Abstract for presentation at conference in Estonia

Heritage Railway — backbone for regional

tourism development

Andris Biedrins

Industrial Heritage Trust of Latvia

S.Eizensteina Street 6, Riga, LV-1079, Latvia

+371 9531097

abiedrins@apollo.lv
The narrow gauge railway (width of track 750 mm) Gulbene - Aluksne was built in 1903 and its 33 km is the only remaining section of a longer line formerly connecting Central and North-eastern Latvia agriculture and timber production areas with harbours on the Eastern coast of the Riga Gulf and Estonia. That is last regularly operational narrow gauge line in the Baltic, unique technical landmark and a cultural monument of national significance since 1998.

Currently railway provides passenger traffic between the centres of two administrative regions and serves the needs of population of four rural municipalities with 31.5 thousand inhabitants. For most of these people the train is the only means of transportation giving access to regional centres, schools, health services, there being no alternative motor roads and / or bus service. The line runs through a rural area without industrial developments but with a considerable variety of cultural and historical heritage.

The line has changed hands several times during twentieth century. When Latvia regained its independence in 1990 the railway became part of the Latvian National Railways. A new chapter was opened in January 2002 when control was assumed by a consortium of local authorities and railway enthusiasts. The company named “Gulbene – Aluksne banitis” and that is the first private railway operator company in Latvia, which declared the goal to create tourist railway — first of this kind in Latvia.

The substantial contribution was the project launched on 1st of June 2003 within the framework of the EU programme “Culture 2000” “Several museums, heritage railways and non-governmental organizations from six countries (Greece, Great Britain, Netherlands, Spain, France and Latvia) came together to implement the three-year international project for industrial heritage preservation "SteamRail.net".” The main objective of the project is to establish a co-operation network amongst railway museums and heritage railways in Europe. This was enable them to share experience in the restoration of steam locomotives and the preservation of railways as monuments of our industrial heritage, and to promote railways as a unique part of Europe’s cultural and industrial heritage. This is being done in conjunction with FEDECRAIL, the European Federation of Museum & Tourist Railways. SteamRail.net has been applied and managed by Thessaly University in Volos (Greece). Four steam locomotives have been restored in UK, Latvia, Netherlands and Spain, documentation of the restoration has been completed and restoration manual produced at the end of 2005.

In this project Latvia is represented by the Industrial Heritage Trust of Latvia, which, in cooperation with the private railway company "Gulbene – Aluksne banitis", has been restored the steam engine Kc4-332 built in Czechoslovakia. That is particularly important for Latvia, where after nearly 50 years discontinuation, steam engine returned in service on the Gulbene-Aluksne line.

Along with the restoration of the heritage the project is working towards further development of the Gulbene-Aluksne railway and adapting it for the needs of tourists.

Apart of restoration, multimedia and audio-visual products and multi-lingual books about heritage railway preservation have been produced as well as exhibitions about the restoration results for the general public in several countries have been staged.

The most important issue of the “SteamRail.net” project is to show the links of industrial heritage of the steam railways with historic, cultural, ecological, artistic, and socio-economic activities in each region, country and Europe in whole.

Different kind of activities are taking place on the Gulbene-Aluksne railway, such as involving volunteers from Great Britain for reconstruction works of the railway, training of Latvian young volunteers in abroad, local theatre festival, summer session for art school’s kids etc.

For more welcome to visit website www.banitis.lv .

