

I FEEL
SLOVENIA

www.slovenia.info

SLOVENIA GREEN

www.slovenia.info

I FEEL
SLOVENIA

The role of adventure and outdoor activities in the marketing and positioning of the country

Eva Štravs Podlogar, Director General

Ministry of Economic Development and Technology,

Directorate for Tourism and Internationalisation

ALPINE REGION

DANUBE REGION

ADRIATIC REGION

I FEEL
SLOVENIA

- Geo-strategic **Central European** position
- Position in the triangle of **Venice - Vienna - Budapest**
- **Good accessibility** from near and long distance markets

FACTS:

- **Area: 20,273 sq. km**
- **Capital: Ljubljana**
- **Population: 2 milion**
- **EU and OECD member state**
- **EURO zone**

A part of all three macro regions

Ljubljana – European Capital 2016

Alps meet the Mediterranean,
the Karst and the Pannonian P

Slovene tourism in 2015

I FEEL
SLOVENIA

	<u>I–XII 2015</u> <u>I–XII 2014</u>	I–XII 2015
	indeks	%
Tourist arrivals – total	110,8	100
Domestic	109,3	31
Foreign	111,5	69
Overnight stays – total	107,2	100
Domestic	106,3	36
Foreign	107,7	64

- **+ 11 % tourist arrivals**
- **+ 7 % overnight stays**
- First time more than **10 million overnight stays**
- More than **2,2 bil. foreign tourist expenditure**
- **13% of the GDP**

Foreign tourists expenditure 2015:
2,2 bil. (+ 8,8 %)

Main tourist segments

Being an Alpine nation is part of our identity

I FEEL
SLOVENIA

It's not about promotion.

It's not about marketing and positioning.

First of all **IT'S
THE WAY WE
LIVE!**

Being an Alpine nation is part of our identity

I FEEL
SLOVENIA

We are first to climb Mount Triglav – 1778

In 1887 Slovenian priest Jakob Aljaz bought the top of Triglav and built the tower on it.

Valentin Stanič first measured three most renowned peaks in the Eastern Alps: Watzmann, Grossglockner and Triglav – and their height is still valid.

Slovenia successfully hosted EUSALP launch conference – 7 countries, 48 regions.

**I FEEL
SLOVENIA**

Slovenian alpinists are all since 1975 among world leaders

Reinhold Messner: "Slovenians are in the world alpinism first among the first.,,"

We climbed all the eight-thousander in Himalaja, were first on Mt. Makalu.

Mountains are
in our blood.

**Outdoor
activities are
part of our
tradition.**

**I FEEL
SLOVENIA**

Nature is our passion.

Sustainable tourism based on respect of our tradition and beautiful environment

... but also ...

I FEEL
SLOVENIA

ATTRACTIVE!

INNOVATIVE!

I FEEL
SLOVENIA

DESIRABLE!

When the line between white and green is thin ...

**I FEEL
SLOVENIA**

**Our winter skiing centres
became mountain centres,
with the season year round**

**I FEEL
SLOVENIA**

I FEEL
SLOVENIA

**Traditional range of winter sports
is complemented with a tourist
offer all year round**

**Winter offer doesn't include just skiing,
snowboarding, ski jumping.**

**I FEEL
SLOVENIA**

**Our guest are also welcome to stay in Iglu
Village**

Dive into the Bohinj lake

Surf on ice

Adrenalin lovers will
be thrilled

SOČA

OUTDOOR FESTIVAL

I FEEL
SLOVENIA

INFO@SOCA-OUTDOOR.CO

ALPE ADRIA TRAIL RUN

30. JUNIJ – 2. JULIJ 2016

KOBARID
13. – 15. MAJ

BOVEC
24. – 26. JUNIJ

TOLMIN
1. – 3. JULIJ

WWW.SOCA-OUTDOOR.COM

ALPE ADRIA TRAIL RUN

VELDEN-KRANJSKA GORA-BOVEC
-TOLMIN: 30. JUNIJ - 2. JULIJ

XC PARAGLIDING SPEED RACE & SPEEDGLIDING

KOBARID, TOLMIN: 1. - 3. JULIJ

Veliko dogajanja bo tudi v zraku. Nebo bodo prekrili padalci in zmajarji!

I FEEL
SLOVENIA

We will reach all young
by heart

Romantic souls will rejoice

**I FEEL
SLOVENIA**

Winter

Summer and all between

I FEEL
SLOVENIA

**Traditional products have
new offerings**

Vogel with view on Mt. Triglav

1 million guests

All year round

Winter

Summer and all between

All this adrenalin and
fresh air made you
hungry?

May we offer something traditional?

**I FEEL
SLOVENIA**

Something light?

I FEEL
SLOVENIA

Bohinj cheese route

Do we even need marketing, when we have all this?

I FEEL
SLOVENIA

Product is the best marketing!

**I FEEL
SLOVENIA**

**But strong brand is the best marketing tool
for modern countries, facing increasing
competition.**

SLOVENIA

Green. Active. Healthy.

The story of Slovene tourism

I FEEL
SLOVENIA

Green

Slovenia is **one of the greenest countries** in the world and is committed to sustainable development.

Active

The diversity of landscape and green resources represents **remarkable possibilities for an active holiday in close contact with nature.**

Healthy

„**Nature lovers**“ and advocates of an active lifestyle have a clear goal – **to stay healthy and feel well.**

We will fulfil the promise of our brand by developing the truly green tourism, year round.

So we need to...

**I FEEL
SLOVENIA**

**Adventure and outdoor activities
ARE SLOVENIA.
Green.Active.Healthy.**

Brand strengthening

I FEEL
SLOVENIA

- I. Increase visibility and reputation of Slovenia in target markets** (Green. Active. Healthy. SLOVENIA)
People with great achievements
- II. Efficient market segmentation and strategic-development plans by individual market**
- III. Competitive, clearly positioned tourist products, based on the principles of sustainability**
- IV. Innovative and efficient virtual marketing**
- V. Partnership marketing in order to achieve synergy effects**

Home of World Cups and Olympic Winners

Ski Jumping Team

Jakov Fak

Tina Maze

Vesna Habjan &
Tea Gregorin

and many more.....

Active

Slovenia is at the top among countries in the world according to the number of Olympic medals won per inhabitant.

The country where green reaches as far as you can see.

We are definitely an outdoor nation.

Adventure and outdoor activities are very important in marketing and positioning of our country and by strengthening of our brand.

**Thank you for your attention and welcome
to Slovenia.**

**I FEEL
SLOVENIA**

Eva Stravs Podlogar

SLOVENIA

Green. Active. Healthy.