

DRAFTING PROCESS

ANALYSIS

WHERE ARE WE?

Situation Analysis

Nov 2018 - Jan 2019

STRATEGY

WHERE FROM HERE?

Different perspectives

Jan - Mar 2019

PLAN
HOW TO ACHIEVE
THE GOALS?

Proposals for solutions

Mar - Aug 2019

PRESENTATIONS
IMPLEMENTATION
AGREEMENT
Confirmation

Aug 2019 - Jul 2020

3
surveys
with 238
responders

workshops with more than 260 attendants


in-depth interviews

public presentations and 37 written responses

more than T U coordination meetings

THE SOČA VALLEY AS A DESTINATION

Bovec, Kobarid, Tolmin, Kanal ob Soči


STRATEGY CONTENT


Restarting tourism after COVID-19


Slovenian Tourist Board predicts a 60% drop in overnight stays compared to 2019

WTTC predicts a 20–30% drop

Soča Valley Tourist Board predicts about a 50% drop, depending upon border closings, and 2–3 years to recover


The destination's fragmented nature and complexity


4 municipalities

- > 800 accommodation providers circa 13,300 beds
- > 40 agencies
- > 300,000 tourists
- > 800,000 overnight stays

Managing tourist flows and hotspots Increasing overnight stays from 2008 to 2019


Managing tourist flows and hotspots


Between 25,000 and 30,000 tourists per day, but 18,300 residents

The destination's seasonal nature and the professionalization of tourism


- 87% arrivals and overnight stays from May to September
- 57% over all overnight stays in July and August

Overnight stays in the Soča Valley's municipalities in 2018

Challenge 6 Quality of services and experiences


Travelling to a mature destination increases visitors' expectations


THE SOČA VALLEY 2025+

will be the

LEADING YEAR-ROUND ALPINE DESTINATION,

with with a range of outdoor and heritage experiences between the Alps and the Mediterranean.


WHAT DO WE AIM TO ACHIEVE?


Objective 1


Objective 2


Objective 3


Objective 4

Restart after COVID-19

- Setting standards and redesigning tourist services
- Keeping jobs and increasing businesses' flexibility
- Adapted marketing aimed at maintaining the destination's reputation in foreign markets
- Redesigned approaches to more clearly communicating green priorities

Year-round approach

- Increasing tourist traffic outside of the peak tourist season
- Increasing the number of full-time tourism employees
- Maintaining our reputation in traditional markets and increasing it in new ones


Quality and Value

- Increasing added value and the amount tourists spend per day
- Increasing the quality and competitiveness off experiences offered
- Quality local product's branding and identity
- At the very least maintaining the average length of stay

Sustainable Management

- Reducing visitors' carbon footprint
- Increasing green awareness and the sustainable operation of all stakeholders
- Established systems and methods of effectively managing tourist flows
- Preserving the valley's identity and heritage


SUSTAINABLE SPATIAL CONCEPT


- Tourist Hubs
- Outdoor hotspots
- Green side valleys and Alpine meadows
- Long-distance hiking trails
- The Slovenian Mountain Hiking Trail


STRATEGIC MODEL with 4 priority areas

Green destination


Quality and value


Tourist infrastructure and plans Results:


Increased quality of services and user experience for all visitors


Cycling network:
50 km of paths
through the valley,
5 MTB areas,
1 long-distance trail,
3 family-friendly trails


3 long-distance trails and 300 km of marked, well-maintained, and GPS-supported hiking trails


A common approach to take off and landing sites for paragliders, with improved logistics


At least 10 public natural and cultural heritage sites upgraded


A new location for TIC Tolmin and establishment of TIC Most na Soči


Establishing systematic monitoring, and visitor management of hot spots


Established common mechanisms and management regimes for visitors, traffic, activities, and spatial and environmental management


At least 45 microinvestments supported


Acquired investors for half of public-private planned projects


Water sports


Paragliding


Cycling


Hiking


Investments in points of interest and major public, PPP and private infrastructure projects


Sustainable mobility


Guidelines for the spatial development of tourism and land use change


Objective:

A lively, well-designed, comprehensive range of products and services for the Soča Valley, with more supply than demand, recognizable hospitality, and a strong network of interrelated providers

Measures:

- 1. Making a range of products and services for the whole year
- 2. Increasing the quality of products and services, and repositioning prices
- 3. Developing 5-star experiences and increasing the meaningfulness of existing products and services for visitors, including the product and service deficit
- 4. Networking providers and creating a comprehensive range of products and services
- 5. Improving culinary products and services


Products and Services Results:


The connected provider network SOČA EVERGREEN TEAM, 6 x product group, experience manager


Joint efforts to extend the season: weekend deals, season openings (kayaking, fishing, etc.), New Year's packages


An improved range of products and services, with directed development of outdoor products (infrastructure, quality, regulation)


Improved cultural tourism programs with regular schedules


New modules for experiences and services targeting wellness


Common Soča
Valley/Julian Alps
brand with a quality
certificate:
40 different services,
products, and
experiences


The SOČA
EVERGREEN Team
Building scheme:
20 different providers
supported


Three new 5-star experiences according to the STB criteria


Integrated culinary products with year-long operation and a popular international culinary festival


Developing a model of marketing and promoting typical ingredients and dishes from the Soča Valley: 1 campaign per year, e.g. "Tolminc on every table", and a pilot project of collaboration with the herder community


Objective:

With partners for the professional and effective management of the Soča Valley as a destination

Measures:

- 1. Strengthening the management of the destination
- 2. Human resources development for tourism businesses
- 3. The excellence of Soča Valley: ensuring standards of excellence throughout the destination
- 4. Research, development, and innovation
- 5. Establishing partnerships with other destinations


Management Results:


Soča Valley Tourist
Board = a strong,
professional DMMO
with a bolstered
development and
management function,
and with stable
financing


Platform for destination collaboration, the SOČA EVERGREEN Partnership, including SOČA VALLEY AMBASSADORS


A permanent program for acquiring and training employees for the needs of a tourist economy


Destination and provider quality brands obtained


A system for advising tourism providers


Assured coordinated development of tourist hubs and green side valleys, meadows, and plateaus


Management scheme

Council of Soča Valley Tourist Board

The director of Soča Valley Tourist Board

BOARD OF EXPERTS,

along with destination ambassadors

PROMOTION AND MARKETING

Managing experiences*

Internet and social media

Marketing

Promotional events

Media, PR and crisis communication

Brand management*

INFORMATION & DISTRIBUTION

TIC Bovec

TIC Kobarid

TIC Tolmin

TIC Kanal

Contractual TIC: Podbrdo, Most na Soči*

Booking center

Information and communication platform

INFRASTRUCTURE AND TOURIST FLOWS

Monitoring visits and collaborating in designing management regimes for outdoor activities and traffic*

Maintenance of hiking trails and other infrastructure in agreement with municipalities

Managing points of interest

Developing and managing a visitor's card

Planning and constructing new tourist infrastructure

DEVELOPMENT, QUALITY AND INNOVATION

DESTINATION COORDINATION in a 3-month

Product development and support for product groups*

Managing the local product quality brand*

Managing the green scheme

Directing the development of microdestinations*

Undertaking and leading projects

Advising tourism providers*

Research, analysis, and strategy

TRAINING PERSONNEL (RDA)

Tourist guides and interpreters

Training existing human resources (RDA)

Working with young people and providing scholarships

Tourist startup accelerator* (RDA)

HRD for tourism (RDA)

Coordination • • •

Networking

Collaboration

Inclusion

INDICATIVE PRODUCT GROUPS,

proposed and managed by providers themselves (groups form dynamically, and are adapted to providers' needs and interests)

Water sports

Cycling

Hiking

Cuisine

Culture

Well-being (relaxing escapes)

Winter

Other initiatives

Accommodation providers

Food service providers

Experience providers

Institutional stakeholders

Other

Partners in Slovenia and abroad

TASK FORCES for targeted campaigns and projects


Objective:

Strengthen the Soča Valley's position as the Mediterranean backyard to the Julian Alps, the perfect place for a visit all year round.

Measures:

- 1. Setting up a comprehensive communication platform for the destination and elaborating the brand architecture and system for the Soča Valley.
- 2. More precise profiling and familiarization with target groups and visitor interests.
- 3. Comprehensive development of internal communication and marketing within the destination itself (internal communication, strengthening partnerships, Soča Evergreen Team).
- 4. 360-degree development and management of owned media (content marketing).
- 5. Comprehensive and targeted management of digital and traditional media.
- 6. Management and development of a reservation system.


Promotion and marketing Results:


Strengthened reputation of the Soča Valley as a destination all year round, with increased visits outside of the high season (June, July, August)


A common reservation system for marketing and sales experiences, and increased revenues from selling experiences


Achieving objectives for product campaigns that target specific target groups in collaboration with the local providers


Sustainable behavior of both providers and guests


Regular communication and networking with providers within the destination (SOČA EVERGREEN PARTNERSHIP, SOČA EVERGREEN AMBASSADORS)


Regular communication with residents in the Soča Valley in order to increase hospitality

Positioning the Soča Valley


IMPLEMENTATION joint responsibility SOČA EVERGREEN PARTNERSHIP


TODAY

A destination for outdoor activities

A popular destination for water (adrenaline) sports

Summer destination

Amount

Tourism = supplemental income

Scattered and unconnected

Vulnerable and conventional

SVTB: Promotion and marketing

THE SOČA VALLEY 2025+ SOČA EVERGREEN

A destination of diverse experiences

The Mediterranean backyard of the Alps for "green" and active getaways

Year-round destination

Quality and value

Tourism = the principle profession

Comprehensive, collaborative, and well-managed

Stronger and open to innovation

SVTB: Destination marketing and management


List of abbreviations used

DMMO = Destination Management and Marketing Organization

STB = Slovenian Tourist Board

SV = Soča Valley

SVTB = Soča Valley Tourist Board (Turizem Doline Soče)

SVDC = Soča Valley Development Center (Posoški razvojni center)

TIC = Tourist Information Center

WTTC = World Travel & Tourism Council

RDA = Regional Development Agency

Summary of the Development and Marketing Strategy for Soča Valley Tourism 2025+

Client: Turizem Dolina Soče, Rupa 17, SI-5230 Bovec

For: Janko Humar, director

Project team:

- K&Z, Development Consulting I.t.d. (development, investment, and project planning) Slavka Zupan
- NEA CULPA I.t.d. (marketing and development in tourism) Neja Petek, Petra Goneli
- GOODPLACE I.t.d. (development in tourism) Jan Klavora
- Presledek. (architecture and spatial planning) Vid Zabel, Martin Kruh

Maps: Vid Zabel

Photography: Cover Shutterstock.com, others from Mediateka STB and the Nea Culpa archive

Document created: November 2018 – February 2020, supplemented April 2020