vorgeschaltete sogenannte **erste Welle** ins Rollen. Dahinter steht ein vom Landestourismusverband finanzierter Mix aus Marketingmaßnahmen, vornehmlich **Großflächen-, Plakat- und Screen-Werbung** in den Quellmärkten Süddeutschland (Räume München und Stuttgart), Österreich (Raum Wien) und Schweiz (Raum Zürich).

2. Die **Filmproduktion** mit dem Titel „ENDLICH RUHE“ wird mit der MV-Kampagne verwoben. Gemeinsam mit fünf Regionspartnern sowie den Grimme-Preisträgern **Anneke Kim Sarnau** und **Hinnerk Schönemann** wurden fünf witzige

Episoden produziert, die ebenfalls ab Jahresbeginn auf Internet-Kanälen für hohe Aufmerksamkeit sorgen sollen.

Titel der Mediadaten der Mecklenburg-Vorpommern-Kampagne 2018

3. Die **MV-Kampagne 2018** selbst ist die stärkste nach außen formulierte Botschaft des Landes. 16,8 Millionen direkte Reichweite sprechen für sich. Der zeitliche Schwerpunkt liegt im buchungsstarken ersten Quartal des Jahres.

Neu an der MV-Kampagne 2018 ist, dass nicht nur ein Teil des Vertriebs in internationalen Quellmärkten realisiert wird, sondern erstmals die Möglichkeit besteht, eine **Auslandsoption** (dänische und englische Publikation) zu buchen. **Verstärkt** wird 2018 auch der Fokus auf den **digitalen Bereich**.

Ein **wesentlicher Baustein** der pro Paket bis zu 30 Leistungen umfassenden MV-Kampagne bleibt das multimediale **Urlaubsmagazin**, das als inspirierendes Instrument zur Neukundengewinnung in verschiedenen Ausführungen und Kanälen erscheint.

Der Einstieg in die Kampagne ist auf **acht Stufen** – vom Paket Diamant bis zum Paket Muschel – möglich. So bietet sie für jeden Partner genügend Spielraum, eigene Image- und Schwerpunktthemen zu inszenieren, um sich stärker als **Aktiv-, Kultur- oder Familienreiseziel** zu positionieren. Darüber hinaus wird **Kulinarik** ein Themenschwerpunkt der MV-Kampagne sein.

Mediadaten und weitere Informationen unter:

www.tmv.de/kampagne2018

+++ NEWSTICKER +++

+++ Jana Maiwirth, Inhaberin des Hotels Arte und des Mueßer Hofes in Schwerin, wurde mit dem Preis „**Unternehmer des Jahres 2017**“ in der Kategorie „Unternehmerpersönlichkeit“ ausgezeichnet. www.hotel-arte-schwerin.de, www.muesserhof.de +++ Das **Bundeswirtschaftsministerium** hat die Einrichtung eines Kompetenzzentrums Tourismus ausgeschrieben, welches das Ministerium bei der Umsetzung der tourismuspolitischen Ziele der Bundesregierung unterstützen soll. www.bmwi.de +++ Nach dem Malchower Volksfest, dem Reetdachdecker-Handwerk, den Niederdeutschen Bühnen und dem Köhlererei-Handwerk sind auch das **Tonnenabschlagen** und das **Barther Kinderfest** in die bundesweite Liste des immateriellen Kulturerbes der Deutschen Unesco-Kommission aufgenommen worden. Reetdachdecker-Meister Joachim Schröter aus Vielank ist zum Unesco-Kulturtalent ernannt worden. www.unesco.de +++ **World of Dinner**, einer der erfolgreichsten deutschen Kulinartheater-Veranstalter, sucht hochwertige Spielorte und Gastronomie-Partner in MV für seine Shows. www.worldofdinner.de +++ Dem **Van der Valk Golfhotel Serrahn** und dem **Van der Valk Naturresort Drewitz** wurde für weitere drei Jahre die Vier-Sterne-Klassifizierung bestätigt. www.vandervalk.de +++ Der **Festspielsommer MV** ist erfolgreich mit ausverkauftem Eröffnungskonzert in Wismar und 3.000 Besuchern beim Kinder- und Familienfest in Hasenwinkel gestartet. www.festspiele-mv.de +++ Die **Villa Greif**, eine Perle der Kette im Seeheilbad Heiligendamm, feiert am 30. Juni 2017 Richtfest. Sie ist das zweite Haus, das nach der Villa Perle instand gesetzt wird. www.residenzen-heiligendamm.de +++ Zwischen dem Flughafen Rostock-Laage und der **Hansestadt Greifswald** bieten Taxi und Mietwagen Wedow und der Verkehrsbetrieb Greifswald einen neuen Flughafen-Shuttle an. www.sw-greifswald.de +++ Vom 29. Mai bis 10. Juli 2017 steht nach zehn Jahren der überdimensionale **G8-Strandkorb** wieder vor dem Grand Hotel Heiligendamm. www.grandhotel-heiligendamm.de +++

Filmdreh „ENDLICH RUHE“ mit Anneke Kim Sarnau und Hinnerk Schönemann in Plau am See

„Land zum Leben“ soll Markenzeichen für Mecklenburg-Vorpommern werden

Peter Kranz, Leiter des Landesmarketing MV, über die Modernisierung und Weiterentwicklung der Marke Mecklenburg-Vorpommern

Foto: C. Keitler

Peter Kranz, Leiter Landesmarketing MV

TMV:

Derzeit arbeiten Sie an der Weiterentwicklung der Marke Mecklenburg-Vorpommern und der Modernisierung des Logos. Welches Ziel verfolgen Sie damit?

Peter Kranz:

Das Markenzeichen unseres Landes ist bestens bekannt und wird immer häufiger angewendet. Das freut uns und stellt uns vor neue Herausforderungen. Seit mehr als 15 Jahren ist die Wort-Bild-Marke unverändert im Einsatz – ob auf Messen und Plakaten, in Broschüren und Anzeigen oder im Internet. Wir wollen sie weiter entwickeln, um die Stärken Mecklenburg-Vorpommerns noch besser kommunizieren zu können – als Urlaubsland, also im touristischen Marketing, wie auch als Land, in dem man gut arbeiten, studieren, forschen und investieren kann, also im Standort- und Iagemarketing. Mit der Leitidee „Land zum Leben“, die diese Werte umfasst, haben wir ja erfolgreich eine Erweiterung der Wahrnehmung des Landes angestoßen, die sich nun auch im Markenzeichen wiederfinden soll. Das ist ein spannender Prozess.

TMV:

Wie läuft der Prozess ab, und wie ist Ihre zeitliche Planung?

Kranz:

Wir arbeiten in enger Abstimmung im Netzwerk des Landesmarketings, hier besonders mit den großen Markennutzern und vielen Kooperationspartnern. Dazu kommt die Abstimmung mit den Ministerien der Landesregierung und der Staatskanzlei. Sie alle nutzen ja das Markenzeichen intensiv. Unsere kampagnenbegleitende Agentur A&B One aus Berlin hat einen straffen Arbeitsplan, zunächst bis Ende des Jahres – aber ohne Druck. Das „Anfassen“ einer erfolgreichen Marke geht ja nie „hoppla-hopp“.

Foto: Landesmarketing Mecklenburg-Vorpommern

Wort-Bild-Marke für Mecklenburg-Vorpommern

TMV:

Welche Veränderungen und Differenzierungen sind zu erwarten?

Kranz:

Wie gesagt: Ziel ist, Mecklenburg-Vorpommern mit all seinen Stärken besser erkennbar zu machen. Gerade in der digitalen Welt brauchen wir eine Konzentration auf den Kern des Markenzeichens, schnell zu erkennen und mit positiven Assoziationen zu verbinden. Inwiefern es dafür Differenzierungen des Markenzeichens braucht, zum Beispiel in der Darstellung des Logos oder beim Slogan, all das diskutieren wir und sind offen für Anregungen. Denkverbote gibt es nicht.

TMV:

Welchen Stellenwert nimmt der Tourismus ein? Wie intensiv werden Sie sich mit dem Tourismusverband Mecklenburg-Vorpommern abstimmen beziehungsweise die Partner einbinden?

Kranz:

Der Tourismusverband als größter Nutzer des Markenzeichens und enger Partner des Landesmarketings ist von Anfang an in diesen Prozess einbezogen und hat bereits wichtige Impulse gegeben – sowohl im Beirat des Landesmarketings, wo wir das Thema seit einiger Zeit besprechen, als auch in Gesprächen mit der Geschäftsführung des Tourismusverbandes MV und einem ersten Workshop. Uns ist dieser vertrauensvolle Dialog gemeinsam wichtig.

TMV:

Es gab dazu bereits erste Workshops. Welche Ergebnisse daraus fließen in die Weiterentwicklung der Marke ein?

Kranz:

Die Ergebnisse werden gewichtet und in konkrete Umsetzungsideen münden. Wir wollen also Entwürfe erarbeiten lassen, über die wir dann diskutieren und am Ende entscheiden.

Foto: Landesmarketing Mecklenburg-Vorpommern

Schweriner Schloss – ein Markenzeichen von MV

Auftaktworkshop zum Thema „Qualitätstourismus in MV“

Mehr als 40 touristische Akteure aus Mecklenburg-Vorpommern diskutierten am 8. Mai 2017 in Rostock

Mecklenburg-Vorpommern gerät hinsichtlich der Qualitätsbewertung zunehmend unter Druck und schneidet laut Sparkassenbarometer im Vergleich besonders der ostdeutschen Destinationen schlechter ab als in vergangenen Jahren. Die Klassifizierungsergebnisse bei Ferienwohnungen sind rückläufig, Qualitätslabel drohen inflationär und unübersichtlich auszufern ohne die Erwartungen zu erfüllen, touristische Hardware wie zum Beispiel Radwege, Unterkünfte, Arbeitskräftesituation und daraus abzuleitende Qualitätsmerkmale verschlechtern sich vielerorts.

Auf Einladung des Tourismusverbandes MV trafen sich am 8. Mai 2017 über 40 Kurdirektoren, Leiter der Touristinformationen, Qualitätscoaches und Geschäftsführer der touristischen Regionalverbände zum

„1. Qualitätsworkshop MV“ in Rostock. Als Auftaktveranstaltung zum Thema „Qualitätstourismus in MV“ war es Ziel des Workshops, die vielfältigen Aussagen zum Thema Qualität zu sammeln und zu systematisieren, die Ursachen zu benennen und konkrete Handlungsanforderungen zu erarbeiten. Objektive Einschätzungen gaben zu Beginn Patrick Berger, Leiter der Klassifizierungsabteilung beim Deutschen Tourismusverband (DTV), Karsten Gersdorf, Geschäftsführer und Mitgründer des Vermittlungsportals bestFewo.de, Michael Wufka, Geschäftsführer der Touristinfo Plau am See und lizenzierter DTV-Prüfer, sowie Sandra Radau, Dehoga MV, zur Hotelklassifizierung, und Julia Kaufmann, Kaufmann & Kirner - mystery shopping and more GbR, zur Initiative „ServiceQualität Deutschland“ am Beispiel der Hansestadt Rostock.

In Zusammenfassung der anschließenden Diskussionsrunde ist festzuhalten:

1. **Klassifizierungssysteme** als objektiv wirkendes Instrument zur Qualitätssiche-

rung **bleiben wichtig**. Subjektive Bewertungssysteme können diese ergänzen. Für eine Vergleichbarkeit sowie Weiterentwicklung der Angebote durch Beratung, Schulung sowie persönlichen Kontakt der Marketingorganisationen zu den Vermietern sind Klassifizierungssysteme anwendbar und weiterzuentwickeln. Die Präsenz der Prüfer und Lizenznehmer vor Ort sowie Qualität und Umfang der Beratungstätigkeit müssen erhöht und dauerhaft gesichert werden.

6. Unter den gegenwärtigen Bedingungen **fehlender Fachkräfte** können viele Marketingorganisationen keinen aktiven Beitrag zur Qualitätsentwicklung leisten. Im Hinblick auf die aktuelle Fortschreibung der Landestourismuskonzeption ist die **Politik gefordert**, die notwendigen Rahmenbedingungen zu schaffen.

7. **Qualitätsentwicklung muss als Managementprozess verstanden werden**. Sie ist in Zusammenhang mit (neuen) touristischen Marken zu setzen und muss

helfen, die Individualität von Destinationen und Leistungsträgern mit der Erwartungshaltung der Gäste in Einklang zu bringen.

8. Eine **Verschneidung von verschiedenen Qualitätsindikatoren** – Klassifizierung, Gästebewertungen, Beschwerdemanagement, Umfragen, Benchmarks, Angebotsstatistiken – unter Anwendung technischer Analyseverfahren soll helfen, objektive,

belastbare Handlungsnotwendigkeiten abzuleiten. Der TMV wird hierzu passende Instrumente recherchieren.

9. Die **Initiative „ServiceQualität Deutschland“** bietet die Chance, den Qualitätsgedanken als Bestandteil der kompletten Servicekette innerhalb eines Betriebes dauerhaft zu verankern. Die hierauf ausgerichtete innerbetriebliche Strukturierung und Bildung eines permanenten Qualitätsbewusstseins schafft eine erfolgreichere Außenwirkung gegenüber den zu gewinnenden Partnern.

Die Handlungsfelder und beteiligten Strukturen sind äußerst vielfältig und lassen sich nicht in ein einfaches Lösungsschema pressen. Es soll daher aus den Teilnehmern heraus ein dauerhaftes **Expertengremium** gebildet werden, welches diesen Prozess unter Moderation durch den Tourismusverband Mecklenburg-Vorpommern kontinuierlich vorantreibt.

Kontakt: Harald Machur, h.machur@aufnach-mv.de, +49 381 4030620

1. Qualitätsworkshop MV im Hotel Sportforum in Rostock

2. Ein hohes Maß an klassifizierten Betrieben schafft Vertrauen beim Gast und hat positive Effekte auf Wiederbesuchsrate, erzielbare Vermietungspreise sowie niedrige Beschwerderaten. Es wird insgesamt ein **positives Image** der betreffenden Destination gefördert.

3. **Kriterien der Klassifizierung** sind regelmäßig weiterzuentwickeln. Sie müssen aktuelle Trends, individuelle USP und objektiv vorhandene Einschränkungen besser berücksichtigen.

4. Eine Reduzierung und **Fokussierung auf wenige, wichtige Qualitätslabel** ist angesichts der Ressourcenknappheit angeraten. Zertifizierungen sollten – wenn erforderlich – für mehrere Qualitätslabel gleichzeitig erfolgen.

5. **Marketingorganisationen müssen aktiv Einfluss nehmen** sowohl auf die qualitative Weiterentwicklung als auch auf die Kommunikation positiver und negativer Beispiele, um das positive Image zu stärken. Eine bloße Klassifizierung ohne beratenden Aspekt reicht nicht aus.

Foto: TMV

Bundestag hat Umsetzung der EU-Pauschalreise-Richtlinie beschlossen

Neues Gesetz soll zum 1. Januar 2018 in Kraft treten

Am 2. Juni 2017 fast ein Jahr nach Vorlage des neuen Gesetzentwurfes des Bundesministeriums für Justiz und Verbraucherschutz am 15. Juni 2016 hat der Bundestag die Änderung der deutschen Reisegesetze zur Umsetzung der EU-Pauschalreiserichtlinie beschlossen.

Diese Änderungen waren nötig geworden, da der bisherige Rechtsrahmen noch von 1990 stammte, sich das Buchungsverhalten der Urlauber seitdem jedoch geändert hat. Anstelle der üblichen Pauschalreisen stellen sich viele Urlauber mittlerweile einzelne Bausteine einer Reise im Internet oder im Reisebüro zusammen. Künftig profitieren Verbraucher schon dann vom besonderen Schutz für Pauschalreisende, wie zum Beispiel Rücktrittsrechte, Ansprüche auf Preisminderung bei Mängeln oder einen Insolvenzschutz, wenn sie mehrere unterschiedliche Leistungen innerhalb desselben Buchungsvorgangs ausgewählt haben. Neben den bisher üblichen Pauschalreisen oder Einzelleistungen gibt es nun die dritte Kategorie der verbundenen Reiseleistungen. Eine verbundene Reiseleistung liegt vor, wenn dem Kunden mindestens zwei verschiedene Leistungen zum Zweck derselben Reise verkauft werden und dabei verschiedene Verträge mit Leistungsträgern entstehen, etwa mit einer Fluggesellschaft und einem Mietwagenanbieter. Dabei müssen jetzt besondere Informationspflichten eingehalten und Formblätter ausge-

händigt werden, um unter anderem die Haftungsfragen zu klären. Das Kundengespräch besteht zukünftig aus einer neutralen Beratungsphase und nach Prüfung, ob ein Formblatt übergeben werden muss, aus einer Buchungs- und Verkaufsphase.

Darüber hinaus gelten nun höhere Schutzstandards bei Pauschalreisen: So werden etwa die möglichen Gründe eingeschränkt, bei denen dem Reiseveranstalter die Zahlung von Schadenersatz erspart bleibt. Ein Kündigungsrecht nach Reisebeginn steht nur noch dem Urlauber zu, nicht mehr dem Reiseveranstalter. Im Gegenzug dürfen die Veranstalter allerdings bis 20 Tage vor Reisebeginn nachträglich den Preis anheben. Die Grenze, ab der dem Urlauber ein Rücktrittsrecht zusteht, steigt von einer fünfprozentigen Preiserhöhung auf einen Schwellenwert von acht Prozent.

Außerdem fallen zukünftig Tagesreisen, etwa ein Trip zu einem Fußball-Championsleague-Spiel oder zu einem teuren Konzert, ab einem Wert von 500 Euro ebenfalls unter das Pauschalreiserecht.

Ende Juni befasst sich der Bundesrat mit dem Gesetz. Dieses ist zwar nicht zustimmungspflichtig, aber der Bundesrat kann Einspruch erheben und das Gesetz an den Bundestag zurückschicken.

Die neue Rechtslage soll ab 1. Januar 2018 in Kraft treten und muss dann ab 1. Juli 2018 für Reisen ab Juli 2018 angewendet werden.

Trauer um Wolfgang Neumann

Der Präsident des Bundesverbandes der Campingwirtschaft in Deutschland/Landesverband MV, Wolfgang Neumann, ist am 2. Juni 2017 plötzlich und unerwartet verstorben.

Als langjähriger Vorsitzender und Präsident des Camping-Verbandes Mecklenburg-Vorpommern war er maßgeblich an der Entwicklung des Campingtourismus in Mecklenburg-Vorpommern und der Qualitätsoffensive Camping beteiligt. Er war langjähriger Vorstandsvorsitzender von Ecocamping e. V., Mitglied des Campingfachausschusses des Deut-

schen Tourismusverbandes und hat in der Arbeitsgruppe zur Überarbeitung der Planungshilfe für Wohnmobilstellplätze mitgewirkt. Er hat erfolgreich vier Campingplätze in Mecklenburg-Vorpommern aufgebaut und betrieben und mit seinem Unternehmen GFU – Gesellschaft für Freizeit und Umwelttechnik – viele Camping-Unternehmen fachlich unterstützt. Seine Menschlichkeit und Kollegialität zeichneten ihn aus und machten ihn zu einem wichtigen Vertreter in touristischen Verbänden und Institutionen in ganz Deutschland.

Metropolregion Hamburg startet neues „Logbuch International“

Service im Tourismus verbessern

Im Rahmen des Leitprojekts „Welcome to Metropolregion Hamburg“ hat das Netzwerk Metropolregion Hamburg die kostenfreie Online-Wissensplattform „Logbuch International“ gestartet, die die regionale Tourismuswirtschaft bei der Betreuung internationaler Gäste unterstützen soll. Gemeinsam soll die Servicequalität im Tourismus verbessert werden.

Screenshot „Logbuch International“

Das neue Angebot richtet sich an kleine, mittelständische und große Betriebe, an Tourist-Informationen, Kulturinstitute, Gastronomiebetriebe oder Hotels. „Logbuch International“ bietet Hintergrundwissen, praktische Werkzeuge und Tipps, einen Sprachführer, Piktogramme zum Download, eLearningtools und Checklisten. Im Fokus der branchenspezifischen Informationen stehen insbesondere die für die Metropolregion Hamburg wichtigen Märkte Dänemark, Schweden, Niederlande, Schweiz und Österreich.

Für das Projekt engagieren sich 20 touristische Organisationen der Kreise und Städte, sieben Industrie- und Handelskammern sowie weitere touristische Institutionen der Metropolregion Hamburg. Aus Mecklenburg-Vorpommern gehören dazu die Industrie- und Handelskammer zu Schwerin, die Landeshauptstadt Schwerin, der Landkreis Nordwestmecklenburg, der Tourismusverband Mecklenburg-Schwerin und der Landkreis Ludwigslust-Parchim. Weitere strategische Partner wie der TMV unterstützen das Projekt. Insgesamt stehen 850.000 Euro aus den Förderfonds der Metropolregion Hamburg sowie aus Beiträgen der Projektpartner zur Verfügung. Die Federführung liegt bei der Lübeck und Travemünde Marketing GmbH.

www.logbuchinternational.de

Foto: TMV Metropolregion Hamburg

Aktivitäten und neue Projektinitiativen im südlichen Ostseeraum

8. Forum der EU-Ostseestrategie / Stärkere Zusammenarbeit bei Segeltourismus und Museumsführern

Im Rahmen des 8. Forums der EU-Ostsee-strategie vom 13. bis 14. Juni 2017 in Berlin erfolgte ein intensiver Austausch mit touristischen Leistungsträgern und länderübergreifenden Projektinitiativen im Ostseeraum. Ideen für eine engere Zusammenarbeit mit der Konferenz der peripheren Küstenregionen (KPKR) der Ostseekommission wurden präsentiert, Projekte und Initiativen für eine nachhaltigere Tourismusentwicklung im Ostseeraum vorgestellt sowie Möglichkeiten zur Bildung einer Marke für die Ostsee als zusammenhängende Reiseregion diskutiert.

Einen wichtigen Impuls zur touristischen Zusammenarbeit setzte der Europäische Kommissar für Maritime Angelegenheiten und Fischerei, Karmenu Vella. In seiner Videonachricht zur Veröffentlichung des Reports der Implementierungsstrategie für nachhaltiges und blaues Wachstum in der Ostseeregion verwies er auf das EU-Projekt „Baltic Sea

Tourism Center“ und hob es als zentrales Instrument für eine nachhaltigere Tourismusentwicklung hervor.

Eröffnungsrede des Bundesaußenministers Sigmar Gabriel

Eine verbesserte transnationale Zusammenarbeit unterstützen auch die kürzlich offiziell gestarteten EU-Projekte „South Coast Baltic“ und „Baltic Museums: LOVE IT!“. Sowohl im Segeltourismus als auch im Bereich von digitalen Museumsführern

wird in den kommenden drei Jahren länderübergreifend an gemeinsamen Ideen und Problemstellungen gearbeitet. Beide Projekte werden vom TMV als assoziierter Partner unterstützt und vom Interreg-Programm Südliche Ostsee gefördert.

Zudem hat das Monitoring-Committee des Ostseeraum-Programmes am 14. Mai 2017 in Helsinki das Projekt „Baltic Sea Food“ genehmigt. Mit 14 weiteren Partnern aus den Ostseeanrainerländern und einem Projektvolumen von 2,5 Millionen Euro beteiligt sich der TMV aktiv an der Umsetzung des Projektes zur Entwicklung innovativer Vertriebswege und Kooperationsnetzwerke für den Vertrieb von regionalen Produkten.

Beim 10. Ostseetourismus-Forum vom 2. bis 3. November 2017 in Turku werden diese Projekte und weitere touristische Initiativen vertieft und erste Ergebnisse der Arbeiten präsentiert.

www.balticseaturism.net

Mehr Rechtssicherheit im Beihilferecht der Europäischen Union

Deutscher Tourismusverband vermeldet erste Erfolge

Der Deutsche Tourismusverband (DTV) hat sich in den vergangenen Jahren intensiv und beharrlich gegenüber der EU-Kommission und zusammen mit dem Bundeswirtschaftsministerium (BMWi) für mehr Rechtssicherheit im EU-Beihilferecht eingesetzt. Die Bemühungen haben sich nun ausgezahlt: die Europäische Kommission hat beihilferechtliche Lösungsansätze jenseits der Allgemeinen Gruppenfreistellungsverordnung (AGVO) dargelegt. Diese positiven Nachrichten erläutert das für Beihilfen zuständige Referat des BMWi.

Die EU-Kommission hat Folgendes erklärt:

1. Etliche Aktivitäten von öffentlichen Tourismusorganisationen seien bereits nicht-wirtschaftlich und daher nicht beihilferelevant.
2. In vielen anderen Fällen könne zudem – dies stellt eine deutliche Abkehr von

früheren Aussagen für den Tourismusbereich dar – davon ausgegangen werden, dass diese nicht geeignet sind, den Handel zwischen den Mitgliedsstaaten zu beeinträchtigen.

3. Das allgemeine Destinationsmarketing sei als beihilfefrei zu werten.

4. Die Europäische Kommission rückte auch von früheren, kategorisch ablehnenden Aussagen zur Anwendbarkeit der Regelungen für Dienstleistungen von allgemeinem wirtschaftlichem Interesse (DAWI) ab: Es seien, wenngleich in engen Grenzen und im Einzelfall zu prüfen, grundsätzlich auch Finanzierungen auf Grundlage der DAWI-Regelungen (also insbesondere des DAWI-Beschlusses und der DAWI-De-minimis-Verordnung) denkbar.

Unter Anwendung dieser Lösungsansätze hat die EU-Kommission zwei Beschwerden unter Hinweis auf nicht-wirt-

schaftliche beziehungsweise rein lokale Tätigkeiten bereits zurückgewiesen.

Das bedeutet: Dem jeweiligen Fördergeber stehen nun – neben beispielsweise der De-minimis-Verordnung oder dem Mittel der Trennungsrechnung – weitere wichtige beihilferechtliche Instrumente zur Verfügung, um zu hinreichend rechtssicheren Lösungen im Einzelfall zu gelangen.

Was bedeutet das Schreiben des BMWi für die Tourismusorganisationen in der Praxis?

Die Generaldirektion Wettbewerb hat einen Entwurf eines Arbeitsdokuments für diesen Sektor vorgelegt, der mit den Mitgliedstaaten diskutiert werden soll. Der Deutsche Tourismusverband wird weiterhin auf das Bundeswirtschaftsministerium zugehen, um die Interessen der deutschen Tourismusorganisationen in das Arbeitspapier einfließen zu lassen.

MV wird Gastgeberregion des 50. Suisse Caravan Salon in Bern

Jubiläumsveranstaltung der Schweizer Messe findet vom 26. bis 30. Oktober 2017 statt

In Zusammenarbeit mit dem Tourismusverband Mecklenburg-Vorpommern präsentiert sich der Bundesverband der Campingwirtschaft in Deutschland/Landesverband MV (BVCD/MV) als erste Partnerregion des 50. Suisse Caravan Salon in Bern vom 26. bis 30. Oktober 2017. Der Auftritt des „CampingLand MV“ als Gastgeberregion wird mit einem Gemeinschaftsstand von rund 100 Quadratmetern und etwa zehn Anschließern, speziellen Attraktionen und Vorführungen bereichert, um dem Besucher die Destination und deren Kultur hautnah erleben zu lassen. Darüber hinaus wird MV als Gastregion mit dem „MV tut gut“-Logo in einer Reihe von Kommunikationsmaßnahmen der Messe hervorgehoben und präsentiert. Im Vorfeld finden eine redaktionelle und Gewinnspielkooperation mit Radio Bern 1 und eine Pressereise für Schweizer Journalisten nach MV statt. Der bekannte Reiseabenteurer, Filmemacher und Buchautor Konstantin Abert wird durch MV reisen und auf der Messe im sogenannten „Traumkino“ über MV berichten sowie Fotos und Filme zeigen. Des Weiteren wird in den Messe-Restaurants ein norddeutsches Gericht angeboten.

Außerdem ist geplant, eine Verknüpfung zum Botschaftsempfang mit einer Meck-

lenburg-Vorpommern-Präsentation am 3. Oktober 2017 in Bern herzustellen, um Synergien nutzen zu können.

Gefördert wird das Projekt mit Mitteln aus dem Europäischen Fonds für regio-

Logo des Suisse Caravan Salon 2017

nale Entwicklung.

Camping hat sich als tragende Säule des Tourismus in Mecklenburg-Vorpommern fest etabliert. Die Campingplätze in MV erzielten 2016 mit 4,95 Millionen Übernachtungen ein sehr deutliches Plus von 7,1 Prozent im Vergleich zum Vorjahr. Auch bei den Ankünften legten die Campingplätze um 4,4 Prozent zu. Damit gehört MV weiterhin zu den führenden Campingdestinationen Deutschlands.

Als Landesverband möchte der BVCD/MV noch stärker auf neue Märkte zugehen und internationale Zielgruppen ansprechen. Rund 4,1 Prozent aller Camping-Übernachtungen in MV werden von ausländischen Gästen getätigt (2016). Hauptquellmärkte aus dem Ausland sind die Niederlande, die Schweiz und die Tschechische Republik (bezogen auf die Übernachtungszahlen 2016).

Hier ist vor allem die Schweiz interessant, da für Schweizer Gäste die Naturnähe sehr wichtig ist. Zudem haben sich die Caravan-Neuzulassungen in der Schweiz in den vergangenen fünf Jahren auf mehr als 3.000 Stück jährlich verdoppelt. Damit handelt es sich auch im europäischen Vergleich um einen erwachenden und wachsenden Markt. Bereits entsprechend der letzten Studie „Entwicklungschancen des Campingtourismus in Mecklenburg-Vorpommern, 2014“ war mit 16 Prozent Anteil von Schweizer Übernachtungen die Übernachtungszahl höher als im Bundesdurchschnitt mit sieben Prozent.

Bootsurlaub im eigenen Wohnwagen

Der BVCD/MV ist als Fachverband für die Vermarktung der Campingplätze in MV zuständig. Hierfür wurde eigens in ein neues Corporate Design für eine starke Dachmarke investiert und die Marke „CampingLandMV“ entwickelt.

Marktforschungsecke: Auswertung des 1. Quartals 2017

Erfolgreiches Ergebnis trotz deutlicher Rückgänge gegenüber dem Vorjahreszeitraum

Im ersten Quartal 2017 wurden 1,03 Millionen Gästeankünfte (-4,8 Prozent im Vergleich zum Vorjahr) und 3,46 Millionen Übernachtungen (-9,4 Prozent) an das statistische Amt gemeldet. Deutschlandweit liegt der Übernachtungsrückgang in den ersten drei Monaten 2017 bei -1,1 Prozent. Trotz der deutlichen Rückgänge gegenüber dem Vorjahr ist das erste Quartal 2017 sowohl bei den Ankünften als auch bei den Übernachtungen das zweit erfolgreichste seit der Wende beziehungsweise das erfolgreichste ohne Osterfeiertage. Die Auslastung der angebotenen Schlafgelegenheiten lag in den ersten drei Monaten des Jahres 2017 bei 21,6 Prozent (2016: 23,3 Prozent).

Aus dem Ausland kamen im ersten Quartal 2017 rund 34.000 Gäste (-8,8 Prozent), welche rund 79.000 Übernachtungen (-16,0 Prozent) in Mecklenburg-Vorpommern verbrachten. Alle fünf Hauptquellmärkte verzeichnen aktuell zweistellige Übernachtungsrückgänge.

Bei den Reiseregionen verzeichnen von Januar bis März 2017 alle Reiseregionen Übernachtungsrückgänge – am deutlichsten auf Fischland-Darß-Zingst (-20,0 Prozent) und auf Rügen/Hiddensee (-14,4 Prozent). Die Insel Usedom verzeichnet mit einem Rückgang von 2,3 Prozent noch die moderatesten Verluste bei den Übernachtungen gegenüber dem Vorjahreszeitraum.

Von den sechs größten Städten in MV vermelden von Januar bis März 2017 Greifswald mit 15,8 Prozent, Neubrandenburg mit 8,8 Prozent und Wismar mit 5,3 Prozent ein Übernachtungsplus, Schwerin mit 2,8 Prozent, Rostock mit 5,7 Prozent und Stralsund mit 9,5 Prozent ein Minus. Bei den Unterkunftsarten müssen in den ersten drei Monaten des Jahres neun der zehn ausgewiesenen Unterkunftsarten Übernachtungsrückgänge an das statistische Amt melden, insbesondere die Campingplätze (-65,2 Prozent), die Ferienwohnungen/-Häuser (-32,0 Prozent) und die Jugendherbergen/Hütten (-23,6 Prozent). Erfreulich entwickelten sich nur die Vorsorge-/Rehakliniken (+1,0 Prozent).

Aktuelles in Bildern

In MV und Berlin – gedreht, ausgezeichnet und präsentiert

Foto: TMV/Gohlke

Vom 12. bis 16. Juni 2017 fanden die Dreharbeiten für die crossmediale Kampagne „Mecklenburg-Vorpommern: Endlich Ruhe!“ in Ahrenshoop, Binz, Plau am See, Schwerin und Rostock-Warnemünde statt. In enger Kooperation mit der Projektgruppe Landesmarketing, der Filmland gGmbH, fünf touristischen Regionen und weiteren Akteuren aus MV setzt der TMV als Antragsteller und Projektkoordinator dieses Filmprojekt um. Für diese fünf Kurzfilme konnten die Schauspieler Anneke Kim Sarnau, Hinnerk Schönemann und Olaf Schubert gewonnen werden. Kampagnenstart ist Anfang des Jahres 2018.

Foto: TMV

Vom 16. bis 18. Juni 2017 präsentierte der TMV den Gesundheitstourismus MV auf dem Yoga-Festival am Plauer See. Mehr als 20 Unterkunftsanbieter aus dem Land waren an der Vermittlung von Yoga-Workshop-Anbietern und -lehrern interessiert. Die rund 400 Gäste informierten sich umfangreich, und es konnten viele Kontakte zwischen Beherbergern und Seminaranbietern vermittelt werden.

Foto: DTV / Jan Sobanika

Die Peeneregion in Vorpommern hat beim „Bundeswettbewerb nachhaltige Tourismusdestinationen 2016/2017“ des Bundesumweltministeriums, des Bundesamtes für Naturschutz und des Deutschen Tourismusverbandes den Sonderpreis in der Kategorie „Naturerlebnis & Biologische Vielfalt“ erhalten. Die Auszeichnung wurde am 14. Juni 2017 im Bundesumweltministerium in Berlin durch die Bundesministerin Barbara Hendricks und den Präsidenten des DTV, Reinhard Meyer, an den 1. Vorsitzenden des Tourismusverbandes Vorpommern, Tilo Braune, und die Geschäftsführerin, Fanny Holzhüter, übergeben.

Foto: TMV

Foto: TMV

Auf zwei weiteren Pressereisen führte der Tourismusverband Mecklenburg-Vorpommern gemeinsam mit dem Tourismusverband Mecklenburgische-Seenplatte, dem Netzwerk Naturerlebniszentren, dem Tourismusverband Fischland-Darß-Zingst und der Rostocker Gesellschaft für Tourismus und Marketing Journalisten und Blogger durch Mecklenburg-Vorpommern. Vom 15. bis 18. Juni 2017 reisten sie zu den Themen „Surfspots & Strandbars: Mecklenburg-Vorpommern für junge Gäste“ und „Neue Einsamkeit: Auszeit im Land der 1000 Seen“ durch die Mecklenburgische Seenplatte, über die Halbinsel Fischland-Darß-Zingst und die Hansestadt Rostock.

Foto: TMV/Gohlke

Am 19. Juni 2017 traf sich der Vorstand des Deutschen Tourismusverbandes zu seiner Sommersitzung im Internationalen Haus des Tourismus in Rostock. Die Mitglieder besichtigten das Haus und informierten sich über die touristischen Verbände und Institutionen als Mieter des Hauses. Sehr positiv hoben sie die daraus resultierenden Synergieeffekte für das touristische Marketing in Mecklenburg-Vorpommern hervor. In ihrer Vorstandssitzung diskutierten sie aktuelle Themen wie die DTV-Strategie, die EU-Pauschalreiserrichtlinie oder das EU-Beihilferecht.

In MV, Deutschland und der südlichen Ostsee

Neues und Traditionelles aus den Regionen, Städten und Verbänden

Neuer Erlebnisführer und Kick-Off für „South Coast Baltic“-Projekt

Vorpommern. Der neue „Erlebnisführer Vorpommern – zwischen Kultur und Natur“ erscheint im November 2017 in einer Auflage von 40.000 Exemplaren. In einem der wichtigsten Printprodukte des Tourismusverbandes Vorpommern zur Bewerbung der Reiseregion und Information der Gäste können sich kulturelle Einrichtungen, Freizeitanbieter und andere Tourismusakteure in unterschiedlichsten Formaten präsentieren. Alle Angebote werden mit einem Online-Eintrag auf www.vorpommern.de und www.auf-nach-mv.de gekoppelt. Der Erlebnisführer wird auf Messen des Tourismusverbandes Vorpommern, über alle Touristinformationen in Vorpommern sowie über weitere Kanäle vertrieben. www.vorpommern.de/infos/wir-ueberuns/werbung-vertrieb/erlebnisfuehrer-vorpommern-zwischen-kultur-und-natur

Foto: TVV

Teilnehmer der Kick-Off-Veranstaltung in Bansin

Am 16. Mai 2017 nahmen über 65 Gäste an der Kick-Off-Veranstaltung des dreijährigen Projektes „South Coast Baltic“ im Seebad Bansin teil. Als Anschlussprojekt an das im Oktober 2011 gestartete Marriage-Projekt soll die Vermarktung wasertouristischer Angebote der südlichen Ostseeregion, insbesondere auf neuen internationalen Quellmärkten, eine verstärkte grenzüberschreitende Netzwerkarbeit zwischen Marinabetreibern und Charterunternehmen sowie eine Kompetenzentwicklung und Profilierung des Marina-Netzwerkes in den jeweiligen Regionen gefördert werden. Die Wirtschaftsfördergesellschaft Vorpommern ist Lead-Partner des Projektes. Weitere

deutsche Partner sind der Tourismusverband Vorpommern, die Gemeinde Ostseebad Heringsdorf, der Marinaverbund Ostsee sowie der Planungsverband Vorpommern und der Landestourismusverband MV als assoziierte Partner. Darüber hinaus beteiligen sich sieben polnische, zwei litauische und ein dänischer Partner. Das Gesamtbudget von circa 2,5 Millionen Euro wird über das Interreg South Baltic Programm aus Mitteln des Europäischen Fonds für regionale Entwicklung mit 2,1 Millionen Euro gefördert.

Roadshow „beach & soul“

Usedom. Gemeinsam mit den Gemeinden und Hotels der Insel Usedom und der Wirtschaftsfördergesellschaft Vorpommern stellt die Usedom Tourismus GmbH die Sonneninsel auf der Roadshow „beach & soul“ in vier Städten in Thüringen und Sachsen vor. Dazu holt die Spor-

Foto: UFG

Promotionstand der Usedom Tourismus GmbH

tagentur „beach & soul“ den Sand in die Stadt und präsentiert die Sonneninsel im Rahmen von Beachvolleyballturnieren beim Erfurt Beach vom 2. bis 4. Juni, beim Dresden Beach vom 23. bis 25. Juni, in Leipzig vom 7. bis 9. Juli und beim „Tag der Sachsen“ vom 1. bis 3. September in Löbau. Mehr als 40.000 Besucher pro Veranstaltungsort werden erwartet.

Bio-Siegel für Jugendherbergen

Die Jugendherbergen in Mecklenburg-Vorpommern wollen sich landesweit biozertifizieren lassen. Bis Ende 2018 soll das Zertifikat der Göttinger Gesellschaft für Ressourcenschutz mbH – ein Prüfer für Ökoprodukte – an den Türen der 18 Häuser zwischen Ostseeküste und Seenplatte prangen. Ziel ist es, die Qualität der Ver-

pflegung für Gäste spürbar zu steigern. Drei Jugendherbergen tragen das Siegel bereits. Um die Bio-Zertifizierung zu erhalten, müssen bereits zum Jahresstart 2018 fest definierte Produktgruppen – Tee, Kaffee, Honig, Nudeln und Reis – ausschließlich in Bio-Qualität angeboten und deren Einkauf und Einsatz protokolliert werden.

Foto: DIFHW

Plakat zum Veggie Day

Winston-Golf Senior Open 2017

Golfverband. Bereits zum sechsten Mal treffen sich die Stars der European Senior Tour zu den „WINSTONgolf Senior Open“ in Vorbeck bei Schwerin. Vom 14. bis 16. Juli geht es beim einzigen Turnier der Senioren-Tour auf deutschem Boden um ein Gesamtpreisgeld von 350.000 Euro, von dem der Sieger einen Scheck über 51.693 Euro erhält. Damit zählen die „WINSTONgolf Senior Open“ zu den bedeutendsten Golfevents der European Senior Tour.

Foto: Golfverband/Andreas Bielefeld

V. l. n. r.: Frauke Constantin, Constantin PR, Stefanie Merchel, Turnierdirektorin, Jenny Elshout, Managing Director Winston-Golf, und Rüdiger Born, Präsident Golfverband MV beim Pressefrühstück

Neben den fünf Vorjahressiegern aus Australien, Schottland, England und Spanien werden insgesamt 18 Spieler der Top 20 der European Senior Tour Order of Merit 2016 auf dem „WINSTONlinks Course“, einem der besten Golfplätze Deutschlands, an den Start gehen.

Neue Erlebnisroute in Westmecklenburg geplant

Auf der „ManufakTour“ 20 Werkstätten erkunden / Fertigstellung 2018

Eine neue Erlebnisroute mit dem Titel „ManufakTour“ soll Gäste ab 2018 zu 20 Orten in Westmecklenburg führen, in denen traditionelles Handwerk, Kunst, Design, Mode und regionale Produkte entstehen. Die von der Metropolregion Hamburg konzipierte Route wird zunächst als Auto-Tour geplant und soll für Smartphones sowie für Audio-Guides entwickelt werden. Auf der Route kann beispielsweise die Firma „timkid“ in Dömitz angesteuert werden, die innovative Möbel für Kinder herstellt und mittlerweile in ganz Europa Anhänger haben.

„Sie haben den Kopf, wir haben den Hut oder die Mütze“ – das ist das Motto des Hutsalons Rieger in Schwerin – ein weiterer Anlaufpunkt. Noch bevor hier ein Hut über die Ladentheke geht, steht eine genaue Typberatung an. Anschließend wird der Stoff ausgesucht. Hanf, Sisal, Jute, Tweed oder Filz – das Angebot ist sehr vielfältig. Ein Hersteller von Reiserucksäcken aus Schwerin, eine Schmiedin in Rothen oder eine Porzellanherstellerin in Sukow südlich des Schweriner Sees zählen ebenfalls zu den Personen, die Interessierte auf der „ManufakTour“ antreffen.

Schlussendlich (101)

Dies ist das 101. Schlussendlich. Das erste wurde vor etwa 10 Jahren veröffentlicht. Nach dem 100. Stück im vergangenen Monat fragten doch einige, warum es kein dezidiertes, ausgewiesenes Jubiläums-Schlussendlich gegeben hätte, sondern ein „ganz normales“. Nun, Wesen einer Glosse wie dieser ist es weniger, sich selbst zu bespiegeln – genau dieser Moment innerhalb des 101. Stückes gelte also als Ausnahme und Besonderheit. Apropos Besonderheit: Wesen einer Glosse wie dieser ist es auch nicht, dass Erwartete zu tun. Darum kommt sie – für die meisten sicher unerwartet – bei ihrem 101. Auftritt mit ihrer ganz persönlichen Art von Nabelschau um die Ecke.

Die Zahl 101 kann gegenüber ihrem weitaus mehr gefeierten Vorgänger durchaus als unterschätzt gelten. Zum einen handelt es sich um eine immerhin um den Wert 1 größere Zahl als die 100. Zum zweiten hat sie den Stolz, sich nur durch sich selbst und durch die zweimal als Ziffer in ihr vorhandene 1 teilen zu lassen. Zum dritten haben auch Depeche Mode 1989 nicht einfach und erwartbar Schluss gemacht bei 100 Konzerten ihrer „Music for the masses“-Tour. Der Auftritt im Pasadena Rose Bowl Stadium am 18. Juni 1988 zählte eben noch dazu. Wäre auch blöd, wenn nicht, denn dann gäbe es weder Live-Album noch Film namens „101“ – übrigens im Un-

terschied zu dieser Glosse beides Legendenden. Merke: Mehr Masse erreichst du unzweifelhaft mit 101 Auftritten, von Bands genauso wie von Glossen. Und dass die Band Depeche Mode mit allen Auf und Abs bis in Gegenwart und Zukunft besteht, kann als gutes oder schlechtes Omen für das Schlussendlich gelten, das erst an seinem Ende womöglich in „Endlichschluss“ umbenannt wird.

Den Schlussbogen dieser Nicht-Jubiläumsglosse von Musik zum Tourismus zu spannen, wird indes einfacher, wenn in großen Mengen gedacht wird. Wer Massenmusik mag, mag unveröffentlichten Studien zufolge auch Massentourismus. Und davon ist Lancken-Granitz so weit entfernt wie von einem Depeche-Mode-Konzert. So haben sich im vergangenen Dezember genau 101 Gäste zum Übernachten in der kleinen Gemeinde im Südosten der Insel Rügen eingefunden. Wie viele von ihnen zum Jagdschloss Granitz gestieft sind, ist nicht geklärt. Diejenigen, die den Weg gemacht haben, mögen in einer Mischung aus schwärmerischem Inselblick und musikalischer Jugenderinnerung die Zeile „Never let me down again“ gesummt haben, vollkommen ungeachtet der Tatsachen, dass dies im einsamen Winterwald sicher keine „Music for the masses“ war und dass der Tempelberg, auf dem das Schloss steht, nicht 101, sondern 107 Meter hoch ist.

Bücher übers Land

Die kleine Ostseeinsel Hiddensee hat lange Sandstrände, eine blühende Heidelandschaft und bewaldete Höhen. Und eine lange Geschichte mit berühmten Leuten, die zu ihrem Ruf als Kulturlandschaft und Eldorado der Unangepassten, Künstler und Lebenskünstler beitragen. Das Buch – ein informativer Reiseführer einerseits, für kurzweilige Unterhaltung andererseits – lädt ein, „Dat söte Länneken“ zu erkunden.

Hiddensee: 99 Besonderheiten der Insel

Andreas H. Apelt und Günter Pump
Erschienen: Mai 2017 im Mitteldeutschen Verlag, 12,99 Euro, 160 Seiten, Broschiert, ISBN 978-3-95462-899-5

Ausgezeichnetes Badewasser in MV

34 Badestellen und fünf Häfen zeigen „Blaue Flagge“

34 Badestellen und fünf Sportboothäfen aus Mecklenburg-Vorpommern sind mit dem Gütesiegel „Blaue Flagge“ ausgezeichnet worden. Die „Blaue Flagge“ ist eine Umweltauszeichnung der Kopenhagener „Stiftung für Umwelterziehung“ (Foundation for Environmental Education – F.E.E.). In Deutschland wird die internationale Auszeichnung durch die Deutsche Gesellschaft für Umwelterziehung verliehen. Mecklenburg-Vorpommern nimmt damit eine Vorreiterrolle ein, denn von bundesweit 41 „Blauen Flaggen“ für die Badestellen wehen 34 an Ostsee und Seen in MV. Ziel sollte zukünftig eine höhere Beteiligung der Sportboothäfen sein.

Impressum

Herausgeber: Tourismusverband Mecklenburg-Vorpommern e. V. · Konrad-Zuse-Straße 2 · 18057 Rostock
Tobias Weitendorf (verantwortl.) · Petra Schierz · Tel. +49 381 4030 615 · tourismuszeitung@auf-nach-mv.de
Titelfoto: TMV/pocha.de

