

I FEEL
SLOVENIA

JULIJSKE ALPE
TRIGLAVSKI NARODNI PARK

RAZVOJNI NAČRT

za Biosferno območje Julijske Alpe (BOJA) kot trajnostne turistične destinacije 2025

= SKUPNA PLATFORMA
ZA TRAJNOSTNO IN URAVNOTEŽENO RAST

Priprava razvojnega načrta je partnerski projekt JZ TNP in SJA

Predstavitev za turistično gospodarstvo na območju BOJA
19. FEBRUAR 2021

| BLED | BOHINJ | BOVEC | BRDA | GORJE | KOBARID | JESENICE | KANAL OB SOČI | KRANJSKA GORA | RADOVLJICA | TOLMIN | ŽIROVNICA |

VSEBINA

1. **UVOD:** kdo smo, zakaj smo tu in proces priprave novega razvojnega načrta
2. **TURIZEM na območju Julijskih Alp:** kje smo danes
3. **RAZVOJNI NAČRT:** kam gremo?
Poslanstvo, vrednote, cilji, vizija, principi delovanja & fokusna razvojna področja z ukrepi
 - > 01-Razvoj
 - > 02-Trženje
 - > 03-Upravljanje
 - > 04-Identiteta
4. **ORGANIZACIJSKI & FINANČNI MODEL**

V letu 2020 smo izpeljali res obsežen in pomemben proces za večjo odpornost in bolj trajnostno delovanje na območju BOJA

Uspešnosti realizacije in udejanjanja koncepta „dnevne sobe“ ne bo, če ne bomo koncepta poosebi vsi, tudi na ravni turističnega gospodarstva.

1.
Razumevanje celovitosti in vizije turizma BOJA 2025 (koncept dnevne sobe)

2.
Pomen sodelovanja Občin in RRA-jev na povezanih področjih BOJA

3.
(Skupnost) JA kot pomemben razvojni, destinacijski in produktni partner

Priprava razvojnega načrta je partnerski projekt Javnega zavoda Triglavski narodni park in Skupnosti Julijske Alpe

PROJEKTNA SKUPINA NA STRANI NAROČNIKA

- Tomaž Rogelj, direktor Turizem Bled
- Klemen Langus, direktor Turizem Bohinj – in direktor Skupnosti Julijske Alpe
- Janko Humar, direktor Turizem Dolina Soče (do 1. januarja 2021); od 1. januarja 2021 naprej v tej funkciji Viljam Kvalič
- Blaž Veber, direktor Turizem Kranjska Gora
- Nataša Mikelj, direktorica Turizem in kultura Radovljica
- Matjaž Koman, Zavod za turizem in kulturo Žirovnica
- Tina Novak Samec, Zavod za turizem, kulturo, mladino in šport Brda
- Nena Koljanin, TIC Jesenice
- Danica Mandeljc, podžupanja Občina Gorje
- Majda Odar, vodja Informacijsko izobraževalne službe JZTNP

IZDELOVALKI IN NOSILKI NALOGE

Slavka Zupan, K&Z, Svetovanje za razvoj d.o.o.
Miša Nova, ALOHAS

OBDOBJE PRIPRAVE

Februar – december 2020

1. UVOD

UNESCO MAP Biosferno območje Julijske Alpe (BOJA)

homogeno in zaokroženo območje
1 turistična destinacija
2 regiji: Gorenjska in Goriška

OBMOČJE OBČIN, VKLJUČENIH V SKUPNOST JULIJSKE ALPE

(= 10 občin Biosfernega območja Julijske Alpe in dodatno dve članici Skupnosti Julijske Alpe)

Območje občin, vključenih v Skupnost Julijske Alpe

- Biosferno območje Julijske Alpe
- Občine, ki so del biosfernega območja Julijske Alpe
- Občine, ki niso del biosfernega območja Julijske Alpe
- TNP - prvo varstveno območje
- TNP - drugo varstveno območje
- TNP - tretje varstveno območje

SKUPNOST
JULIJSKE ALPE
=
ORGANIZACIJA

BOJA =
OBMOČJE
SODELOVANJA

NOVO STRATEŠKO OBDOBJE

Pretekli (in prvi tovrstni skupni strateški dokument) Razvojni načrt Biosfernega območja Julijske Alpe kot turistične destinacije je bil pripravljen za obdobje 2016 do 2020. Za novo finančno perspektivo 2021-2027 je v teku več strateških razvojnih načrtov (RRP-ji, LAS), na območju tudi CPS JA in prizadevanje za svoj CTN / FINANČNI INSTRUMENT za območje BOJA.

NOVA NORMALNOST (COVID-19)

Marca 2020 je COVID-19 zaustavil vse turistične tokove na globalni ravni, deležniki pa so tekom usklajevanja za spopadanje z novo normalnostjo soglasno sprejeli odločitev, da je to priložnost za „RE-SET“. Drugi val pandemija kaže na potrebo po ne zgolj okrevanju, temveč večanju odpornosti panoge.

ZAKAJ

nov skupni razvojni načrt za obdobje 2025+

NOVI IZZIVI & NOVE VLOGE DMMO

Od leta 2016 se je rast prenočitev v JA močno okrepila in prinesla nove izzive preobremenjenosti ter potrebe po aktivnejšem upravljanju destinacij in razvoju produktov za krepitev mesecev izven poletja. DMMO-ji se soočajo z novimi, kompleksnejšimi vlogami - od marketinga k managementu.

OKREPLJENA ZAVEST O POMENU OHRANJANJA RAVNOTEŽJA MED SKUPNOSTJO IN TURIZMOM IN POTREBA PO VEČJI MEDSEKTORSKI INTEGRACIJI TURIZMA

Okrepila se je zavest, da moramo slediti cilju ohranjanja kakovostnega okolja za življenje ljudi na tem območju – okolje, prijazno za bivanje in privlačno za obisk. Hkrati je potrebno vzpostaviti močnejše medsektorske povezave.

NAMEN

RAZVOJNI NAČRT

za Biosferno območje
Julijske Alp
kot trajnostne turistične
destinacije 2025

= **SKUPNA PLATFORMA
ZA TRAJNOSTNO in
URAVNOTEŽENO RAST**

01

SKUPNI NAČRT POTREBUJEMO:

Da ne pozabimo, kaj je pomembno in da v ospredje **ne postavljamo (zgolj) kratkoročnih in lastnih interesov.**

02

Ker smo del geografsko in identitetno zaokroženega prostora (BOJA in TNP) in smo zato **močno soodvisni**. Vsak naš korak ima vpliv in pušča sledi.

03

V ospredje želimo postaviti okrepljeno skrb za **trajnostni razvoj in uravnoteženo rast**, za dolgoročno pozitivne učinke na okolje, skupnost in identiteto območja, hkrati pa omogočati razvoj/delo/priložnosti za ljudi/podjetja in prvovrstno izkušnjo gostov.

STRUKTURA DOKUMENTA – NAČRTOVALSKI PROCES

RAZVOJNI NAČRT

za Biosferno območje Julijske Alpe kot trajnostne turistične destinacije 2025

VZPOREDNO JE POTEKALA PRIPRAVA in USKLAJEVANJE

za več ključnih strateških dokumentov za območje

Pregled AKTUALNIH STRATEŠKIH NAČRTOV

za območje BOJA / Goriška in Gorenjska

OP EKP 2021-2027 (Zahodna kohezijska regija)
RRP 2021-2027

RRP Goriška 2021-2027
RRP Gorenjska 2021-2027

Lokalna strategija 2021-2027
LAS Dolina Soče/
LAS Gorenjska košarica

CPS Julijske
Alpe
(PRC)

Akcijski načrt
usmerjanja obiska
in dejavnosti v TNP
(JZ TNP)

Razvojni načrt za
Biosferno območje Julijske Alpe
kot trajnostne turistične destinacije
2025 (SJA)

BOJA + Idrija,
Cerkno, Kanal
ob Soči in Brda

TNP
+ kjer potrebno za ukrepe
BOJA

BOJA

Skupen cilj:
UNESCO MAB
BOJA =
specifično
območje v ZKR

PROCES PRIPRAVE razvojnega načrta

POTRDITEV

NAMIZNO DELO NA STRANI IZVAJALK, usklajevanje z naročnikom in vsemi člani SJA, pridobivanje dodatnih podatkov – vzporedno je potekalo tudi usklajevanje aktivnosti na ravni SJA ob zaprtju pomladi 2020 in priprave za zagon junija 2020

2. TURIZEM V JULIJSKIH ALPAH DANES

KJE SMO – kratek povzetek
(številke + nova normalnost → izzivi)

KLJUČNI TURISTIČNI KAZALNIKI Julijske Alpe (2019)

*Vključeni podatki zgolj za podjetja, ki imajo sedež na območju

2000
DELOVNIH MEST
v panogi i. gostinstvo
in turizem (2019)

200* MIO €
PRIHODKOV
v panogi i. gostinstvo in
turizem (2019)

4.054.729
PRENOČITEV
(= 25,7 % SLO)

*I – X 2020:
2.386.344m (=59 % 2019)

44.353
LEŽIŠČ
(= 26 % SLO)

83,8 %
delež TUJIH
PRENOČITEV
v JA
*-X 2020: 47 %

94.645
PREBIVALCEV
(= 4,5 % SLO)

Temeljni turistični kazalniki zelo rastejo (brez 2020), zaskrbljujoči pa so drugi kazalniki:

- > Demografska ogroženost območja (padec števila prebivalcev od 2008 do 2019 za 2,5 %)
- > Močen padec samozaposlenih kmetov

Prenočitve po občinah v letih 2018 in 2019

Močna sezonskost: 44,7 % (1,8 MIO) v dveh poletnih mesecih oziroma 56,7 % v 3 poletnih mesecih

(2019 je bilo v dveh poletnih mesecih narejeno toliko prenočitev kot 2018 v celem letu = 1,8 mio)

Prenočitve 2008-2019: INDEKS 223,4

- > 2019: 4.054.729 (25,7 % SLO)
- > 2015: 2.204.152 (21,3 % SLO)
- > 2008: 1.815.259 (19,4 % SLO)

Prihodi 2008-2019: INDEKS 225,6

- > 2019: 1.654.902 (26,6 % SLO)
- > 2015: 898.989 (22,9 % SLO)
- > 2008: 647.439 (21,9 % SLO)

POVPRAŠEVANJE (obdobje 2008 do 2019)

- > Več kot **podvojitvev** obsega prenočitev (1,8 mio na 4 mio)
- > Povečanje deleža prenočitev v Sloveniji **z manj kot petine na več kot četrtno** (= 25,7 SLO % in 87,5 % v kategoriji nočitev Gorske občine)
- > **Zmanjšanje PDB z 2,80 na 2,45 dni** (vendar le-ta od 2015 ne pada) – ki je malo pod povprečjem Slovenije (2,53 dni)
- > Močna odvisnost od tujih trgov – **delež tujih prenočitev** se je povečal s **72,5 % na 83,7 %** (Slovenija 72 %)
- > **Močna sezonskost: 44,7 % (1,8 MIO)** v dveh poletnih mesecih

LEŽIŠČA: 44.353 (2019), od tega:

- > 11.676 apartmajev
- > 11.060 kampi
- > 6.669 hoteli
- > 4.756 sobe
- > 2.576 plan. koč
- > 1.387 pen., gost.

KLJUČNI PROBLEMI:

- > Zelo nizek delež hotelskih sob (15 %) – izziv za izvenpoletne mesece (manjka full-service hotelov)
- > Kampi in apartmaji skupaj tvorijo 51 %, ob tem velika rast zasebnih sob
- > Problem nizke kakovosti zasebnih sob (ter „nepripradnost“ destinaciji, visoki deleži prodaje preko OTA)
- > Ne-koordinirane investicije v nastanitve, ki imajo vpliv na povečane tokove v regiji – velika soodvisnost destinacij v regiji

Delež ležišč po vrstah – BOJA (2019); vir SURS in AJPES

Indeks rast ležišč 2019/2015: 160 – samo v 4 letih 60 % več ležišč

Razmerje med prebivalci in turističnimi ležišči 2008, 2015 in 2019 – po občinah

Ležišča po občinah v letih 2008, 2015 in 2019

Deleži domačih in tujih prenočitev po občinah (leto 2019)

	Država - SKUPAJ		DOMAČI		Dom. noč. (%)	TUJI		Tuje noč. (%)
	Prihodi turistov	Prenočitve turistov	Prihodi	Nočitve		Prihodi	Nočitve	
Bled	509.247	1.132.574	24.941	51.974	4,59	484.306	1.080.600	95,41
Bohinj	271.692	724.094	65.740	169.709	23,44	205.952	554.385	76,56
Bovec	188.514	486.798	25.929	58.555	12,03	162.585	428.243	87,97
Brda	27.468	44.845	9.311	13.023	29,04	18.157	31.822	70,96
Gorje	15.612	45.993	3.041	8.940	19,44	12.571	37.053	80,56
Jesenice	20.591	39.123	3.547	9.361	23,93	17.044	29.762	76,07
Kanal	3.520	8.197	543	1.241	15,14	2.977	6.956	84,86
Kobarid	79.915	202.297	17.192	43.363	21,44	62.723	158.934	78,56
Kranjska Gora	325.955	870.949	95.362	259.522	29,80	230.593	611.427	70,20
Radovljica	141.012	317.586	7.722	15.005	4,72	133.290	302.581	95,28
Tolmin	61.809	161.160	11.991	28.247	17,53	49.818	132.913	82,47
Žirovnica	9.567	21.113	2.440	3.558	16,85	7.127	17.555	83,15
SKUPAJ	1.654.902	4054729	267.759	662.498	16,34	1.387.143	3.392.231	83,66

5 najmočnejših trgov = skupaj 50 % tujih prenočitev

1. Nemčija	665.787
2. Nizozemska	249.854
3. Češka	241.677
4. Italija	237.699
5. UK	231.450

SKUPAJ TOP 5 = 1.626.467 nočitev

Ob gornjih najmočnejših trgih je zelo velika specifika posameznih destinacij – tako glede deleža domačih obiskovalcev kot tudi strukture trgov.

Tuje prenočitve 2019 – trgi nad 100.000 prenočitev

11 trgov z nočitvami nad 100.00 = 83,5 tujih prenočitev

	SKUPAJ	TUJE	AVSTRIJA	BELGIJA	ČEŠKA	FRANCIJA	HRVAŠKA	ITALIJA	MADŽARSKA	NEMČIJA	NIZOZEMSKA	UK	ZDA
Bled	1.132.574	1.080.600	27.706	32.927	37.669	31.708	35.028	81.080	57.562	115.861	56.833	112.547	76.419
Bohinj	724.094	554.385	14.346	34.697	64.678	24.903	19.601	22.651	32.437	117.641	46.237	38.129	9.774
Bovec	486.798	428.243	25.870	18.611	49.363	12.331	4.694	13.837	23.118	154.139	37.636	15.053	7.849
Brda	44.845	31.822	4.975	2.481	757	1.455	1.077	4.508	331	3.560	2.945	998	1.906
Gorje	45.993	37.053	549	1.906	2.703	2.222	913	3.138	2.893	5.115	2.152	1.563	641
Jesenice	39.123	29.762	468	1.333	3.417	1.994	630	1.820	1.488	5.697	2.264	547	343
Kanal	8.197	6.956	281	211	290	793	294	268	166	1.480	512	249	101
Kobarid	202.297	158.934	13.515	6.994	7.421	7.214	1.575	9.160	3.738	59.393	18.526	5.223	5.040
Kranjska Gora	870.949	611.427	20.831	19.535	48.424	10.506	61.624	74.831	26.114	88.188	24.032	42.860	9.113
Radovljica	317.586	302.581	7.845	16.330	17.470	15.634	6.244	18.518	12.127	73.115	45.534	9.202	5.194
Tolmin	161.160	132.913	6.666	7.652	8.036	7.691	2.926	6.994	4.844	39.696	12.101	4.150	2.422
Žirovnica	21.113	17.555	455	686	1.449	821	1.222	894	1.243	1.902	1.082	929	528
	4054729	3.392.231	123.507	143.363	241.677	117.272	135.828	237.699	166.061	665.787	249.854	231.450	119.330

Realizacija prenočitev 2020 (jan-okt)

	jan	feb	mar	apr	maj	jun	jul	avg	sep	okt	SKUPAJ
Bled	38.465	35.756	7.885	62	840	23.560	103.110	145.205	63.789	14.758	433.430
Kranjska Gora	88.542	100.992	14.434	0	1.328	30.238	122.796	154.751	76.306	18.883	608.270
Bohinj	23.991	32.969	7.991	120	1.902	30.189	134.802	158.125	64.560	11.498	466.147
Bovec	5.595	9.746	1.720	0	1.229	28.290	113.861	125.119	53.907	6.144	345.611
Radovljica	4.528	4.620	1.237	219	660	9.701	49.411	69.735	15.714	2.459	158.284
Kobarid	1.474	1.763	464	0	739	12.816	55.413	59.740	22.182	3.415	158.006
Tolmin	2.028	1.656	829	90	258	8.615	38.608	45.439	18.839	2.780	119.142
Gorje	1.679	1.283	234	0	116	983	6.878	9.536	2.897	804	24.410
Brda	1.017	870	346	0	816	4.186	9.905	11.700	9.679	4.098	42.617
Jesenice	1.076	1.392	628	8	50	506	2.807	4.602	1.623	1.091	13.783
Žirovnica	897	1.071	411	0	68	950	2.691	3.534	1.980	474	12.076
Kanal	407	537	168	0	67	131	0	2.067	914	277	4.568
SKUPAJ	169.699	192.655	36.347	499	8.073	150.165	640.282	789.553	332.390	66.681	2.386.344
SLOVENIJA	771.821	836.390	247.994	12.593	39.346	607.583	2.068.645	2.509.671	1.414.435	543.482	9.051.960

Primerjava po občinah 2020 z 2019

Primerjave prenočitve 2020/2019 – indeksi

	jan	feb	mar	apr	maj	jun	jul	avg	sep	okt	SKUPAJ
Bled	109,7	101,4	17,8	0,1	0,9	17,0	51,2	67,8	50,8	17,9	41,1
Kranjska Gora	98,8	99,2	27,8	0,0	3,0	39,5	91,1	98,5	113,5	42,9	76,3
Bohinj	88,6	80,8	34,1	0,5	5,3	34,8	81,9	85,1	88,3	39,7	67,4
Bovec	109,3	118,8	30,8	0,0	5,2	37,4	86,9	84,8	99,7	44,4	72,0
Radovljica	106,2	116,8	27,3	1,8	4,6	23,9	55,0	66,5	66,8	25,1	51,4
Kobarid	109,2	49,8	10,7	0,0	8,3	44,8	105,8	89,6	117,9	49,3	79,7
Tolmin	85,2	60,2	34,2	1,5	2,8	38,1	97,1	90,8	120,1	50,9	76,3
Gorje	99,5	91,7	23,4	0,0	4,8	21,8	62,4	75,1	69,8	31,7	56,3
Brda	136,9	68,0	21,2	0,0	18,8	67,6	141,9	141,0	179,5	117,2	102,5
Jesenice	85,3	105,9	53,4	0,5	2,8	13,5	28,8	40,9	60,8	65,9	38,0
Žirovnica	132,9	112,0	61,5	0,0	6,7	35,0	62,8	70,9	90,0	42,9	61,0
Kanal	227,4	75,6	56,6	0,0	31,0	25,0	0,0	#VALUE!	132,1	59,2	88,4
SKUPAJ	100,1	95,4	25,7	0,3	3,3	30,8	75,5	81,9	84,6	33,3	62,3
SLOVENIJA	101,8	97,5	30,1	1,2	3,5	36,7	81,4	85,7	97,1	50,8	63,4

Od jan-okt 2020 je celotno območje JA izgubilo 37,7 % prenočitev glede na 2019 (skoraj identično kot na ravni Slovenije).

1,45 mio
manj prenočitev v 10 mesecih 2020

2020 bo tako enako število nočitev kot leta 2016 (s to razliko, da je bilo v letu 2015 27.671 postelj, leta 2019 pa 44.353)

IZJEMNO VELIKE RAZLIKE PO OBČINAH

V KATERI FAZI RAZVOJA (DESTINACIJSKI ŽIVLJENJSKI CIKEL) NAS JE UJEL COVID-19?

V zelo občutljivi fazi, velik izpad, a priložnost za re-set.

NAČRTOVANJE TURIZMA V PROSTORU

V OPN-jih na območju SJA/BOJA načrtovanih še < 200 ha površin za turizem in rekreacijo*, od tega

- 7 lokacij za hotele
- 16 lokacij za kampe, šotorišča in glampinge**
- 20 lokacij za različne oblike turizma in apartmaje, tudi na podeželskih območjih (GT, A, Tr)
- 19 lokacij za rekreacijsko-športne površine

*Delovno gradivo, na osnovi vprašalnika septembra 2020 po Občinah, manjkajo površine za OG, OB, OKG

** Največ novih predlogov za spremembe namembnosti

Velika potreba po usklajevanju prostorske politike in novih investicij – velik vpliv na tokove v regiji.

01

Obvladovanje sezonskosti

06

Obvladovanje/ razumevanje nove vloge turizma in funkcije DMMO znotraj BOJA in TNP

02

Obvladovanje preobremenjenosti mikro destinacij in turističnih tokov

KLJUČNI IZZIVI JA

05

Obvladovanje zunanjih tveganj: pokriznega okrevanja, podnebne spremembe, potovalni režimi

03

Obvladovanje visokih pričakovanj obiskovalcev, trga in ostalega zunanjskega okolja

04

Obvladovanje stihijskega razvoja nizkocenovnih nastanitev in novih turističnih naselij

1 POČASNO OKREVANJE

- Počasni zagon avio turizma (4 do 5 let za stanje iz leta 2019)
- Pasti velike odvisnosti od turizma (velik izpad)

2 SPREMEMBE V POTOVANJIH

- Vračanje k trendu enega osrednjega potovanja, manj kratkih avio potovanj
- Potovanje z globljim smislom
- Stran od množic
- Potreba po reinveciji določenih produktov (v prvi vrsti cruising)

3 OKREPLJEN POMEN DESTINACIJE

- Dobro upravljanje
- Varne, občudovane, vredne zaupanja, z vrednotami
- Okrepljeno zavedanje pomena lokalne skupnosti

4 OD GLOBALIZACIJE → LOKALIZACIJI

- Nezaupanje globalnim sistemom (v turizmu trend stran od OTA)
- Okrepljeno zavedanje o pomenu lokalnega, avtentične

5 POSPEŠENA DIGITALIZACIJA

- Zaupanje v vse digitalno (brezstično, spletni nakupi) in pomen uvajanja novih tehnologij in učinkovitih celostnih digitalnih ekosistemov

POST COVID-19
NOVA
NORMALNOST

KAKO VIDIMO USPEH =

1

potreba po novem vrednotenju

- Vrnitev v stare tirnice, čim hitreje na stare številke?
- Ali pa želimo doseči več z manjšim številom gostov?
- Koliko želimo rasti glede na 2019?
 - Ravnotežje med turizmom in lokalno skupnostjo

TRGI =

2

potreba po razmisleku

- Katera gosta želimo POVABITI (koncept VABLJENEGA GOSTA)
- Razmislek o prekomorskih trgih in azijskih skupinah

VREDNOST =

3

potreba po okrepitvi

- Kako ponudbi v tem izjemnem prostoru postaviti višjo ceno
- Skupna vizija, vrednote, standardi kulturne krajine, arhitekture, gastronomije ...
 - Okrepiti butično ponudbo in zvišati kakovost
- Okrepiti zavedanje o izjemnih naravnih vrednotah

FAZNI PRISTOP NA KROVNI RAVNI SLOVENSKEGA TURIZMA

Pri odzivu na pandemijo Covid-19 je STO uporabila fazni pristop: ODZIV, OKREVANJE, ODPORNOST ter definirala pet stebrov okrevanja in odpornosti.

Vir: STO

ODZIV

FEBRUAR – JUNIJ 2020

Hitra reakcija in aktivna komunikacija z deležniki v turistični panogi z namenom obveščanja o aktualnem stanju, napovedih gibanja turističnega prometa, omejitvah potovanj, vladnih ukrepov ter razumevanju potreb različnih skupin deležnikov v času zaprtja in ponovnega zagona gospodarstva. V luči novih razmer sta bila prilagojena javna razpisa za vodilne destinacije in podjetja ter javni poziv za TO/TA, organizirani so bili številni webinarji za slovensko in tujo poslovno javnost.

OKREVANJE

JUNIJ 2020 - DECEMBER 2023 OZ. DLJE

Prilagodijo se javni razpisi MGRT, sprejeti in uvedeni so ukrepi za varovanje zdravja gostov in zaposlenih v gostinsko-turističnih obratih, pripravljeni so ukrepi za pomoč turističnemu gospodarstvu. Definiramo pet ključnih stebrov okrevanja. Prilagodijo se prodajni in trženjski načrti, ki odsevajo novo realnost; poudarek je na domačem in bližnjih tujih trgih. Lansiramo kampanjo namenjeno domačim gostom, uvedejo se turistični boni. Izvede se javni poziv za spodbujanje povpraševanja po storitvah turističnega vodenja. Naredijo se ključni koraki digitalnega prehoda v komunikaciji s poslovnimi javnostmi.

ODPORNOST

JUNIJ 2020 - NOVA STRST 2022 - 2026

Vlaganja v prestrukturiranje slovenskega turizma ter v razvoj turistične infrastrukture za doseganje vizije Slovenije kot zelene, butične destinacije. Turizem je del Nacionalnega načrta okrevanja in odpornosti usmerjenega v digitalni in trajnostni prehod družbe. Poudarek je na izobraževanju in krepitvi kompetenc deležnikov v turizmu za soočanje z izzivi v novi realnosti. Trženjske aktivnosti so umerjene v delno nadomestitev izgubljenega povpraševanja z aktivnostmi na domačem in bližnjih trgih ter spodbujanju povpraševanja na bolj oddaljenih trgih.

STO decembra 2020 zaključuje pripravo načrta okrevanja in odpornosti slovenskega turizma ter Program dela STO za leto 2021, konec leta 2020 pa se začne priprava strategije STO za obdobje 2021 do 2023.

Na ravni MGRT se začne proces evalvacije aktualne strategije turizma (2017-2021) in priprava nove/novelacije.

PET STEBROV OKREVANJA IN ODPORNOSTI SLOVENSKEGA TURIZMA (STO MODEL)

Podobno kot širše v slovenskem turizmu imamo tudi v JA največje izzive na stebru 4 – digitalizacija, medtem ko imamo na drugih stebrih relativno (!) dobre osnove in dobro konkurenčnost – že danes, vendar bolj v slovenskem kot evropskem prostoru. Največ dela nas čaka na izboljšanju konkurenčnosti produktov (steber 1). *Vir: STO*

NOVA REALNOST

Zagotavljanje varne, trajnostne in atraktivne izkušnje

- Oblikovanje in uvedba varnostnih standardov G&S
- Realizacija vizije trajnostnega razvoja
- Re-design doživetij

RE-SET TURIZMA

Ublažitev posledic krize in prilagoditev poslovanja

- Vladni paketi pomoči
- Vključitev v nacionalni Načrt okrevanja in odpornosti
- Prilagoditve poslovanja

TURISTI PO COVID-19

Razumevanje potrošnikov in nova segmentacija

- Nova segmentacija turistov
- Raziskave

TURIZEM 5.0

Maksimiranje uporabe digitalne tehnologije

- Digitalizacija poslovanja
- Digitalne platforme za učinkovitejše trženje
- Upravljanje turističnih tokov

MARKETING

Grajenje odnosov s turisti in lokalnimi skupnostmi

- Prilagojene vsebine, kanali in pozicioniranje
- Bližnji trgi
- Kampanja Moja Slovenija
- Povezovanje deležnikov

3. RAZVOJNI NAČRT: KAJ ŽELIMO DOSEČI (poslanstvo, vrednote, vizija, principi delovanja)

POSLANSTVO našega delovanja

RAZVOJNI NAČRT 2016

BOJA 2020

Povezali smo se,
da **DELAMO SKUPAJ NA RAZVOJU**
turistične ponudbe

Biosfernega območja Julijske Alpe in ga
razvijamo kot najbolj trajnostno in
prvovrstno turistično destinacijo v
Sloveniji.

Skupaj dosegamo večjo
PREPOZNAVANOST in
KONKURENČNOST območja kot
turistične destinacije in se skozi
trajnostni razvojni model **USPEŠNO**
SPOPADAMO z uravnoveženjem
ohranjanja naravnih in kulturnih
vrednot ter razvojem turizma.

PREMIK:

Od fokusa na
prepoznavnost in
konkurenčnost
k ohranjanju
(narave, skupnosti,
identitete)
in trajnostnim
spremembam.

RAZVOJNI NAČRT 2020

BOJA 2025+

Odgovorno in
usmerjeno
upravljamo turizem

v funkciji

GENERATORJA
TRAJNOSTNIH
SPREMEMB

ter ohranjanja **NARAVE,**
SKUPNOSTI in
IDENTITETE BOJA.

Naše VREDNOTE

Kako delamo,
da bomo dosegli vizijo,
v kaj verjamemo

2. **TRAJNOSTNA** = ODGOVORNA VALORIZACIJA IZJEMNIH DANOSTI

Predano skrbimo za naše naravne in družbeno-kulturne danosti in jih varujemo – za danes in za jutri. Turizem razumemo v njegovi funkciji generatorja trajnostne preobrazbe in dodajanja vrednosti lokalni ekonomiji BOJA. Odgovorno in trajnostno valoriziramo naše izjemne danosti.

1. **SODELOVANJE**

Gradimo trajne odnose. Sodelujemo in se povezujemo. Zavedamo se naše soodvisnosti in pomena odgovornega delovanja.

3. **LOKALNA SKUPNOST**

V SREDIŠČU

Izkazujemo odgovornost, spoštovanje in gostoljubje – živimo v skupnosti in za skupnost.

VIZIJA BOJA 2020 → 2025+

TURIZMA Z VIDIKA POZICIJE

RAZVOJNI NAČRT 2016
BOJA 2020

1-VIZIJA Z VIDIKA DOSEGANJA
POZICIJE

Julijske Alpe so med top 10
evropskimi alpskimi destinacijami.

2-KVALITATIVNA VIZIJA

Prvovrstna povezana in celoletna
alpska destinacija, kjer je turizem
osrednji generator trajnostnega
razvoja.

PREMIK:

Večji fokus in zaveza
za:
1-TRAJNOSTNI
RAZVOJ
in
2-SPOŠTOVANJE
IDENTITETE /
LOKALNEGA /
AVTENTIČNEGA =
SKUPNOST

RAZVOJNI NAČRT 2020

BOJA 2025+

Najbolj
TRAJNOSTNA
in PRVOVRSTNA turistična
destinacija v Sloveniji.

Med
evropskimi alpskimi destinacijami
izstopa po svoji zavezi zelenemu
in avtentičnemu*.

(*ne gre za pozicijo, temveč za konkretno vrednost in voditeljstvo na področjih, ki so nam pomembna: trajnostno, lokalni viri, ohranjanje kakovosti okolja in prostora za kakovostno življenje)

TEMELJNA VIZIJA

Trajnostni razvoj
BOJA, ki prinaša
dolgoročno pozitivne
učinke za naravo,
skupnost in
identiteto.

EKONOMSKI UČINKI

Turizem
(neposredno in posredno)
prinaša priložnosti za
razvoj in delo ljudem,
ki živijo in delajo na
območju – in je
pomembna
perspektiva za mlade.

GOST

Prvovrstna in avtentična izkušnja,
ki jo močno zaznamuje identiteta
območja in soustvarjajo ljudje, ki
tu živijo.

KAJ ŽELIMO DOSEČI
(gradniki vizije)

SKUPNOST

Okolje, prijazno za
življenje, v katerem
ohranjamo kakovostno
ravnotežje med
bivanjem in obiskom.

OKOLJE

Turizem v funkciji
ohranjanja narave,
dediščine in negovanja
identitete.

Povečati odpornost,
dodano vrednost in
odgovornost turizma
za trajnostni razvoj
BOJA .

01

STRATEŠKI CILJI BOJA 2025+

02

Uveljaviti turizem kot
generatorja trajnostne
preobrazbe in dodajanja
vrednosti lokalni ekonomiji
BOJA

03

Prispevati k ohranjanju
kakovostnega
naravnega in
družbenega okolja TNP
in BOJA.

1. MOČNA ZAVEZA TRAJNOSTI & SKRB ZA BOJA

Trajnost je v srcu naše skupne platforme. Imamo veliko odgovornost do izjemne narave in TNP. Naša vizija je biti najbolj trajnostna in prvovrstna destinacija v Sloveniji in med najbolj zelenimi v Alpah. Krepimo zelene projekte, razvijamo zero waste območje, vzpostavljamo trajnostno mobilnost in krožne rešitve.

2. NOVE VLOGE DMMO

Na lokalni ravni krepimo funkcijo upravljanja destinacij, na ravni BOJA pa razvoja skupnih produktov in projektov ter strateško vodenje (governance & stewardship) – za doseganje skupne vizije. Hkrati vstopamo na področja, ki niso tradicionalno turistična (kmetijstvo, krajina, mobilnost), zato krepimo partnerstva z Občinami in razvojnimi agencijami.

3. TRAJNOSTNA RAST & FOKUS NA VREDNOST

Pomembna nam je vrednost in ne obseg – targetiramo za višjo vrednost. Želimo rasti, a premišljeno (obvladljivo) in usmerjeno (izven poletja in na manj obremenjenih točkah).

4. POZNAVANJE in UPRAVLJANJE NOSILNE ZMOGLJIVOSTI

Zavedamo se, da ima destinacija svoje zmogljivosti – ki jih ne smemo preseči. Zato vlagamo v njihovo razumevanje/izračune, poznamo meje in destinacije/točke aktivno upravljamo.

5. NAŠEMU PROSTORU POSTAVLJAMO PRAVO CENO

Prizadevamo si, da vsi na območju ozavestimo izjemni prostor, v katerem živimo – ki mu moramo postaviti pravo ceno. To je mogoče le, če smo zavezani k visoki kakovosti in prvovrstni izkušnji. Ključni so motivirani in izobraženi ljudje, ki ustvarjajo to izkušnjo.

6. VLAGANJE V INFRASTRUKTURO

Za večjo konkurenčnost, zadostitev povpraševanja in za nagovarjanje zahtevnejših segmentov potrebujemo zadostno in visoko-kakovostno infrastrukturo. In domišljene arhitekturne rešitve, ki spoštujejo identiteto prostora.

7. OKREPLJEN POMEN LOKALNE SKUPNOSTI

Krepimo pomen lokalne skupnosti, negujemo lokalno identiteto (ljudi in prostora) in si prizadevamo za aktivno komunikacijo z vsemi deležniki. Naš cilj je pravo ravnotežje med prostorom za življenje, priložnostmi za delo in obisk.

8. NE VEČ SEKTORSKI PRISTOP

Turizem je tesno vpet v celoten razvoj lokalne skupnosti – razumemo in vzpostavljamo koncept destinacije kot „dnevne sobe“.

DESTINACIJA BOJA KOT „DNEVNA SOBA“

BOJA je kot prostor, ki ga sestavljajo različni kosi pohištva (= številni gradniki), ki morajo biti za dobro počutje GOSTITELJEV (= ljudje, ki v tem prostoru živijo in delajo), kot tudi GOSTOV (= ljudje, ki prihajajo na obisk), **usklajeni, upravljani, vzdrževani in tvoriti zaokroženo celoto.**

Temelji so GOSTOLJUBNOST s strani gostiteljev in SPOŠTOVANJE s strani gostov (ko vstopimo v dom, dnevno sobo, si sezujemo čevlje – mi zaradi odgovornosti, gostje zaradi spoštovanja)

Kaj nas vodi?

**ZELENO + ODGOVORNO + VISOKO
KAKOVOSTNO + S SPOŠTOVANJEM IDENTITETE**

→ Razvijamo OKOLJE, PRIJAZNO ZA BIVANJE &
PRIVLAČNO ZA OBISK

Vse, kar naredimo/zgradimo,
mora odsevati ‚SENSE OF
PLACE‘ in DNA območja

ZELENI GRADNIKI = tradicionalno v domeni Zavodov za turizem

MODRI GRADNIKI = izven klasičnega razumevanja področja
delovanja turizma, vendar ključni za zaokroženo izkušnjo

DOŽIVETJA

ATRAKCIJE

Agencije, DMC

TEHNOLOGIJA,
DIGITALIZACIJA

NASTANITVE in
DRUGA PONUDBA

GASTRONOMIJA

TIC-I, interpretacijski centri

MOBILNOST

PRILOŽNOSTI ZA
RAZVOJ & DELO

KMETIJSTVO in
LOKALNA
SAMOOSKRBA

KROŽNA
EKONOMIJA,
zero waste

TURISTIČNA JAVNA
INFRASTRUKTURA

SKUPNOSTNE
SLUŽBE & družbeno
življenje

KULTURNA KRAJINA, UPRAVLJANJE
Z NARAVO, GOZDOVI in KULTURNO
DEDIŠČINO

KAKOVOST
VODNIH VIROV

OKOLJSKA
INFRASTRUKTURA

URBANA JAVNA OPREMA,
OZNAČEVANJE in UREJANJE
JAVNEGA ODPRTEGA PROSTORA

DESTINACIJA BOJA KOT „DNEVNA SOBA“

BOJA je kot prostor, ki ga sestavljajo različni kosi pohištva (= številni gradniki), ki morajo biti za dobro počutje GOSTITELJEV (= ljudje, ki v tem prostoru živijo in delajo), kot tudi GOSTOV (= ljudje, ki prihajajo na obisk), **usklajeni, upravljani, vzdrževani in tvoriti zaokroženo celoto.**

Temelji so GOSTOLJUBNOST s strani gostiteljev in SPOŠTOVANJE s strani gostov
(ko vstopimo v dom, dnevno sobo, si sezujemo čevlje – mi zaradi odgovornosti, gostje zaradi spoštovanja)

Kaj nas vodi?

**ZELENO + ODGOVORNO + VISOKO
KAKOVOSTNO + S SPOŠTOVANJEM IDENTITETE**
→ Razvijamo OKOLJE, PRIJAZNO ZA BIVANJE &
PRIVLAČNO ZA OBISK

Vse, kar naredimo/zgradimo,
mora odsevati ‚SENSE OF
PLACE‘ in DNA območja

ZELENI GRADNIKI = tradicionalno v domeni Zavodov za turizem

MODRI GRADNIKI = izven klasičnega razumevanja področja
delovanja turizma, vendar ključni za zaokroženo izkušnjo

DOŽIVETJA

ATRAKCIJE

Agencije, DMC

TEHNOLOGIJA,
DIGITALIZACIJA

NASTANITVE in
DRUGA PONUDBA

GASTRONOMIJA

TIC-I, interpretacijski centri

MOBILNOST

PRILOŽNOSTI ZA
RAZVOJ & DELO

KMETIJSTVO in
LOKALNA
SAMOOSKRBA

KROŽNA
EKONOMIJA,
zero waste

TURISTIČNA JAVNA
INFRASTRUKTURA

SKUPNOSTNE
SLUŽBE & družbeno
življenje

KULTURNA KRAJINA, UPRAVLJANJE
Z NARAVO, GOZDOVI in KULTURNO
DEDIŠČINO

KAKOVOST
VODNIH VIROV

OKOLJSKA
INFRASTRUKTURA

URBANA JAVNA OPREMA,
OZNAČEVANJE in UREJANJE
JAVNEGA ODPRTEGA PROSTORA

UPOŠTEVANJE VSEH VIDIKOV NOSILNE SPOSOBNOSTI

Tema je enako ali še celo bolj aktualna kot pred COVID-19, saj je ponoven zagon potrebno narediti na bolj trajnosten, odgovoren in uravnotežen način.

OKOLJSKI

**DRUŽBENO-
KULTURNI**

EKONOMSKI

**PRILOŽNOSTI ZA
GOSPODARSTVO,
ZA RAZVOJ**

**POLITIČNO-
PARTICIPATIVNI**

**KAKOVOST
IZKUŠNJE GOSTA**

**KAKOVOST
ŽIVLJENJA LJUDI**

**VARNOST IN
ZDRAVJE**

KLJUČNI CILJ: Uravnotežiti in uspešno upravljati vse vidike nosilne zmogljivosti prostora
Zagotavljanje ravnotežja v distribuciji obiska in ohranjanje mirnih con v BOJA = povezano z ANURDP (JZ TNP)

PRIKAZ MOŽNIH SCENARIJEV RAZVOJA

Razvoj:
produkti

Razvoj:
prostorski razvoj

Razvoj: ostali sektorji

Trženje

Upravljanje: SJA in
DMMO-ji

Upravljanje: ostali sektorji

	Scenarij 1	Scenarij 2	Scenarij 3
	„VRNITEV V STARE TIRE“	„ODGOVORNO“	„URAVNOTEŽENO“
	HITRA RAST = maksimiziranje priložnosti (linearni model)	TRAJNOSTNA RAST = usmerjena vzdržna rast s poudarkom na ohranjanju identitete in narave	UPOČASNJENA TRAJNOSTNA RAST = S2 + razbremenjevanje, krepitev butičnosti in prestrukturiranje trgov/segmentov
	Prilagajanje trendom in povpraševanju	Izboljšanje konkurenčnosti produktov za zimo, pomlad in jesen	Krepitev produktov za zimo, pomlad in jesen, s poudarkom na izboljšanju kakovosti
	Realizirane so naložbe po OPN-jih	Preveritev in prilagoditev novih naložb v OPN-jih	Opustitev naložb v OPN-jih
	Sledijo	Dopolnjujejo	Soustvarjajo
	Skupne digitalne promocijske kampanje	Odlična marketinška infrastruktura in usmerjeno digitalno trženje	Vzpostavljen kakovosten digitalni ekosistem in družbeno odgovorna usmerjena komunikacija
	Reagiramo in usmerjamo	Usmerjamo z režimi	Razbremenjujemo in usmerjamo z režimi
	Sledijo	Se usklajujejo s turizmom	Sodelujejo in izvajajo

PRENOČITVE

Vrnitev na število nočitev iz 2019
(v 2022) + 3 % letna rast (pomeni leta
2020 = + 30 %, 5,3 mio)

Počasnejša rast – poudarek na
dodani vrednosti
KOLIKO ŽELIMO RASTI?

Počasnejša rast – poudarek na
dodani vrednosti
KOLIKO SPLOH ŽELIMO RASTI?

STRATEGIJA NA RAVNI JULIJSKIH ALP: 2020 DO 2015

Za dolgoročno konkurenčnost destinacije JA je ključnega pomena, da z odprtjem panoge ob aktivnosti za OKREVANJE aktivno vzporedno delamo na krepitvi ODPORNOSTI (t.i. re-set destinacije).

ODZIV

FEB. – JUN. & ponovno JESEN 2020

- > Hitra reakcija in aktivna komunikacija z deležniki v turistični panogi na območju
- > Komunikacija s trgov – navdihovanje in aktivnosti do B2B javnosti na tujih trgih
- > Priprava na implementacijo standardov higiene in varnosti Green & Safe (in lastnih)
- > Aktivno usklajevanje na ravni SJA – predlogi ukrepov do MGRT, STO, TGZS
- > Priprava razvojnega načrta BOJA 2025, ki upošteva pandemijo in krepitvi aktivnosti za okrevanje in odpornost

OKREVANJE

JUN. 2020 - DEC. 2023 oziroma DLJE

- > Aktivnosti na domačem trgu – turistični boni
- > Krepitev direktnih rezervacij
- > SJA kot aktivni partner pri oblikovanju ukrepov na nacionalni ravni in prenos finančnih vzvodov do destinacij in gospodarstva
- > Razpisi/sredstva za razvoj in promocijo vodilnih destinacij (STO in MGRT)
- > Aktivnosti na domačem trgu in postopen zagon tujih trgov
- > Združevanje razvojnih in promocijskih sredstev in kadrov na ravni SJA

ODPORNOST

JUNIJ 2020 - 2025+

- > Delo na implementaciji RAZVOJNEGA MODELA BOJA 2025

VIRI FINANCIRANJA (več kasneje)

OBSTOJEČA VFO
2014-2020

INSTRUMENT ZA OKREVANJE = NEXT
GENERATION 2021-2026, 5,7 mrd

VFO IN SKP 2021-2027
Kohezijski sklad za RS: 831 mio EUR, 85 %
ESRR, ESS za ZKS: 514 mio EUR, 40 %

SKLADNOST S 5 CILJI (= INVESTICIJSKIMI PRIORITETAMI) EU KOHEZIJSKE POLITIKE 2021-2027

EU

**PAMETNEJŠA
Evropa**

Inovativnost in pametna ekonomska transformacija, podpora MSP

**Boj ZELENA
(nizko-ogljična)
Evropa**

Implementacija pariškega sporazuma, energetski prehod v OVE, prilagajanje ipodnebnim spremembam, krožno gospodarstvo

**Boj POVEZANA
Evropa**

Strateški transport, digitalne mreže, mobilnost

**Boj SOCIALNA
Evropa**

Kakovostne zaposlitve, izobraževanje, družbeno vključevanje in enakopraven dostop do zdravstva

**Evropa
BLIŽJA
DRŽAVLJANOM**

Podpora lokalno vodenim strategijam, trajnostni urbani razvoj, razvoj podeželja

01

02

03

04

05

BOJA

**PAMETNA
BOJA**

Inovacije, digitalizacija, konkurenčnost, targetiranje za dvig vrednosti

**ZELENA
(nizko-ogljična)
BOJA**

Trajnostni razvoj, mobilnost, zeleni projekti, zero waste (ZSST, brez plastike)

**POVEZANA
BOJA**

CPS – mobilnost, navezava Bohinjske proge na mednarodne koridorje

**KAKOVOSTNA
BOJA**

Vlaganje v ljudi, kakovost, socialna vključenost skozi turizem

SKUPNOST

Medsektorski celostni razvoj teritorialnega območja BOJA CLLD/CTN

FOKUSNA PODROČJA DELOVANJA = razvojni model

KAKO?

- Pametno
- Zeleno
- Povezano
- Kakovostno
- Skupnost

NAVEZAVA NA 5 CILJEV EU KOHEZIJSKE POLITIKE 2021-2027

1-PAMETNA, 2-ZELENA /
NIZKOOGLJIČNA, 3-POVEZANA 4-
SOCIALNA,
5-BLIŽJE DRŽAVLJANOM

MEDSEKTORSKE TEME
(kmetijstvo, promet ,
urejanje prostora...)

4

RAZVOJ

1

Premik od razvoja produktov do ustvarjanja trajnostnih doživetij in celostnega negovanja destinacije

KAJ: Na ravni BOJA potekajo skupni projekti:

- ki so regijske narave
- za katere imajo interes vsi partnerji
- in ki se lahko učinkoviteje in gospodarnejše vzpostavljajo na ravni BOJA
- KLJUČNO: MEDSEKTORSKO POVEZOVANJE

TRŽENJE

2

Premik od promocije k digitalizaciji in odgovornemu trženju

KAJ: Razvoj skupnih regijskih produktov za večjo konkurenčnost izven glavne sezone in skupni nastopi na ciljnih trgih

UPRAVLJANJE

3

Premik od sodelovanja in načrtovanja h koordiniranemu udejanjanju

KAJ: Skupni upravljavski projekti in strateško vodenje na ravni BOJA

IDENTITETA

Premik od brandinga k celostnemu upravljanju kakovosti, identitete prostora in znamke

KAJ: Skrb za ohranjanje in komuniciranje bogastva različnosti identitet prostora in produktov BOJA

FOKUSNA PODROČJA DELOVANJA = razvojni model s cilji in KPI-ji

1

RAZVOJ

Premik od razvoja produktov do ustvarjanja trajnostnih doživetij in celostnega negovanja destinacije

KLJUČNI CILJ:

Zapolniti vrzeli in nadgraditi kakovost, trajnost, odpornost, celovitost in butičnost destinacije skozi celotno vrednostno verigo

KPI

- > Za 10% večja dodana vrednost na zaposlenega v panogah turizem/gostinstvo, kmetijstvo
- > 300 kmetov in lokalnih MSP vključenih KBZ
- > 5 % / 150 ponudnikov nastanitev z eko znaki
- > 20 % nižji CO2 odtis obiskovalca BOJA (% obiskovalcev, ki pride v JA brez avtomobila)

2

TRŽENJE

Premik od promocije k digitalizaciji in odgovornemu trženju

KLJUČNI CILJ:

Skozi digitalno in družbeno odgovorno trženje povabiti gosta, ki ceni to okolje in nadpovprečno potuje izven glavne sezone

KPI

- > 30 % direktnih rezervacij
- > Vrednost prodaje destinacijskih paketov v EUR
- > Zasedenost jeseni, spomladi in pozimi

3

UPRAVLJANJE

Premik od sodelovanja in načrtovanja k koordiniranemu udejanjanju

KLJUČNI CILJ:

Izboljšati operativno delovanje, uravnovežiti vse vidike nosilne zmogljivosti in uspešno upravljati proces re-seta destinacije

KPI

- > Ocena zadovoljstva obiskovalcev
- > Obseg finančnih sredstev, ki se združuje v BOJA min 400.000 EUR - 1 mio EUR/I
- > Stabilno partnerstvo ustanoviteljic: 12= 11 občin + 1 JZ TNP

4

IDENTITETA

Premik od brandinga k celostnemu upravljanju kakovosti, identitete prostora in znamke

KLJUČNI CILJ:

Ohranjanjati in ozavestiti bogastvo različnosti identitete prostora in ponudbe

KPI

- > Ocena zadovoljstva prebivalcev BOJA
- > Prepoznavna nagrada za udejanjanje trajnostne destinacije

! RAZVITI ORODJA
ZA SISTEMATIČNO SPREMLJANJE KPI

1-RAZVOJ

KAKO:

Premik od razvoja produktov do ustvarjanja trajnostnih doživetij in celostnega negovanja destinacije

KLJUČNI CILJ:

Zapolniti vrzeli in nadgraditi kakovost, trajnost, odpornost, digitalizacijo, celovitost in butičnost destinacije skozi celotno vrednostno verigo

KPI-JI:

- ✓ Za 10% večja dodana vrednost na zaposlenega v panogah turizem/gostinstvo, kmetijstvo
- ✓ 300 kmetov in lokalnih MSP vključenih KBZ
- ✓ 5 % / 150 ponudnikov nastanitev z eko znaki
- ✓ 20 % nižji CO2 odtis obiskovalca BOJA (% obiskovalcev, ki pride v JA brez avtomobila)

1

R1: PREMIUM PONUDBA = Razvoj enovite premium ponudbe znotraj kolektivnih blagovnih znamk

- > VZPOSTAVITEV MIN. 5 LOKALNIH KOLEKTIVNIH BLAGOVNIH ZNAMK (KBZ)
- > OKUSI JULIJSKIH ALP – nadgradnja kulinarike v sistemu KBZ JA (KBZ = razvojni produkt, Okusi JA = tržni produkt)
- > POVEZOVANJE IN USMERJANJE RAZVOJA KBZ NA RAVNI BOJA, vključno z razmejitvijo pravil z znakom kakovosti TNP
- > ŠIRITEV PRODAJNIH KANALOV: digitalizacija, prodajna mesta v TIC-ih, distribucijsko-logistični in degustacijski center

TNP

2

R2: NADGRADNJA PRODUKTOV = Dvig kakovosti, okrepitev upravljanja produktov, doživljajskosti/butičnosti in celovitosti destinacijskih turističnih produktov

- > Nadgradnja JULIANA TRAIL, vključno z vključevanjem in interpretacijo kulturne in naravne dediščine ob poti
- > KOLESARJENJE (JULIANA BIKE TRAIL, regijski kolesarski produkt – več segmentov)
- > BELA IN ZELENA ZIMA: prestrukturiranje in inoviranje, vključno z GORSKIMI CENTRI 365, vzpostavljanjem koncepta alpske klimatske WELL-BEING DESTINACIJE, JA SKI PASS +, Juliana ski tour in razvojem specialnih produktov v KULTURI
- > RIBOLOV / PLANINE
- > PREMIUM DOGODKI

3

R3: USMERJANJE RAZVOJA TURISTIČNIH STORITEV IN INFRASTRUKTURE NA PODJETNIŠKI RAVNI = Spodbujanje trajnostne, kakovostne in celoletne preobrazbe namestitev, kulinarike, outdoor in drugih dejavnosti

- > STRATEŠKO USMERJANJE, USPOSABLJANJE PONUDNIKOV IN INVESTITORJEV (glej tudi 4-IDENTITETA)
- > MIKRO FINANČNE SHEME

RA

4

R4: TRAJNOSTNO MOBILNA DESTINACIJA = Zagotoviti pameten, povezan, učinkovit in za uporabnika enostaven sistem trajnostne mobilnosti v BOJA

- > ENOVIT SISTEM SEZONSKIH LOKALNIH LINIJSKIH PREVOZOV IN JPP IN IZPOSOJE E-KOLES
- > INTEGRALNA PAMETNA KARTICA JULIJSKIH ALP
- > BOHINJSKA IN GORENJSKA ŽELEZNICA

RS

5

R5: ZELENA & BREZOGLJIČNA DESTINACIJA = uvajati zelene in krožne rešitve prakso destinacije

- > JA /ZSST kot platforma za skupnih regijskih krožnih in trajnostnih rešitev in vrednosti za gosta
- > BOJA BREZ PLASTIKE ZA ENKRATNO UPORABO: i) turizem, ii) prireditve in iii) javne storitve
- > TEMNO NEBO

6

R6: PODATKI & DIGITALIZACIJA = Sistematična digitalizacija in integracija podatkov na ravni BOJA

- > DIGITALNA STRATEGIJA JULIJSKE ALPE 5.0
- > DIGITALNA PLATFORMA JA v podporo učinkovitejšemu razvoju, trženju in upravljanju BOJA

FOKUSI DIGITALIZACIJE *(brez digitalizacije doživetij, podjetij, širših področij javnih služb)*

DIGITALNA DESTINACIJA JULIJSKE ALPE

PLATFORMA KOLEKTIVNE BLAGOVNE ZNAMKE
PREMIUM PROIZVODOV, STORITEV IN DOŽIVETI
BAZA+SPLETNA PRODAJA+ LOGISTIKA
DOBAVITELJSKIH IN PRODAJNIH VERIG
(KMET/OBRTNIK – HOTEL-TURIST)

**DIGITALIZACIJA IN INTEGRACIJA PODATKOV V
PODPORO TIC, MARKETINGU & RAZVOJU
VIRTUALNI ASISTENT**

**DIGITALIZACIJA POSLOVANJA TURISTIČNIH PODJETIJ
(HOTELI, PENZIONI, AGENCIJE...)**

**DIGITALIZACIJA MONITORINGA & USMERJANJA OBISKA
NA IN MED TOČKAMI OBREMENJENOSTI**

**TRAJNOSTNI DIGITALNI PROMET
PARKIRIŠČA – SHUTTLI + JPP + IJPP + KOLO+E-KOLO + NAČRTOVANJE POTI**

**INTEGRALNA & HIBRIDNA KARTICA GOSTA IN OBČANA JULIJSKIH ALP
POTOVALNA + INFO + BONITETE + NAKUPI**

DIGI HUB JULIJSKE ALPE

PAMETNE SKUPNOSTI JULIJSKIH ALP

SISTEMATIČNO GRADIMO VERIGE VREDNOSTI BOJA

Na ravni SJA skrbimo za krovni koncept in promocijo, na lokalni ravni DMMO-ji ideje uresničujejo skupaj s ponudniki in jih ponudijo obiskovalcu

PRODUKTI na ravni BOJA glede na sezono in razvitost

Prireditve		Prireditve	Prireditve
Ribištvo	Ribištvo	Ribištvo	
	Planine		
	Alpski klimatski well-being	Alpski klimatski well-being	Alpski klimatski well-being
			SKI PASS JA/ Winter pass: širitev na druge dejavnosti – tek, turno..
Kolesarjenje	Kolesarjenje	Kolesarjenje	Zimsko kolesarjenje
Juliana Trail - pohodništvo	Juliana Trail - pohodništvo	Juliana Trail - pohodništvo	Juliana Trail pozimi- zimsko pohodništvo
Gorski centri			
POMLAD (3-4-5)	POLETJE (6-7-8)	JESEN (9-10-11)	ZIMA (12-1-2)

Legenda

- Novi produkti
- Temeljni produkti - nadgrajevati, krepiti konkurenčnost (infrastruktura!)
- Obstoječi produkti – povezovati in krepiti konkurenčnost

Deleži
nočitev v
letu 2019

= 14,0 %

Krepiti, skozi produkte

= 56,7 %

Nominalno se ne krepí, delež z
rastjo drugih sezon pada

= 16,6 %

Krepiti, skozi produkte

= 12,7 %

Največ priložnosti za rast – a
največji izziv, sploh na tujih trgih

2-TRŽENJE

KAKO:

Premik od promocije k digitalizaciji in odgovornemu trženju.

KLJUČNI CILJ:

Skozi digitalno in družbeno odgovorno trženje povabiti gosta, ki ceni to okolje in nadpovprečno potuje izven glavne sezone

KPI:

- > 30 % direktnih rezervacij
- > Vrednost prodaje destinacijskih paketov v EUR
- > Zasedenost jeseni, spomladi in pozimi

1

T1: KOMUNIKACIJSKI KONCEPT IN SODOBNA SKUPNA ORODJA ZA TRŽENJE JA = Jasna komunikacijska strategija in visokokakovostna trženjska infrastrukturna orodja v podporo sodobnemu in družbeno odgovornemu trženju JA:

- > KROVNI KOMUNIKACIJSKI KONCEPT
- > KREPITEV POZICIJE JA NA SPLETU
- > CGP IN ZNAMKA JULIJSKE ALPE – NADGRADNJA V BRAND BOOK JA
- > PRIPRAVA PROTOKOLOV DELA V OKVIRU DESIGNA IN TRŽENJA
- > PRETVORBA KOMUNIKACIJSKEGA KONCEPTA V KONKRETNE KOMUNIKACIJSKE STALNICE JA
- > PRENOVA KROVNEGA TISKANEGA KATALOGA JA
- > FOTO BANKA JA
- > KROVNI VIDEO JA
- > REGIJSKI KOLEDAR PRIREDITEV

2

T2: BOOKING CENTER = Krepitev digitalizacije in pospeševanje direktnih rezervacij za bolj trajnostne poslovne modele

- > NADGRADNJA BOOKING CENTRA V CELOSTNO REZERVACIJSKO IN LOGISTIČNO PODPORO
- > ZAKUP LICENC

3

T3: CILJNO in DRUŽBENO ODGOVORNO TRŽENJE = Bolj strateški in sistematični pristop k trženju, ki nagovarja zahtevnejšega obiskovalca in se usmerja v vrzeli izven poletja

- > PRIPRAVA KONCEPTA DRUŽBENO ODGOVORNEGA TRŽENJA – ZASNOVE IN PILOTI
- > OPERACIONALIZACIJA TRŽENJA V VRZELIH IZVEN POLETJA
- > PRIPRAVA IN IZVAJANJE CO-BRANDING AKTIVNOSTI

4

T4: (DIGITALNI) MARKETING = Združevanje sredstev za izvedbo skupnih promocijskih aktivnosti na izbranih trgih

- > IZVAJANJE SKUPNIH PROMOCIJSKIH AKTIVNOSTI – v obliki letnih promocijskih načrtov v okviru Programov dela SJA

ZDRUŽEVANJE SREDSTEV & KADROV (!) NA PODROČJU TRŽENJA (oziroma promocije)

DMMO partnerji (zavodi za turizem) postopno krepijo združevanje trženjskih oziroma promocijskih sredstev na ravni Julijskih Alp

(▶ v letu 2020 = 10 %, v letu 2021 = 15-20 %, nato letno povečanje za vsaj 10%),

kar omogoča:

- > Da se na lokalni destinacijski ravni DMMO močneje posvečajo razvoju in upravljanju produktov, upravljanju izkušnje, tokov in celotne destinacije – ob močnem vključevanju deležnikov na lokalni ravni;
- > Združevanje sredstev in kadrov omogoča močnejšo pozicijo, večjo vidnost in učinke;
- > Večje sinergije.

Pri sredstvih, ki se združujejo, se upošteva specifika destinacij:

DOMAČI TRG

- izloči se trženjsko-promocijsko podporo večjim dogodkom in
- aktivnosti za domači trg – čeprav se tudi na domačem trgu vzpostavljajo sinergije in skupne promocijske akcije (npr. Juliana); v izogib npr. ločenim jumbo kampanjam.

TUJI TRGI

- Aktivnosti na tujih trgih je smiselno združevati v največji možni meri, hkrati pa pustiti prostor/sredstva destinacijam za njihove specifike glede trgov.

TRGI BOJA 2016 → 2025+

CILJNI TRGI

V načrtu prikazati
specifike posameznih
destinacij

CILJNI TRGI NA RAVNI BOJA 2016

PRIMARNI

- Nemčija
- Italija
- Velika Britanija
- Nizozemska & Belgija

PERSPEKTIVNI

- Avstrija
- Hrvaška
- Češka republika

PREMIK

Faktorji, ki vplivajo

COVID-19

Premik k bližnjim
trgom – trajnost/
javni promet, večja
stabilnost, varnost

CILJI TRGI (SREDNJEROČNO IN 2025+) –
trgi, kjer se izvajajo skupne aktivnosti

Kratkoročno (2021/2022)

Močna odvisnost od Slovenije

(tudi po normalizaciji stanja ostanemo prisotni na domačem trgu,
čeprav v manjši meri)

Kratkoročno (2021/2022)

POSTOPNA VZPOSTAVITEV
TUJIH TRGOV

1. Nemčija
2. Nizozemska
3. Češka
4. Italija
5. UK

+ KREPITEV

- Hrvaška
- Belgija
- Francija
- Avstrija
- Madžarska

ZDA & AZIJSKI TRGI
– skupine
(= strategija
posameznih destinacij)

KOMUNIKACIJSKA STRATEGIJA na ravni JULIJSKIH ALP

JULIJSKE ALPE TRIGLAVSKI NARODNI PARK

01

03

04

KROVNA RAVEN

Pod znamko Julijske Alpe | Triglavski narodni park se ponudi skupno, močnejšo, sodobnejšo in bolj sinergijsko platformo, ki deluje na način, da

- > KREPI posamezne destinacijske znamke in izpostavlja njihovo EDINSTVENOST in IDENTITETE
- > Hkrati pa gradi skupno zgodbo, pripadnost in komunicira izjemnost prostora TNP in BOJA
- > Gradi na skupnih vrednotah in udejanja koncept „dnevne sobe“ – celostnega pristopa k skrbi za naravno in družbeno okolje ter nagovarja odgovornega obiskovalca, ki ceni to okolje

PRODUKTNA RAVEN

Raven, kjer se komunicirajo in tržijo skupni produkti, ki povežejo vse destinacije in ponudijo dodano vrednost – so več kot zgolj seštevek posameznih destinacij ali posameznih produktov. Močni krovni skupni produkti so brandirani.

DESTINACIJSKA RAVEN

Pod znamko Julijske Alpe | Triglavski narodni park se združujejo in komunicirajo posamezne destinacijske znamke, ki ohranjajo in še krepijo svojo moč.

JULIANA TRAIL
330/20

BOHINJ
TRIGLAVSKI NARODNI PARK

KRANJSKA GORA

ŽIROVNICA

3-UPRAVLJANJE

KAKO:

Premik od sodelovanja in načrtovanja k koordiniranemu udejanjanju re-seta destinacije

KLJUČNI CILJ:

Izboljšati operativno vodenje SJA & Uravnovežiti vse vidike nosilne zmogljivosti
Uspešno upravljati proces re-seta destinacije

KPI:

- > Ocena zadovoljstva obiskovalcev
- > Obseg finančnih sredstev, ki se združuje v BOJA min 400.000 EUR - 1 mio EUR/I
- > Stabilno partnerstvo ustanoviteljic: 12= 11 občin + 1 JZ TNP

1

U1: STRATEŠKO VODENJE TURIZMA NA OBMOČJU BOJA (= GOVERNANCE & STEWARDSHIP) = Dinamična platforma za upravljanje, vodenje in usklajevanje v BOJA

- > UPRAVLJANJE IN FINANCIRANJE Skupnosti JA v obdobju do 2025
- > NOV POSLOVNI MODEL: DOGOVOR O PRIHODNJEM ORGANIZACIJSKEM MODELU IN FINANCIRANJU
- > VZPOSTAVITEV PLATFORME IN INTERNIH MEHANIZMOV SODELOVANJA (delavnice, izmenjave ...)
 - > SJA – razvojne agencije
 - > SJA – občine (župani, direktorji občinskih uprav, strokovnjaki)
 - > SJA – združenja top ponudnikov (5 top kampi JA..)
- > AKTIVNO SODELOVANJE Z ZUNANJIMI PARTNERJI (SJA - STO, SJA – ministrstva, institucije, SJA – čezjemni partnerji – trilatera + Alpe (MAB Prealpi Giulie, Kaernten Werbung, destinacije s parki Nockberge, Berchtesgaden)
- > AKTIVNO SODELOVANJE S PREBIVALCI IN DELEŽNIKI (prek destinacij)

2

U2: UPRAVLJANJE PRODUKTOV = Vzdrževanje skupne infrastrukture in produktov

- > Upravljanje Juliana Trail (fizično, organizacijsko in digitalno)
- > Upravljanje Booking centra

3

U3: UPRAVLJANJE TURISTIČNIH TOKOV, NOSILNE ZMOGLJIVOSTI IN OUTDOOR DEJAVNOSTI v BOJA (povezano z ANURDP, JZ TNP, 2020) = Zagotavljanje ravnotežja v distribuciji obiska in ohranjanje mirnih con v TNP

- > VZPOSTAVITEV METODOLOGIJE IN ORODIJ ZA SPREMLJANJE vseh vidikov NOSILNE ZMOGLJIVOSTI
- > RAZVOJ MODELA IN DIGITALNEGA ORODJA ZA INFORMIRANJE IN PREUSMERJANJE OBISKA/tokov
- > ENOTNI REŽIMI UPRAVLJANJA OUTDOOR DEJAVNOSTI: izmenjava praks, vpliv na zakonodajalca za pravni okvir

JZ
TNP

4

U4: RAZISKAVE IN RAZVOJ PROJEKTOV = Zagotavljanje financiranja za izvajanje načrta in strokovnih podlag za načrtovanje prihodnjega razvoja

- > AKTIVNO SODELOVANJE V PROGRAMIRANJU RRP, strategij LAS in operativnih programov
- > PRIPRAVA PROJEKTNIH PREDLOGOV REGIJ IN ČEZMEJNEGA SODELOVANJA
- > SODELOVANJE pri novelaciji Načrta upravljanja TNP
- > JULIJSKE ALPE 2050: NAČRTNO SODELOVANJE S KREATIVNIMI CENTRI IN CENTRI ZNANJA

RA

5

U5: ZNANJE IN KADRI ZA RE-SET TURIZEMA

- > OZAVEŠČANJE, MOTIVACIJA IN USPOSABLJANJE KADROV NA VSEH RAVNEH ZA NOVO RE-SET STRATEGIJO
- > POSODOBITEV PROGRAMA USPOSABLJANJA VODNIKOV po Julijskih Alpah, vključno s specializacijo
- > PODPORA MREŽI LOKALNIH KREATIVNIH IN DIGITALNIH HUBOV po destinacijah
- > KOMPETENČNI CENTRI/ TASK FORCE skupina, ki načrtno skrbi za dotok in razširjenje aktualnih znanj in trendov v JA

RAVNI DELOVANJA

= ključne vloge po posameznih ravneh

STRATEŠKO VODENJE
(GOVERNANCE in STEWARDSHIP*) = BOJA

SKUPNE razvojno-trženjsko-
upravljaljske **AKTIVNOSTI**
= BOJA (Skupnost Julijske Alpe)

DESTINACIJSKI
MANAGEMENT = na ravni
posameznih občin/destinacij
(DMMO-ji)

GOSPODARSTVO –
PONUĐNIKI
(vodenje svoje ponudbe in
povezovanje z destinacijo)

Skupna vizija – in močnejša pozicija na krovni ravni slovenskega turizma
Skupni interesi, skupna prostorska politika, vpliv na politiko, zakonodajo ...

Združevanje sredstev in ljudi in izmenjava dobrih praks.
Skupaj so destinacije BOJA močnejše in konkurenčnejše.

DMMO-ji izvajajo vse funkcije destinacijskega managementa, za večje razvojne in trženjske učinke pa se povezujejo v Skupnost Julijske Alpe

Vodenje svoje ponudbe/podjetja + krepitev povezov z destinacijo in pozicioniranje v širši regiji BOJA

* Raven GOVERNANCE je nad upravljaljsko funkcijo (nad managementom destinacije) – je bolj strateška in odločevalska raven. Gre za oblikovanje politik, zagovarjanje skupnih interesov, skrb za trajnostni razvoj (odgovornost), skrb za izvajanje vizije ... Ta vloga se pogosto zaradi razdrobljenosti deležnikov in težkega usklajevanja različnih interesov ne izvaja, je pa odločilna.

ORGANIZIRANJE: 2 možna MODELA

Model 1: POGODBENO SODELOVANJE

- Nižji stroški upravljanja (eno vodstvo, skupne službe)
- Večji prispevek in vključenost kadrov DMMO-jev
- Delitev kadrov
- Obstoječe zaupanje
- Raznovrstnost znanj in fleksibilnost kadrov
- Neposreden stik z občinami in vpliv na lokalno situacijo

- Zapletenost upravljanja
- Manjša učinkovitost – dolgotrajnejše usklajevanje
- Manjša prepoznavnost institucije

2021-
2023

Model 2: SAMOSTOJNA PRAVNA OSEBA

- Neodvisnost
- Večja transparentnost in fleksibilnost poslovanja
- Prepoznavnost Skupnosti JA
- Neposreden vpliv ustanoviteljev na nadzor in upravljanje
- Možnost vstopa tretjih partnerjev v lastništvo: pr. gospodarstvo
- Razširitev dejavnosti – upravljanje UNESCO BOJA

- Potreben čas za zagon in usposobitev
- Vzpostavljanje zaupanja
- Višji stroški poslovanja – omejitve pri souporabi kadrov
- Odmik od potreb in vpliva lokalnega okolja
- Nima referenc

SJA =
UPRAVLJANJE
UNESCO BOJA
(PREVERITEV)

ORGANIZACIJSKI MODEL (upravljanje kot pogodbeni model)

**CILJ =
BUDGET
400.000 EUR
- 1 mio
EUR/**

JULIJSKE ALPE
TRIGLAVSKI NARODNI PARK

PRC, BSC, RAGOR

Letna članarina 5.000 EUR +
programsko financiranje po ključu 50 % število ležišč, 50 % nočitve

OPAZOVALCI

USTANOVNI ČLANI

UPRAVNI ODBOR SJA

Direktor SJA (koordinator/-ica)

1. Center za RAZVOJ
PRODUKTOV in INFRASTRUKTURE

2. Center za TRŽENJE

Produkti

Premium ponudba KBZ

Trženjska interpretacija vsebin

Juliana Trail - pohodništvo

Okusi Julijskih Alp/
Taste Julian Alps

Trženjska infrastruktura
(splet, brošure, fotografije, video, promocijski artikli ...) – design & vsebina

Juliana Bike Trail – kolesarjenje

Širitev prodajnih kanalov

Sejmi, borze, workshopi

Ski/ winter pass – zima

KBZ medsektorsko povezovanje

(Digitalni) marketing
(spletna stran in družbena omrežja, ostale stične točke, oglaševanje in prodaja)

Alpska well-being destinacija

Zelena destinacija

Ribištvo

Prireditve

Mobilna destinacija s kartico

Razni trženski projekti
(ambasadorji, co-branding ...)

Podatki & Digitalizacija

Plastika, krožna ekonomija

- Poslovnik: glasovi glede na % financiranja
- Nova pogodba 2021 – 2025
- Zasnova trajnejšega poslovnega modela in pravne oblike

3. Center za UPRAVLJANJE DESTINACIJE (ANALOGNO & DIGITALNO)

Platforma partnerjev BOJA

Skupni izzivi

Občine: župani, urbanisti, komunale,...

Nosilna zmogljivost
in usmerjanje tokov

TOP ponudniki JA
pr. Kampi JA, Gorski centri

Enotni režimi outdoor dejavnosti

Razvojne agencije, KSS,

Kadri za turizem

STO, ministrstva ...

Priprava projektov & raziskave BOJA 2050

Upravljanje produktov (JAT,..)

Vzdrževanje infrastrukture in vsebin
(fizično, organizacijsko, digitalno)

Booking center

4. Center za IDENTITETO (UPRAVLJANJE KAKOVOSTI, IDENTITETE PROSTORA in ZNAMKE)

Upravljanje kakovosti

Strateško upravljanje portfelja znamk

Usmerjanje: I) ponudniki, MSP, II) Kmetijstvo, III) javni prostor, urbana oprema in arhitektura

4-IDENTITETA

KAKO:

Premik od brandinga k celostnemu upravljanju kakovosti, identitete prostora in znamke

KLJUČNI CILJ:

Ohranjanjati in ozavestiti bogastvo različnosti identitet prostora in ponudbe

KPI-JI:

- ✓ Ocena zadovoljstva prebivalcev BOJA
- ✓ Prepoznavna nagrada za udejanjanje trajnostne destinacije

1

I1: STRATEŠKO UPRAVLJANJE PORTFELJA ZNAMK = Zagotavlja ohranjanje prepoznavnosti in imaga destinacijskih znamk ter pametno izkoriščanje medsebojnih sinergij

- > UPRAVLJANJE KROVNE ZNAMKE NA RAVNI VIZUALNE IDENTITETE
- > RAZVOJ IN UPRAVLJANJE PRODUKTHNIH ZNAMK
- > STRATEŠKO USMERJANJE VSEBINSKEGA KONCEPTA IN KOMUNIKACIJE

2

I2: UPRAVLJANJE KAKOVOSTI = Spodbujanje trajnostne, kakovostne in celoletne preobrazbe nastanitev, kulinarike, outdoor in drugih podpornih dejavnosti

- > DVIG KAKOVOSTI PONUDBE:
 - > uvajanje zelenih standardov,
 - > pospeševanje butične ponudbe,
 - > pospeševanje specializacije in razvoja dodatne ponudbe, ki podpira nosilne produkte BOJA
 - > dodajanje vrednosti ponudbam (usmerjanje cenovne politike)
- > USMERJANJE IN USKLAJEVANJE PROSTORSKEGA RAZVOJA IN LOKALNIH SPODBUD NA PODROČJU TURIZMA
 - > Novelacija in poenotenje pravilnikov občin za spodbujanje gospodarstva v delu turizma
 - > Medobčinsko usklajevanje prostorskih politik oz. občinskih urbanistov BOJA
 - > Izdelava strokovnih podlag za načrtovanje in usmerjanje turizma v prostoru BOJA
- > PROCESNO DELO ZA DVIG KAKOVOSTI IN DODANE VREDNOSTI (DESIGN MANAGEMENT)

3

I3: KULTURNA KRAJINA IN IDENTITETA PROSTORA = Pomagati ohranjanje kmetijstvo, kulturno krajino, biodiverzitetu in identiteto prostora

- > AKCIJE ZA OHRANJANJE KULTURNE KRAJINE (komuniciranje, pilotni projekt ohranjanja cvetočih travnikov, planin
- > IDENTITETA IN KAKOVOST JAVNEGA ODPRTEGA PROSTORA: i) delavnice stroke – festival alpske arhitekture
- > KULTURNA DEDIŠČINA JULIJSKIH ALP: skupna razstava muzejev JA

4. FINANCIRANJE

Finančni model - viri financiranja

FINANCIRANJE

Ocena potrebnih finančnih virov do 2025:
10 mio eur

Doseganje rezultatov razvojnega načrta

∞

obsega alociranih finančnih in kadrovskih virov.

Minimalni letni obseg

Koordinatorji področij

Digitalna infrastruktura in licence

Vzdrževanje Juliana trail + Juliana bike trail +
ski pass + KBZ

Zasnova in razvoj projektov

Osnovni promocijski materiali

Agenti za tuje trge in študijske ture

Z razvojem skupnih produktov, fizične in digitalne infrastrukture bo osnovni program z leti naraščal.

200.000 – 400.000 € letno

200.000 – 400.000 € letno

400.000 - 500.000 € letno

500.000 € - 1 € letno

Min 1 mio € letno

OBSTOJEČA VFO 2014-2020

RAZPIS MJU 2020/2021 PAMETNE SKUPNOSTI

Potencialni projekti BOJA:

- DIGITANA STRATEGIJA TURIZMA
- DIGITALIZACIJA IN INTEGRACIJA PODATKOV JA+ VIRT. ASISTENT
- DIGITALNI MONITORING OBISKA IN UPRAVLJANJA TOKOV/ NOS. ZMG
- DIGITALNI PROMET: PARKIRIŠČA +SHUTTLE+KOLO +JPP

RAZPIS STO 2021 PROMOCIJA

Potencialni projekti BOJA:

- SKUPNA KAMPANJA SLO TRG

RAZPIS NFM/ EEA 2021

Potencialni projekti BOJA:

- KROŽNA EKONOMIJA V TURIZMU
- PRIREDITVE BREZ PLASTIKE

RAZPIS MGRT 2020/ 2021

Spodbujanje prijav + informiranje:

- JR ZA PLANINSKE KOČE
- VAVČERJI ZA MSP ZA TURISTIČNE PRODUKTE IN DIGITALIZACIJO
- JR SNOVNA UČINKOVITOSTI MSP V TURIZMU (30.11.2021)
- C-19 KRITJE STROŠKOV

Slavka Zupan, Miša Novak, december 2020

INSTRUMENT ZA OKREVANJE = NEXT GENERATION 2021-2026, 5,7 mrd

RECOVERY AND RESILLIANCE FACILITY (RRF) NACIONALNI NAČRT ZA OKREVANJE IN ODPORNOST

2021-2026 - Ni kohezijskih regij - US od 1.2.2020

ZELENA – DIGITALNA – ODPORNA JAVNE INVESTICIJE IN REFORME

1,589 mrd EUR, oz. 140 mio TURIZEM + KULTURA

Potencialni projekti BOJA:

- JULIANA TRAIL: KULTURNA DEDIŠČINA OB POTI
- KBZ: DIGITALNO – LOGIST. PLATFORMA+ KULINARIKA
- JULIANA bike trail + GORSKO KOLESARJENJE
- JA KOT ALPSKA WELLBEING DESTINACIJA
- PODPORA GORSKIM CENTROM: JA SKI PASS +
- DIGITALNA INTEGRALNA KARTICA GOSTA IN OBČANA JA: PROMET + TURIZEM + BONITETE
- DRUGO: DIGITALNI HUB, PREŠEREN

SKLAD ZA PRAVIČEN PREHOD (SPP/ JTF)

Potencialni projekti BOJA:

JESENICE (kandidat, območni načrt)

Zeleno okrevanje in socialno-gospodarska transformacija za regije, ki ukinjajo ali preoblikujejo svojo ogljično intenzivno industrijo.

- DIVERZIFIKACIJA PODJETIJ V TURIZEM
- DEKONTAMINACIJA TAL IN PRENAMEN ZA NOVE DEJAVNOSTI (mobilnostni center, krožne ek, PC) .

REACT C 19 (312 mio EUR)

Spodbujanje prijav turističnih podjetij:

- DIGITALNA TRANSFORMACIJA MSP
- PRESTRUKTURIRANJE GORSKI CENTROV 365
- MIKRO SPODBUDE ZA PODJETJA DIG, KROŽ.G.

VFO IN SKP 2021-2027

Kohezijski sklad za RS: 831 mio EUR, 85 %
ESRR, ESS za ZKS: 514 mio EUR, 40 %

CILJ 1: PAMETNEJŠA EVROPA

- RRI & digitalizacija & pametne skupnosti &S4
 - JULIJSKE ALPE 5.0 – aktivna vključitev v SRIP + konzorcij
- Podporno okolje:
 - NOV POSLOVNI MODEL ORGANIZIRANJA BOJA
 - SPOT ZA MSP V TURIZMU + MREŽA DIGI HUBOV (DIH)
- Turistična infrastruktura/ Ekonomsko – poslovne cone
 - GORSKI CENTRI 365
 - TURIZEM kot transformator DEGRADIRANIH LOKACIJ
- Spodbujanje podjetništva, internacionalizacija in regionalni razvoj
 - ZELENE & DIGI USMERITVE ZA PRIJAVE TUR MSP-jev

CILJ 2: NIZKOOGLJIČNA EVROPA

- Krožno gospodarstvo v SJA
- Trajnostna urbana mobilnost
 - DIGITALNA INTEGRALNA KARTICA GOSTA
 - MOBILNOSTNA INFRASTRUKTURA V TUR. SREDIŠČIH
- Biodiverziteteta: UPRAVLJANJE NOSILNE ZMOGLJIVOSTI

CILJ 3: POVEZANA Evropa

- DIGITALNA INTEGRALNA KARTICA GOSTA IN OBČANA JA: PROMET + TURIZEM + BONITET
- BOHINJSKA IN GORENJSKA ŽELEZNICA: prilagoditev turizmu

CILJ 4: BOLJ SOCIALNA EVROPA

- Kompetence in veščine v turizmu za S4
- Socialno podjetništvo: KBZ – ZADRUGA ČLANOV KBZ JA

CILJ 5: Evropa BLIŽJA DRŽAVLJANOM

- CTN / LAS / DRR
- INTERREG SLO- AUT, SLO- IT, ALPINE SPACE

SAMOSTOJNA PRAVNA OSEBA (izhodišče: DMO JA = neprofitna organizacija - dobiček se reinvestira)

JAVNI ZAVOD

Javni interes

PREDNOSTI

- Posredni proračunski uporabnik – neposredno financiranje s strani občin za naloge v javnem interesu
- Neposredna dodelitev upravljanja infrastrukture
- Odgovornost ustanoviteljev za poslovanje

SLABOSTI

- Javni sektor
- Večji vpliv politike
- Ne omogoča vstopa gospodarstva v upravljanje
- Omejeno zadolževanje - soglasje ustanoviteljev

ZASEBNI ZAVOD

Mešani interes

PREDNOSTI

- Omogoča vstop gospodarskim družbam
- Ne podleže predpisom javnega sektorja (odvisno od ustanoviteljev)

SLABOSTI

- Ustanovitelji imajo enako število glasov ne glede na vložek
- Ni neposredni proračunski uporabnik
- Potrebuje pooblastilo za opravljanje javnih funkcij na podlagi predpisov
- Nejasen status pri mešanem ustanoviteljstvu

D.O.O.

Tržni interes

PREDNOSTI

- Omogoča vstop gospodarskim družbam
- Ustanovitelji uveljavljajo upravljalne pravice in odgovarjajo do višine svojega vložka
- Večja fleksibilnost pri trženju in investiranju

SLABOSTI

- Ni neposredni proračunski uporabnik
- Potrebuje pooblastilo za opravljanje javnih funkcij na podlagi predpisov
- Nejasen status pri mešanem ustanoviteljstvu
- Neprofitnost ni interes gospodarstva

GIZ

Panožni interes

PREDNOSTI

- Omogoča vstop gospodarskim družbam
- Osnovni kapital ni ptoreben
- Sistem članarin
- Večja fleksibilnost pri trženju in investiranju

SLABOSTI

- Člani odgovarjajo z vsem svojim premoženjem
- Ni neposredni proračunski uporabnik
- Potrebuje pooblastilo za opravljanje javnih funkcij na podlagi predpisov

SJA je v zadnjem letu prejela več pobud za priključitev bližnjih občin.

SJA ŠE NI ZRELA ZA ŠIRITEV.

1 Jedro in fokus delovanja SJA je UNESCO BOJA območje, prioriteta pa vzpostavitev učinkovitejše notranje organiziranosti.

2 SJA je odprta in zainteresirana za projektno in produktno sodelovanje s konceptualno sorodnimi, bližnjimi čezmejnimi destinacijami.

3 Ureditev statusa Občin Kanal in Goriška Brda.

DEJAVNIKI USPEHA = DEJAVNIKI TVEGANJ

Uspeh in poraz poganjajo isti viri.

Razumevanje, pravočasno, uskajeno in profesionalno odzivanje na ključne dejavnike uspeha in tveganj bo zaznamovalo uspešnost BOJA območja leta 2025.

JULIJSKE ALPE
TRIGLAVSKI NARODNI PARK

(SKUPNOST)
JULIJSKE ALPE
kot vaš partner za
uravnoteženo rast in višjo
vrednost

| BLED | BOHINJ | BOVEC | BRDA | GORJE | KOBARID | JESENICE | KANAL OB SOČI | KRANJSKA GORA | RADOVLJICA | TOLMIN | ŽIROVNICA |