

IMPLEMENTATION OF THE ECOTOURISM CONCEPT IN THE NATIONAL PARK DJERDAP – CREATING A NEW BRAND

*Ivana Veličkovska, Maja Stanujkić, Ana Stanujkić, Dijana Gavrilović,
Dragana Dimitrievska*

*University of Belgrade, Technical Faculty in Bor, Engineering Management Department
Bor, Serbia*

Abstract

This paper represents the basic results of research conducted with the aim to enable sustainable development and improve living standard in Southern and Eastern part of Serbia. The main objective of this article is to define possibilities for business improvement in the National park Djerdap (NP Djerdap) through the analysis of the current state in the NP Djerdap and potentials that could contribute to a better business and further sustainable development. In this article, NP Djerdap is considered as a possible development basis of the municipalities Kladovo, Majdanpek and Golubac. The current and further position of NP Djerdap is analyzed using SWOT analysis. On the basis of the result obtained using the SWOT analysis, ecotourism brand of the NP Djerdap, as well as activities that contribute to its establishment which are in accordance with the available resources, are created. Implementation of the activities leads to the enriched tourist offer of the NP Djerdap through the simultaneous introduction of the ecotourism concept. As a result, there is a long-term sustainable development of the aforementioned municipalities as well as the region.

Keywords: *National park, Djerdap, ecotourism, natural resources, sustainable development*

1. NATIONAL PARKS

A national park is a place where human activity is restricted of strictly monitored with the aim to reduce, or even minimise, the human influence on the natural environment, as well as endangered animal or plant species.

In Serbia, by the Law on Nature Protection in the article 30 national park is defined as “area with a large number of different natural ecosystems of the national importance, esteemed characteristics of the area and cultural heritage in which man lives in harmony with nature, all meant for conservation of the existing natural values, and for satisfying the scientific, educational, spiritual, aesthetic, cultural, touristic, health-recreational needs and other activities according to the grounds of the protection of the nature and maintainable development”. [1]

Although Serbia is a small country, it is very rich in natural beauties, so it has 5 national parks, 10 nature reserves, 12 caves [2], and so on. Some of the most important characteristics of Serbian national parks are given in Table 1.

Table 1. Characteristics of national parks in Serbia [3]

National park	Area (ha)	Manager-Public enterprise national park	Region of Serbia	Year of Establishment	Year of establishment of the current position	IUCN category
Fruska gora	25393	PENP "Fruska gora"	AP Vojvodina	1960	1993	V
Djerdap	63608,45	PENP "Djerdap"	Central Serbia	1974	1993	IV
Tara	19175	PENP "Tara"	Central Serbia	1981	1993	II
Kopaonik	11809,91	PENP "Kopaonik"	Central Serbia	1981	1993	V
Sar planina	39000	PENP "Sar planina"	AP Kosovo i Metohija	1986	1993	II

Biodiversity could be identified as one of the most significant characteristic of each ecosystem. Biodiversity is the variability among living organisms from all sources, including terrestrial, marine, and other aquatic ecosystems and the ecological complexes of which they are part; this includes diversity within species, between species, and of ecosystems. [2] [4]

In order to preserve life on the planet Earth, it is necessary to give special attention to the preservation of biodiversity. This is one of reasons because three zones of protections are established in the National park Djerdap. The first zone of protection includes 18 units which represent the most valuable and well preserved part of the national park. The second zone of protection includes 14 units on the total surface of 130 km² and it represents beauties of the tributary of the Danube valley. The third zone represents the rest surface of the National park Djerdap, around 449 km². [5]

The main reason for this is to ensure protections of many varieties of animal and plant species.

2. POTENTIALS FOR DEVELOPMENT

Area of National park Djerdap is aligned with a border of Romania, or, to be exact, it is occupying parts of the following municipalities: Kladovo, Majdanpek and Golubac. Complete surface area of National park Djerdap is 63 786, 48 ha, and it is also the biggest National park in the Republic of Serbia. [6]

National park Djerdap is rich with natural beauty and scenery. On its territory, you can see an exquisite canyon that originated with perforation of Danube river through Carpathians. Besides Danube river, National park Djerdap is enriched with Dobranska river, Boljetinska, Zlatica, Kosovica and Brnjicka river. Within this National park, you can find tremendous number of animal species and plants: 736 types of insects, 13 types of amphibians, and 65 types of fish. 187 types of birds and around 60 types of mammals are documented. 70% of park's surface is covered with trees, and there are identified 50 types of forest community from which 35 are relict and 6 are developing vegetative series, and that is unique in Europe. Along variety of plants and animals, National park Djerdap, contains valuable historical and archaeological sites from which you can single out Trajan's table (I century), remains of Trajan's bridge, Golubac fortress (XIV century) and prehistoric settlement Lepenski Vir (7000-6000 BC). [6] Favorable position of National park Djerdap represents another advantage, because it is near Pan- European corridor VII,

as well as vicinity of international airports in Belgrade and Nish, and a smaller airport in Bor, which can be used for charter flights.

In order to increase awareness of importance of saving environment and promoting mentioned potential of protected areas, as initiator of regional sustainable development, from management of National park Djerdap, it is expected advancement of quality and more efficient use of all available resources. Towards that purpose, in January 2017, management of National park Djerdap presented new proposal of Plans to manage National park Djerdap for period 2017-2026. [7] As support to realization of mentioned plans, basic motive for making this research is to ensure systematic approach to accomplishing following developing goals of National park Djerdap:

1. Saving biodiversity and cultural heritage,
2. Increasing employment and population living standard,
3. Responsible behavior of population, tourists and economy towards NP,
4. Developing sector of small and medium sized companies,
5. Sustainable use of resources,
6. Enrichment of tourist offers and increased number of tourists,
7. International cooperation.

To accomplish mentioned goals and to achieve sustainable development of tourism in this region, the need for implementation of the concept of ecotourism in NP Djerdap is imposing, modeled by the most developed national parks in the world. [6] Unique and untouched nature and rich historical and cultural heritage, in conjunction with implementation of concept of eco-tourism, will enable dynamic improvement in this region, which would have far-reaching effects on economic development, most of all municipalities Kladovo, Majdanpek and Golubac, but also development of whole region of Southern and Eastern Serbia. Tourism development and enrichment of offer for tourists creates conditions for development of small and medium sized companies in areas of catering, traffic and manufacturing and processing of organic food, craftsmanship (for souvenirs production), and other complementary activity. Additional option for development in this region is presented in re-building marina in Kladovo, which would provide better use of potential for transportation on Danube river.

Danube river is natural border between Serbia and Romania, where, with cooperation with partners from the other side of Danube river, National park Djerdap can expand tourist offer, whereby a much bigger number of tourists can be attracted. This cooperation would be conceived on organization of tourist journeys which would be contained of visitation of natural and cultural - historical locations on both sides of Danube river, which would provide much better differentiation and far better market competitiveness. [7] Having in mind that Romania is fully accepted member of European Union, cooperation on international level would provide opportunity for using European funds, and that would further accelerate development of tourism and it would provide sustainability of defined project idea in this research.

3. ACHIEVED LEVEL OF DEVELOPMENT OF MUNICIPALITIES IN NP DJERDAP

Southern and Eastern region in Serbia is the least developed region, which is confirmed by the latest available data from the Republic Institute for Statistics, [9] by which this is the region participated in the creation of the national GDP in 2014 with only 14.1%, and the GDP per capita in the same year was for even the 35.8% lower than the national.

This has led to significant migration to more developed parts of the country or abroad, so in this region, and especially in the above mentioned municipalities, the population was continually decreasing a number of years (Table 2).

Table 2. Number of population and natural population growth in the municipalities covered by the National Park Djerdap and the Region of Eastern and Southern Serbia. [8]

	2011		2012		2013		2014		2015	
	Number of population	Natural population growth	Number of population	Natural population growth	Number of population	Natural population growth	Number of population	Natural population growth	Number of population	Natural population growth
Kladovo	21142	-12.3	20416	-12.6	20136	-13.6	19834	-15.0	19532	-14.6
Majdanpek	19854	-7.0	18454	-8.0	18127	-10.6	17775	-10.9	17431	-9.7
Golubac	8654	-12.2	8210	-12.1	8091	-17.7	7940	-15.4	7795	-16.2
Region of Southern and Eastern Serbia	164167	-7.6	1594594	-8.0	1579367	-7.4	1567010	-7.7	1551604	-8.3

One of the main causes of such unfavorable situation is the poor result of privatization and restructuring and the slow development of the SME sector. The former economic giants in the region are closed or working at reduced capacity after the privatization process and restructuring. The number of new business entities is relatively small too.

Natural growth was negative in all monitored areas, but also at the level of the whole region. The worst situation is in the municipalities of Golubac and Kladovo, where over the past five years is recorded a negative rate of natural increase. The situation in the municipality of Majdanpek is better, but even in this municipality since 2013, negative population growth rate was above the regional average. In addition to significant migration, in the territory of the municipality of NP Đerdap have unfavorable age structure of the population (Figure 1).

Figure 1. Age structure of the population in municipalities covered by the National Park Djerdap and the Region of Eastern and Southern Serbia [8]

This is particularly the case in the municipalities of Golubac and Kladovo, where the population aged over 60 years has significantly higher share of the total population in relation to the participation of young people aged up to 29 years. Having in mind that a large number of young leaves this region, and that this was mainly residents with higher degree, in the qualification structure of the population in the region and territory municipal NP Iron Gate: the share of the population to the mean primary and incomplete degree (Figure 2).

Figure 2. The qualification structure of the population in the municipalities covered by the National Park Djerdap and the Region of Eastern and Southern Serbia according to the 2011 [8]

Unemployment is also one of the major problems in this region which can be seen in the Table 3.

Table 3. Changes in the number of unemployed and the share of those seeking their first job in the overall unemployment rate in municipalities situated in the territory of NP Djerdap and Southern and Eastern Serbia in the period 2011-2015 [8]

	2011		2012		2013		2014		2015	
	Number of unemployed	Number of those seeking their first job (%)	Number of unemployed	Number of those seeking their first job (%)	Number of unemployed	Number of those seeking their first job (%)	Number of unemployed	Number of those seeking their first job (%)	Number of unemployed	Number of those seeking their first job (%)
Kladovo	2065	31.2	2132	31	2100	30.8	2076	31.2	1942	31.3
Majdanpek	1949	28.9	2055	26.4	2022	27.1	2029	28.4	2006	29.2
Golubac	648	28.4	786	28.9	700	27.7	640	30.3	637	31.1
Region of Southern and Eastern Serbia	197690	38.6	203287	36.7	202798	36.1	192773	35.1	185926	34.2

Even it is noted a decrease in unemployment since 2014. (at the regional level and by the observed municipalities), it should be mentioned that it is partly a result of migration of the population, especially young people, in the Western European countries in search of work. The worse is the fact that almost a third of the unemployed are those who are looking for their first job. This situation is present for a longer period of time and if economic activity doesn't revive in this part of the country soon the situation will aggravate further.

The above-mentioned negative tendencies can be stopped by development of tourism in the NP Djerdap, based on the concept of ecotourism. It will provide an integrated approach to development (having in mind that generates all the available resources and increase the efficiency of their use), this type of tourism will enable long-term sustainable development of the municipalities in the national park, and also to whole region. The realization of this project through a public-private partnership with an experienced private company in this field, should provide improving the infrastructure necessary for the development of tourism, but also to involve all interested stakeholders in the process of implementing the standards of ecotourism.

Taking into the account that tourism is characterized by a heterogenous set of accompanying jobs and activities, such as: hospitality, agriculture, traditional crafts and retail sales, a number of possibilities for further development of existing as well as forming new traditional crafts and retail sales could be identified.

It could be assessed that the faster economic development of this area, as well as the entire region, could be achieved on the basis further usage of reasonable and controlled usage of natural beauties.

It could be especially interesting for the municipality of Kladovo where the percentage of entrepreneurs in the total amount of employed are below 15%, as it is shown in Figure 3.

Figure 3. The percentage of entrepreneurs, and its employee, in total number of employees in municipalities on which surfaces the NP Djerdap is located [8]

The realization of this project should increase the number of tourists, which could have an impact on higher number of entrepreneurs, as well as the higher number of employed in related business. It could be assessed that the majority of these activities will be based on the selling on national specialties, souvenirs and other products with characteristics of NP Djerdap. The forming of SMEs, primarily in craft and agricultural production, could be identified as a reasonable solution for reaching such goals.

The development of existing, as well as opening new entrepreneurial firms, based on the tourism, could lead to its high impact on the total market, from approximately 5% in 2015 to the expected 20%.

By using this approach, the tourism, and activity based on the tourism in the NP Djerdap, could become the main initiator of the economic activities, as it is shown in Figure 4.

Figure 4. The influence of particular economic activities in employment in municipalities on which surfaces the NP Djerdap is located [8]

At the end of this project, it is important to highlight that successful realisation of this project could be achieved by using public-private partnership model, which could obtain necessary funds for further investments.

It can be mentioned that in 2011-2015 there are no new investments in tourism and following sub activities in the municipalities of Majdanpek and Golubac, while similar investments in municipality of Kladovo are minor. As one proof for the above could be mentioned that funds available in 2011, in the amount of 27.390.000 RSD are reduced to 1.352.000 RSD, in 2015, which is 20 times less.

Development of any, as well as this economic activity, cannot be done without new investments. As evidence for that can be found in evident decreasing of visitors of NP Djerdap, local visitors as well as visitors from other countries, as it can be seen from Table 4.

Table 4. Overall presentation of trends of overnight stays of local and foreign tourist in NP Djerdap in a period of 2011-2015. [8]

Number of tourists						
Year	Kladovo		Majdanpek		Golubac	
	Local	Foreign	Local	Foreign	Local	Foreign
2011.	28230	3336	22940	4329	4251	569
2012.	22875	2649	28200	4077	4706	710
2013.	20610	3136	20979	4583	4426	536
2014.	13293	2757	17795	4728	2152	614
2015.	18791	3556	16876	4631	1953	966

Number of overnight stays						
Year	Kladovo		Majdanpek		Golubac	
	<i>Local</i>	<i>Foreign</i>	<i>Local</i>	<i>Foreign</i>	<i>Local</i>	<i>Foreign</i>
2011.	79526	8111	46901	9095	6229	5627
2012.	60657	6315	62426	7204	6787	6056
2013.	55715	7862	42838	9086	8878	8120
2014.	30757	8345	34874	8722	4000	3258
2015.	40810	8516	31910	9841	3857	2739

In order to increase the number of overnight stays, it is necessary to make a systematic research about further development of this area based on its nature resources and beauties. The eventual realization of proposed strategies and activities could lead to breathtaking and extraordinary tourist experiences of natural, cultural and historical heritage of NP Djerdap. In addition, the previously proposed activities should lead to the increasing number of overnight stays and increasing the overall enjoyment of tourists without any compromising of protected ecosystems.

4. METHODOLOGY

The aim of this paper is to show different potentials in National park Djerdap and to define new ecotourism brand. Previously mentioned goals of National park Djerdap are considered from different aspect such as preservation of natural resources, living standards of local inhabitants, sustainable development and increase of profit. All considered goals are defined in such a way that contribute to the implementation of ecotourism concept in National park Djerdap.

In the first step, the most important goals of National park Djerdap are defined. Next step includes detailed SWOT analysis. On the base of SWOT analysis, adequate brand and promotion activities are defined for further development of National park Djerdap.

Based on analysis of current position of the National park Djerdap and its potentials, strengths and weaknesses were defined. In the following table, all considered internal advantages and disadvantages are described. The most important opportunities and threats from external sources for National park Djerdap are showed in the next part of the table.

Table 5. SWOT analysis [9]

<i>Strengths</i>	<i>Weaknesses</i>
<ul style="list-style-type: none"> - Unique ecosystems and the international character of the protected value of bio and geological diversity - The rich cultural and historical legacy of world importance - The favorable geographical position in the pan-European corridor VII and good connection with the airport in Belgrade - Rich by forest resources - The hydropower potential of the Danube river 	<ul style="list-style-type: none"> - Insufficient knowledge in the field of tourism and promotion potential of the NP - Underdeveloped infrastructure in the wider territory of NP - Poor cooperation of the NP Administration and the most important stakeholders from the surrounding municipalities - Degradation of biodiversity - There is no plan about managing the visitors - The low level of economic development of

<ul style="list-style-type: none"> - Favorable conditions for organic production 	<p>municipalities</p> <ul style="list-style-type: none"> - Unsuitable system for waste water treatment and municipal landfills - Unfavorable demographic situation - Insufficient education of the population on the development of environmental awareness
<p><i>Opportunities</i></p> <ul style="list-style-type: none"> - Creating the unique tourist product (brand) - The potential of the Danube river which is an integral part of NP - Development of partnerships with SMEs in the region - Cross-border cooperation in order to implement projects from EU funds - Products of local character (organic food) - Foreign investment - Development of the production of energy from renewable sources 	<p><i>Threats</i></p> <ul style="list-style-type: none"> - Slow Serbia's EU accession and disrespect of EU standards - The unfavorable economic situation in the country - Failure to comply with regulations to protect sensitive sites and biodiversity in NP - Lack of an effective fight against the gray economy - The creation of a bad image due to poor visitor experience with infrastructure NP - Unplanned resource use NP - Lack of interest of investors to invest in this region

Based on the results of the SWOT analysis and comparing SWOT factors (strengths, weaknesses, opportunities and threats), possible ecotourism brand of the National park Djerdap is showed in the next section.

5. A NEW ECOTOURISM BRAND OF THE NP DJERDAP

In order to define a new ecotourism brand for the National park Djerdap it is necessary to take a look at the following guide lines which are shown in the Figure 5. The same principle for developing a brand is applied in Croatia by the Institute for tourism in 2016 [10].

Figure 5. The process of generating brand concept for the National park Djerdap

In general: Djerdap National Park is an ideal combination of natural beauty, diverse flora and fauna and rich cultural heritage.

Natural Heritage: A unique natural ambience created by crossing the Danube and the natural beauty of Serbia, forests, basins and gorges as well as the largest artificial lake in Serbia. Rich forests, where you can meet all of the bears, wolf and jackals to the owl and black owl, as well as a diverse fauna with over 11,000 plant species [7].

Historical heritage: Rich cultural heritage, scenes like Lepenski Vir, Golubacki grad, Trajan's plaque and remains of Trajan's Bridge [7], as well as preserved examples of medieval Serbian architecture - an indication of the rich history of the Serbian state.

Cultural heritage: Quality and diverse Serbian and Vlach national cuisine, authentic Serbian and Vlach buildings, the old fashioned way and the culture of life that is present today.

Cultural Institutions: Local cultural institutions of the surrounding settlements of the Bor District, which during the tourist season maintain a lot of interesting events.

Manifestations: Sailing and Rowing Regatta ("Djerdap Cup"), hunting of the catfish "on the flask" ("The Golden Bucket of Djerdap - Tekija"), fishing boilers ("Zlatni kotlić" - Golubac), folklore festivals ("Jorgovan fest", "Olympiad") [11] and others.

Tourist infrastructure: Numerous pedestrian and biking trails, sightseeing spots, beautiful Danube coast, well organized pedestrian paths of local settlements, tourist info center located in Donji Milanovac.

Catering: Accommodation capacities are located in the hotel "Lepenski Vir" in Donji Milanovac, hotel "Golubacki grad" in Golubac, hotel "Djerdap" in Kladovo, youth camp Karataš, motels in Dobra and Tekija and accommodation in domestic work [11]. Accommodation facilities in domestic work certainly provide tourists with an authentic feeling, in accordance with environmental standards, a large number of them are preserved

examples of Serbian architecture, while they are newly built in accordance with local architecture and the way of construction.

The rational benefits that Djerdap National Park offers to the guests: The magnificent nature - rich forests that abound with flora and fauna; Danube with all its beauties; Numerous events during the tourist season; Good infrastructure; Close to centers in eastern Serbia and at the same time isolation from noise; Easy access from the main road.

The emotional benefits that Djerdap National Park offers to the guests: The hospitality of the local population as well as unreal natural beauty gives the user complete rest of the spirit and body. Holiday in a national park can be active as well as a passive holiday. Numerous pedestrians, bicycle trails as well as sightseeing spots will satisfy every tourist who needs an active holiday, and if you do not need a lot of excitement for a quality holiday, magnificent scenes, light walks and excellent local cuisine will definitely be a good charge for the batteries. Rich cultural heritage, scenes, such as Lepenski Vir, Golubacki grad, Trajan's plaque and remains of Trajan's Bridge [7], as well as preserved examples of medieval Serbian architecture - an indication of the rich history of the Serbian state, are sufficient reason to step into the great Roman Empire, for a moment, Neolithic period or a magnificent medieval Serbian state.

In addition, National Djerdap offers the possibility of nautical and hunting, i.e. fishing tourism in the picturesque canyon of the Danube River.

Brand concepts of competitors and differentiations of the National Park Djerdap: Tara National Park: Tara National Park is based on most of its natural beauty and is proud to stand side by side with the national park Djerdap. From activities, tourists can enjoy hiking, biking, canyoning and enjoying natural beauties. The advantage of the Djerdap National Park is exactly the complete offer, besides the natural beauty, it offers rich cultural and historical heritage as well as an authentic experience of eastern Serbia [12].

Other national parks, although they represent competition, attract tourists looking for a different type of vacation and recreation.

The basic values of the National Park Djerdap: Hospitality, environmental care, responsible business, safe and authentic experience.

Market Identity of the National Park Djerdap: Enriching the spirit, recovery, returning to true values, providing a unique experience. The mere presence at a place such as the Djerdap National Park, which offers so many natural beauties combined with the hospitality of authentic Serbian hosts and the legacy of great civilizations, is a sufficient reason for someone who once experiences it to return again.

The slogan of the proposed project idea is: "**Return to the pure nature**".

In order to promote the proposed brand, the following activities should be carried out:

- To promote the tourist offer of the National park Djerdap on the national and international market;
- Establish cooperation with travel agencies and tour operators;
- Intensive promotion using social networks (Facebook, Twitter, Instagram), targeted promotion;
- Publication of articles about the natural beauties and potentials of the National park Djerdap in specialized journals and on websites promoting the tourist offers;
- Organization of prize games in the form of simple quizzes in certain programs on television and radio, with the aim of promoting the national park Djerdap;
- Redesigning the site of the National park Djerdap and creating opportunities for visitors to post their comments and pictures, as well as creating opportunities for rural households to show their tourist offer;

- Create tourist map of the National park Djerdap;
- Organization of events promoting the National park Djerdap tourist offer, as well as promotion of organic products, with the aim of making these manifestations traditional.

6. DISCUSSION AND CONCLUSION

Having in mind that National park Djerdap is an area under the government protection, its competitive disadvantage position in Europe and low investment rating of the country, reduced inflow of direct foreign investments, as well as the lack of government investments aimed for development of national parks, development opportunity of the National park Djerdap can be seen through application of specific forms of public-private partnerships and creating an environment for its implementation, based on examples of good world practice.

Through public-private partnerships can be arranged abandoned and ruined infrastructure and build capacity gaps for the purpose of the ecotourism as an important prerequisite for long-term sustainable development of the National park Djerdap. Propose actions for implementation of the ecotourism concept require high amount of investments. Therefore, through cooperation of the public and private sectors, all necessary resources will be generated, and operation of all key stakeholders will be focused on initiating concept of ecotourism and long-term sustainability. In order to achieve this, it is necessary that private sectors companies are socially responsible, having on mind that realization of this project acquires numerous types of local community support through raising awareness about importance of ecotourism, environmental protection and cultural heritage conservation, education of population and other aspects of socially responsible behavior.

In addition, significant role for realization of these activities can have educational institutions (schools, universities, NGOs), by raising awareness of young generation with its own educational programs, about importance of conservation and responsible use of the resources of the national parks.

As a result of the implementation of the project ideas it is primarily expected to increase employment and the standard of the population in the studied region, with the fulfillment of the above and other objectives of this paper.

REFERENCES

- [1] Law about nature protection (2009). Sluzbeni glasnik Republike Srbije. No. 36/09 and 88/2010 in Serbian. Available on: http://www.paragraf.rs/propisi/zakon_o_zastiti_prirode.html, Accessed: 18.03.2017.
- [2] National parks (2017). Available on: <http://www.serbia-visit.com/sr/aktivnosti/priroda/nacionalni-parkovi/>, Accessed: 19.05.2017.
- [3] Djordjevic I., Rankovic N., Keca Lj. Analyses of revenue structure in financing national parks in Serbia. IV International symposium „Agrosym 2013“, (2013). 887-893.

- [4] National parks in Serbia (2017). Available on: http://www.serbiatouristguide.com/live/Destinacije/Prirodne_lepote/Nacionalni_parkovi_Srbije?languageId=4, Accessed: 19.05.2017.
- [5] The business program of the Public Enterprise "National Park Djerdap" for 2012. Available on: <http://www.npdjerdap.org/?s=plan+upravljanja>, Accessed: 04.05.2017.
- [6] The business program of the Public Enterprise "National Park Djerdap" for 2017. Available on: http://www.npdjerdap.org/wp-content/uploads/2017/05/program_poslovanja_2017.pdf, Accessed: 04.05.2017.
- [7] The business program of the Public Enterprise "National Park Djerdap" for 2016. Available on: http://www.npdjerdap.org/wp-content/uploads/2016/03/program_upravljanja_2016.pdf, Accessed: 02.05.2017.
- [8] Republic Institute for Statistics (2017). Available on: <http://www.stat.gov.rs/WebSite/public/ReportView.aspx>, Accessed: 15.03.2017.
- [9] Arsić, S., Nikolić, D., Živković, Ž. Hybrid SWOT-ANP-FANP model for prioritization strategies of sustainable development of ecotourism in National Park Djerdap, Serbia. *Forest Policy and Economics*, 80, (2017), 11-26.
- [10] Tourism Development Strategy of the island of Krk by 2020. Available on: http://www.tz-baska.hr/wp-content/uploads/2014/03/Strategija-turizma_TZ-otok-Krk.pdf, Accessed: 06.04.2017.
- [11] Website of the travel agency Yuta in Serbia. Available on: http://www.yuta.rs/sr/tp/np_djerdap.asp, Accessed: 15.04.2017.
- [12] Website of the National park Tara in Serbia. Available on: <http://www.tara-planina.com/tara.html>, Accessed: 10.04.2017.