[image: image7.png]

EKONOMSKA IN TRGOVSKA ŠOLA BREŽICE

VIŠJA STROKOVNA ŠOLA

KOMERCIALIST
DIPLOMSKO DELO

Brežice, junij 2011 Adrijana Levičar
EKONOMSKA IN TRGOVSKA ŠOLA BREŽICE

VIŠJA STROKOVNA ŠOLA

KOMERCIALIST

[image: image8.png]

MOŽNOSTI RAZVOJA IN PROMOCIJE SLOVENSKIH SOLIN

Študent: Adrijana Levičar

Mentor v šoli: mag. Metka Galič
Mentor v organizaciji: Valter Pikel, univ.dipl.inž.arh.
Lektorirala: Ana Novak
Brežice, junij 2011
Zahvaljujem se vsem, ki so mi nudili podporo pri opravljanju diplomskega dela, predvsem mentorici mag. Metki Galič ter mentorju g. Valterju Pikel, za pomoč pri izvedbi aktivnosti praktičnega primera.

KAZALO VSEBINE

1 POVZETEK

2 UVOD

51
IZHODIŠČA

51.1
Zgodovinski razvoj slovenskih solin

101.1.1
Piranske soline

101.1.2
Naravne surovine in produkti solin

121.2
Pomen solin za lokalno in širše slovensko okolje

131.3
SWOT analiza sečoveljskih solin

162
MOŽNOSTI IZBOLJŠAV

172.1
Predlog vsebinske revitalizacije solinskega okolja

192.2
Predlog marketinške strategije

223
RAZVOJ REŠITEV

223.1
Izbrana rešitev in njeno uresničevanje

233.2
Vsebinski in terminski plan razvoja

264
DOSEŽKI

264.1
Rezultati implementacije izbrane rešitve

274.2
Ocena ekonomskih učinkov

28SKLEP

29LITERATURA IN VIRI

30PRILOGE

30Priloga 1: Slikovno gradivo vezano na zgodovinski razvoj solin

31Priloga 2: Komunikacijska orodja

KAZALO SLIK
30Slika 1: Krajinski park Sečoveljske soline nekoč

30Slika 2: Krajinski park Sečoveljske soline danes

31Slika 3: Promocijski letak sečoveljskih solin

31Slika 4: Spletna stran podjetja Soline Pridelava soli d.o.o.

32Slika 5: Blagovne znamke podjetja Soline d.o.o.

32Slika 6: Promocijski letak

POVZETEK
Sečoveljske soline so poznane kot eden izmed slovenskih biserov naravne in kulturne dediščine. Posebne so predvsem zaradi tega, ker se še vedno ohranja tradicionalen način pobiranja soli. Prav zato bi bilo potrebno spoštovati in vzdrževati to našo edinstveno kulturno dediščino, ki je bila pred desetimi leti bile razglašena za krajinski park in kulturni spomenik. Namen diplomske naloge je bil dodati delček k zahtevnemu projektu, ki bo iz propadajočega solinskega okolja pomagal ustvariti eno najdonosnejših in najuspešnejših turistično gospodarskih produktov v tem delu Evrope. Naloga prikazuje potencialne rešitve in ukrepe, ki bi pripomogli k revitalizaciji solin in s tem k reševanju problema družbene izpostavljenosti lokalnih značilnosti. Opredeljeni so novi produkti, ki bi pomenili uspešnejši začetek poslovnih poti lokalnih subjektov in s tem pripomogli k višji lokalni stopnji zaposlenosti ter odprtju novih delovnih mest ter širše k večji prepoznavnosti blagovnih znamk slovenskih solin.
Ključne besede: Sečoveljske soline, eko produkti, tržno komuniciranje
UVOD

Predmet obravnave

Slovenija je na svetovnem turističnem zemljevidu nepomembna in slabo prepoznavna destinacija. Naše turistične kapacitete se nikakor ne morejo postavljati ob bok turistično močnim in velikim deželam. Turistična masovna industrija je uniformirala - poenotila ponudbo in produkte. Zastavlja se vprašanje, kako izstopiti iz anonimnosti, kako postati atraktiven, uspešen in predvsem biti brez konkurence v tekmi za kvalitetne in osveščene goste.

Hkrati velja, da se vedno bolj spreminjajo potrebe turistov. Obala je že od nekdaj privlačna za turiste, saj marsikomu predstavlja oddih, počitek, rekreacijo, druženje. Iz leta v leto pa je vse več tistih turistov, katere zanima bolj umirjeno, sproščeno dopustovanje, pobeg iz vsakdanjega vrveža. Sem spadajo tudi soline, saj so idealen kraj za sprehod v umirjeni naravi. Za vse tiste, ki ne želijo plaže. Plaž v piranski občini je vsako leto manj na račun širjenja plažnih lokalov.

Vedno več je povpraševanja po aktivnem turizmu rekreaciji, zdravem načinu življenja, učenju, neokrnjeni naravi. Soline tako predstavljajo izjemno kulturno, zgodovinsko, tehnološko in etnološko vrednost.

Problem

Območje Piranskih solin, ki bi lahko predstavljalo unikaten vidik turistične ponudbe, je bilo na občinski ravni že leta 1990 razglašeno za krajinski park. Vendar pa takrat občina ni zmogla zagotoviti sredstva, katera so potrebna za upravljanje in tudi ni določila upravljavca za to območje. Ker soline niso bile nadzorovane, so se še naprej uničevale. Tedaj in tudi danes očitno ne vidi pravega smisla, da bi soline pripadala tako lastniško in gospodarsko pod neposredno okrilje občine, kakor so vsa stoletja prej. V tem krajinskem parku so se dogajali stihijski dogodki, vožnje oz. dirkanje z avtomobili in motorji, pranje avtomobilov, kraja in odnašanje dele kulturne dediščine (Soline d.o.o.).
Zamrla je prvotna dejavnost – pridobivanje soli, saj so v tem okolju z zakonom svoje interese našli in krepili ornitologi. Navidezno varovanje kulturne dediščine ob tem, da so soline čedalje bolj propadale. Kljub temu, da je par hišk obnovljenih, še vedno ostajajo Fontanigge degradirane saj so uporabljene zgolj kot mrtva muzejska prezentacija brez življenja. Obstaja velika nevarnost, zaradi izjemno močnih pritiskov nepremičninskih in gradbenih lobijev po pozidavi zemljišč v Istri. Sedaj se ta interes špekulantskega dela stroke in upravljavcev s prostorom izkazuje v uvajanju navideznih nedolžnih novih programov in gradbeno inženirskih objektov in v uporabi neustreznih gradbenih materialov na zaščitenem območju. Uporaba armiranih betonskih konstrukcij pri obnovi varovalnih nasipov je dokaz, da se v solinah dogajajo stvari, ki podpirajo gradbeniške interese.

V diplomski nalogi z naslovom Možnosti razvoja in promocije slovenskih solin se obravnava ta svojstveni kulturno krajinski fenomen submediteranskega okolja iz ekonomskega stališča. Potrebno bi bilo usklajeno ukrepanje s strani države in državnih organov, ki bi bili sposobni skupaj z lokalnimi prebivalci in društvi najprej obnoviti, rekonstruirati tisočletne kulturno krajinske vrednote, z dodano vrednostjo pa poiskati in ustvarjati nove produkte in storitve na turistični ravni, kjer bi dodajali nove inovativne komplementarne elemente in na ta način vzpostavili trajnostni razvoj domačih obrti, novih produktov in razvoj delovnih mest in nenazadnje kot tudi najpomembneje zagotoviti trajnostni razvoj solin.

Namen

S smelo vizijo rekonstrukcije in revitalizacije naloga združuje arhitekturno ekonomski princip reševanja problematike že petdeset let propadajočih solin v Fontaniggah. Namen diplomske naloge je dodati delček k zahtevnemu projektu, ki bo iz propadajočega solinskega okolja pomagala ustvariti eno najdonosnejših in najuspešnejših turistično gospodarskih produktov v tem delu Evrope.

Z nalogo bom prikazala potencialne rešitve in scenarije ukrepov, ki bodo pripomogli k revitalizaciji solin (novi produkti in storitve v Občini Piran) in s tem k reševanju problema družbene izpostavljenosti lokalnih značilnosti oziroma lokalne kulture. Postavitev novih vsebinskih komplementarnih sklopov bo posledično vodilo k razvoju novih turističnih paketov temelječi na srednjeveški produkciji soli in solinarskega načina življenja.
Cilji

Cilj naloge je opredeliti nove produkte, ki bodo pomenili uspešnejši začetek poslovnih poti lokalnih subjektov (eko turizem, ponovna oživitev solinarskega okolja in življenja) in z odpiranjem novih delovnih mest pripomoči k višji lokalni stopnji zaposlenosti. Hkrati želimo opredeliti produkte in ponudbo, ki bo izpostavila slovenske soline in njihove lokalne atribute (kulturne, kulinarične…) ter naravovarstveni turizem skozi vse leto.
Metode dela

Pri pisanju diplomske naloge so bile uporabljene različne metode, in sicer v okviru deskriptivnega pristopa:

· metoda klasifikacije (definicije pojmov),

· metoda deskripcije (opis dejstev, procesov in pojavov) in

· metoda kompilacije (sestavljanje besedila s pomočjo povzemanja in primerjanja stališč, sklepov in rezultatov drugih avtorjev).

Za potrebe priprave praktičnega dela je v okviru pristopa analize primerov za zbiranje podatkov uporabljena metoda iz internetnih virov (za izbran primer ter iskanje primerov dobrih praks v širšem slovenskem okolju), ter turističnih promocijskih materialov.

1 IZHODIŠČA
Še v začetku prejšnjega stoletja je bilo na sverozahodni istrski obali mnogo solnih območij. Najpomembnejše, še danes delujoče, so bile ravno piranske soline. Do danes so se ohranile le v Sečovljah in Strunjanu. Zelo pomembna prelomnica se je zgodila leta 1967, ko so namerno opustili predel Fontanigge, ki so do danes ohranile sled bogate kulturne krajine.
V 18. stoletju so prenehali s pridobivanjem soli v izolskih solinah. Prav tako v začetku prejšnjega stoletja v koprskih solinah. Uničene so bile tudi soline Fazan v Luciji, kjer je danes marina, športnorekreacijsko središče in stanovanjski bloki.
Od vseh delujočih solin na svetu se slovenske soline razlikujejo po srednjeveški prostorski in tehnološki zasnovi. Uporaba petole – biološki filter, ki skrbi, da se solinsko blato in sol ne mešata je eden od pomembnih faktorjev, ki zagotavlja visoko kakovost soli. Ne nazadnje pa so pomembni vsi grajeni elementi od kamna do morskega blata, ki skupaj s solinarskimi hišami ustvarja izjemno zanimivo srednjeveško solinsko kulturno krajino.

Slovenska sol se razlikuje od druge soli, pridobljene drugod po svetu po tem, da je pridelana na skrben tradicionalen rokodelski in ekološko neoporečen način. Slovi po izjemni kakovosti, čisti kristalov, kar je posledica manjše vsebnosti grenke magnezijeve soli, ter ima značilen blag okus.

1.1 Zgodovinski razvoj slovenskih solin

Obala slovenske Istre je dolga 46,6 km in je bila v začetku stoletja posejana s solinami. Najpomembnejše med njimi so bile piranske soline, od katerih so se ohranile le manjše v Strunjanu in so še danes delujoče, ter večje v Sečovljah ob reki Dragonji. Točnega datuma nastanka solin na našem območju ne poznamo, vsekakor pa obstajajo vsaj 1000 let. V stoletjih so soline napredovale in se razvijale in velikokrat so nanje vplivale politične in družbene razmere, menjavanje gospodarjev, naravne ujme in vreme.
Leta 1358 so se v Piranu začeli opremljati z najnovejšimi tehničnimi in strokovnimi pridobitvami po zgledu paških solin. Povečati so hoteli ekonomski učinek pridobivanja soli. Na Pagu so pridelovali belo sol in to s pomočjo petole (nekaj mm debela plast alg, mineralov, sadre). Petolo so Paški solinarji pripeljali v sečoveljske soline v 14. stoletju. Tako so skozi stoletja solinarji negovali, ohranjali in se posvečali vzgoji te neprecenljive podlage. In tako je ostalo do današnjih dni, saj redno skrbijo za ravno prav debel sloj in skorjo v Strunjanskih in Sečoveljskih solinah in ki omogoča nastajanje belih in čistih solnih kristalov.

Avstrijska vlada je 1903 leta od malih lastnikov odkupila solinske fonde in pričela pospešeno gospodariti, zaradi konkurence sicilijanskih solin. Sol v solinah se pobira dnevno, vendar pa se je sol pod avstrijsko vlado takrat pobirala na 7-8 dni, kar pa vse skupaj ni dolgo funkcioniralo in je bilo kaj kmalu nazaj uvedeno dnevno pobiranje soli.
Po razpadu Avstro-Ogrske monarhije leta 1918 je piranske soline prevzela Italija in soline v Leri je spet posodobila in tako delovala na kakovost in količino pridelane soli.

Leta 1960 je nastal projekt o izboljšanju proizvodnje piranskih solin za industrijsko pridobivanje soli. Po osmih letih, leta 1968, so ukinili pridobivanje soli na območju Fontanigge in Fazan v Luciji zaradi prevelikih stroškov v proizvodnji in na področju vzdrževanja.
1990 leta so je bilo pomembno leto za soline, ker je bil sprejet odlok o razglasitvi Krajinskega parka Sečoveljske in Krajinskega parka Strunjanske soline.

V seznam mokrišč mednarodnega pomena so bile soline vključene leta 1993 pod okriljem Ramsarske konvencije. Vlada Republike Slovenije je leta 2001 sprejela uredbo o Krajinskem parku Sečoveljske soline. Z tem namenom, da se zavarujejo območja naravnih vrednot, živali in rastline, ki tam živijo.

Povzeto je zgodovinsko dogajanje v solinah skozi stoletja. V novejšem obdobju med velike spremembe spada opustitev pridelovanja soli na Fontaniggeah, katere ležijo na južnem delu sečoveljskih solin. Opustili so jih v šestdesetih letih 20. stoletja. Prav na tem mestu je sedaj prostor za številne živali in rastline. Sem spadajo tudi rastline, ki so na seznamu za ogrožene in teh je v Sloveniji 45. Tukaj so se naselile ptice, opazili so jih več in to kar 270 vrst, stalno ali občasno pa jih tu gnezdi okrog 90 vrst. Ker se nasipi niso več vzdrževali, so glavne dovodne kanale zaprli – zazidali. S tem dejanjem so močno vplivali na razvoj ribjih mladic brancinov, orad, cipljev in ostalih ribjih vrst, mehkužcev, školjk itd. V tem holističnem pogledu pa prej omenjena zaščita solin nima več tako bleščeče podobe. Gre za ozke lobijske interese, ki se skrivajo za družbeno všečnimi posameznimi segmenti naravovarstvenih področij.

Muzej solinarstva, ki se nahaja na predelu Fontanigg to je cca 50 let opuščeni del Sečoveljskih solin, prikazuje tradicionalno pridelavo soli na način po katerem so delali stari piranski solinarji. Ostanki solinarskih hiš, kanalov, nasipov, solnih polj, nam sporočajo, da je bilo tukaj pred mnogimi desetletji zelo živahno in da je potekala zelo razvita solinarska dejavnost (Pavlihova pratika, 2009).
O solinarskih hišah

Ob plovnih kanalih v vrstah ena za drugo so bile postavljene solinarske hiše tako, da so bile solinarjem kar se da dostopne. Vsaka hiša oziroma družina, ki je v njej prebivala je imela svoj solni fond. Hiše so se po velikosti razlikovale, bile so enojne in dvojne. V enojnih so prebivale enočlanske družine, v dvojnih pa dvočlanske družine. K več članski družini je tako tudi pripadal večji dvakratni solni fond, saj je to pomenilo več delovnih rok. Ponavadi je bil solinarski vhod postavljen proti solnemu fondu. Namen zidanja hiš je bil predvsem ta da so solinarjem in njihovim družinam nudile sezonsko bivališče in zavetje. V njih pa so solinarju skladiščili pridelano sol.
Hiše se po namembnosti niso spreminjale. Skladišča so ponavadi imela dvoje vrat, ena so vodila v solno polje in skozi katera so vozili pridelano sol, druga vrata pa so bila postavljena proti vodnemu kanalu da so lažje natovarjali sol na ladjo. Tam kjer je bil vhod za skladišče je bil to tudi vhod v stanovanjski del, kjer so se po lesenih stopnicah povzpeli v prvo nadstropje. Pod stopnicami so imeli prostor za drva pa tudi za orodje, saj bil ta prostor izkoriščen za delavnico, kjer so popravljali solinarska orodja. Na lesenih stropnikih je bil položen lesen pod, tako je bilo stanovanje ločeno od skladišča. Kuhinjo je od stopnišča ločila lesena ograja, ki je bila postavljena na vrhu stopnic. Solinarska hiša ni imela stropa tako da so iz bivalnega dela imeli pogled na streho.
V bivalnem prostoru je največji del namenjen kuhinji, ki je bila tudi dnevni prostor, manjši del pa je bil namenjen spalnemu delu. Kuhinja je vsebovala hišno ognjišče ali le del ognjišča. Na ognjišču je stalo železo na katerem so kurili polena. Pod dimnikom je bilo ognjišče sestavljeno iz štirih stebričkov in prečnega droga na katerega so obešali lonec na verigo. V nekaterih novejših hišah so bila ognjišča tudi zidana.

Za solinarske hiše je značilno da so bile grajene samo za bivanje solinarjev in njihovih družin med poletno sezono v času pobiranja soli, ki je trajala od konca aprila do oktobra. Čas pobiranja soli se prične šele v mesecu juniju, ko se voda v bazenih dovolj zgosti. Seveda se datum pričetka pobiranja soli premika, glede na vremenske situacije. Solna sezona se prične z odhodom – selitvijo solinarskih družin iz Pirana v Sečovlje na praznik sv. Jurija. Vendar so v tem času imeli še ogromno pripravljalnega dela tako z bazeni, z vodo in drugimi opravili.
Za udobje so solinarji poskrbeli sami, saj le tega v teh kamnitih hišah ni bilo za pričakovati. Vsaka posamezna družina se je znašla po svoje. Prav tako pa hiše niso bile grajene za zimsko bivanje, vendar pa je veliko družin med drugo svetovno vojno prebivalo v njih (Hieng, 2008).
Odhod v soline

Po opravljenem spomladanskem delu na solnih poljih so se solinarji odpravili nazaj v Piran po svoje družine. Družinski člani so se med tem pripravljali na odhod v soline. Na praznik sv. Jurija štiriindvajsetega aprila so potekale prireditve in maše. Naslednji dan pa je bil čas za odhod. Že zgodaj zjutraj so se na ulicah zbirali ljudje, da bi se poslovili od svojih sorodnikov in prijateljev. Družine so na majhne ladje natovarjale hrano, obleke, orodja, pohištvo… Za solinarjeve otroke se je šola zaključila, zaradi daljave in dela v solinah. V solinah je delala vsa družina. Ravno zaradi večmesečnega bivanja je bilo veliko priprav, da so vzeli s seboj vse kar bi družini prišlo prav. Zaprli so vrata svojih domov se poslovili od tistih, ki so ostali v mestu (Hieng, 2008).
Kaj so soline?

Poznamo dva načina pridobivanja soli, po katerem pridobimo večino soli. Prvi način pridobivanja soli je iz podzemnih usedlin soli v rudnikih, ki jih najdemo v več krajih po svetu (Nemčija, Avstrija, Poljska, Velika Britanija, ZDA…). Drugi način pa je pridobivanje soli iz morske vode. Soline najdemo vzdolž morskih obal v toplih in suhih delih sveta. Za nastanek solin je pomembna geološka sestava tal. Na kamnitih področjih je težje ustvarjati solne bazene in nasipe le s kamni, kot tam kjer je na voljo zemlja ali morsko blato. Zato ni slučaj da so se v severnem Jadranu lahko vzpostavile soline v takem številu od Sečovelj do Žavelj, namreč to je področje flišne Istre. V določenih krajih je proces pridobivanja soli sezonske narave, saj je izhlapevanje pozimi prešibko, sem spadajo tudi Sečoveljske soline. Kjer pa vremenske razmere to dovoljujejo, pa poteka pridobivanje soli vse leto. Gre za prostor ob morju, ki je urejen za pridobivanje soli iz morske vode. Sestavljajo jih solna polja, kanali, bregovi s kamnitimi zidovi, zapornice, solinske hiše, poti, mostovi, črpalke… Soline so delo človeških rok, ki so nastale na stičišču morskega in kopnega sveta (Spoznajmo soline, 2008).

Obstaja pa še industrijski način, ki uporablja energijo elektrike ali nafte in gre za postopek prisilnega izparevanja. To pa omogoča 365 dni v letu, ne glede na to kje je tovarna postavljena. Vendar je ta sol izjemno drobna sipka, v njej so vsi elementi, ki se nahajajo v morski vodi, zato nima dobrega okusa. Takšna sol ni primerna za uživanje, uporablja pa se v kemični industriji, kot surovina v določenih tehnoloških procesih.

Kako pridobivamo sol v solinah?

Pridobivanje soli v solinah je enak po vsem svetu, obstajajo pa velike razlike v velikosti in v uporabljeni tehnologiji in predvsem v prostorski zasnovi. V Sečoveljskih solinah pridobivajo sol na tradicionalen način, poznan stoletja. Sol, ki se nabira – raste na dnu kristalizacijskih bazenov, zbirajo s preprostimi orodji. Sol zbrana v piramidah ali kupčkih nekaj ur ostane v kristalizacijskih bazenih, da lahko v tem času odvečna slanica odteka. Potem jo prenesejo v hišna skladišča, oziroma na ploščadi ob solnih fondih. Drugod uporabljajo veliko večje bazene in sol zbirajo celo z buldožerji in drugimi težkimi stroji (Spoznajmo soline, 2008).
1.1.1 Piranske soline
Pod Piranske soline so spadale Strunjanske soline, soline Fazan v Luciji ter Sečoveljske soline. V Tržaškem zalivu so obratovale številne soline, vendar pa so se edine in za Slovenijo najbolj pomembne ohranile prav Strunjanske in Sečoveljske soline. Ostala nam je kulturna dediščina, kjer lahko vidimo več stoletno delo in življenje solinarjev na najsevernejšem delu Jadranskega morja. Piranske soline spadajo med zgodovinsko, kulturno, tehnično in etnološko raven. Omenjene soline so še edine delujoče v Istri.
Sečoveljske soline so poleg tradicionalnega pobiranja soli pomembne tudi, zaradi pridelovanja čiste, bele soli. Bela sol nastane zaradi posebne podlage v bazenih imenovane petola. Sol se pobira dnevno, zato so solinarji s svojimi družinami v poletnem času prebivali v zidanih hišah na obrobju solnih fondov. Brez pridnih rok solinarjev soli ne bi bilo, vendar pa je nastanek soli odvisen predvsem od morske vode, sonca in vetra.

1.1.2 Naravne surovine in produkti solin
Najpomembnejši vidik solin so seveda popolnoma naravni produkti, katerim osnovo nudi naravno grajeno okolje: morska voda, matična voda – aqua madre, fango, petola, solni fond, bazeni različnih stopenj izhlapevanja, kanali, nasipi, zapornice, vetrne črpalke, sezonska skladišča, bivališča solinarjev ter solinarsko orodje.
Naravni produkti so osnova nadaljnjega razvoja, saj predstavljajo srce ponudbe, s katerimi se in se bodo tudi v bodoče ponašale soline. Pomembno je, da se asortiman ponudbe razvija skladno s potrebami tržišča, vendar na osnovi predpostavke »ohraniti prvobitnost«. Primer predstavlja npr. solni piling za telo z oljčnim oljem (blagovna znamka Lepa Vida), kjer naravno pridobljeni soli dodamo naravno pridelano domače oljčno olje.
Tradicionalni osnovni produkti so: normalno zrnata sol, grobozrnata sol, finozrnata sol, solni cvet, matična voda - aqua madre, fango, petola, idr.
Morska sol nastaja z zgoščevanjem morske vode s pomočjo vetra in sonca. Voda v bazenih izhlapeva in kristalizira. Poznamo rafinirano in nerafinirano sol.

· Nerafinirano morsko sol pridelujejo v industrijskih solinah in želijo doseči čim bolj čist NaCl (Spoznajmo soline, 2008).

· Rafinirano morsko sol pridobivajo s pranjem nerafinirane soli, kjer sol operejo najprej z mešanjem z nasičeno slanico, da odstranijo primesi dna kristalizacijskih gred, ter nadaljujejo s špricanjem slanice po soli med njenim transportom. Glede na želeno kemijsko čistost NaCl, sol pred to stopnjo pranja meljejo, velikost zrn je pri mletju odvisna od želene čistosti NaCl. Bolj drobna sol omogoča pridobivanje kemijsko čistejšega NaCl (spoznajmo soline, 2008, str.52-53).

Tradicionalna sol se pridobiva na podoben način, kot nerafinirano sol, z razliko da so kristalizacijski bazeni manjši. Sol grabijo z gaveri (solinarske grablje). Sol je lažja, hitreje topljiva in manj trda sol. Okus soli ni tako močno slan je bogata z minerali in prijetnega okusa (Spoznajmo soline, 2008).

Solni cvet nastaja na površini slanice iz kristalov soli v obliki tanke krhke skorje je zelo izrazitega okusa in vonja, belo do rožnate barve. Za solni cvet je značilno, da je njegova teža majhna na enoto volumna. Drobnejši kot so kristali te soli, bolj je kvalitetna – pravzaprav so to drugačne oblike kristali - luskice piramidalne zasnove. Kot nov produkt ga je prvi pričel pobirati in razvijati s svojo ekipo raziskovalec in poznavalec kulturne krajine arhitekt Valter Pikel.

Slanica – matična voda je tekočina, ki ostane na dnu solinskih bazenov. Daje občutek zelo goste (oljnate) slane vode.

Solinsko blato ali fango je s slanico obogatena istrska ilovica črne barve, ki je naravno mehka. Ta dragocena usedlina se v solinah navzame mineralov iz slanice v zelo visokih koncentracijah.

Petola je nekaj milimetrov debela plast alg, bakterij, sadre in mineralov, ki preprečuje stik morskega blata na dnu kristalizacijskih bazenov s kristali soli. To dragoceno plast je mogoče najti le v slovenskih solinah. V sečoveljske soline so jo pripeljali paški solinarji v 14. stoletju, in omogoča nastajanje bleščeče bele in čiste soli. Solinarji so spoznali njen pomen, saj preprečuje mešanje soli z blatom na dnu solinskih bazenov. Od takrat dalje so jo vseskozi gojili v zadnjih kristalizacijskih bazenih. Vsako pomlad (oziroma začne se že pozimi) pred začetkom sezone je treba petolo obnoviti in jo po koncu solne žetve ohraniti (Soline d.o.o., 2004, Mikrosafari, 2005).
1.2 Pomen solin za lokalno in širše slovensko okolje

Soline so vsekakor pomembne za lokalno in širše slovensko okolje, kjer na lokalnem nivoju prevladuje »gospodarski pomen« (delovna mesta, pridelava soli kot produkta, prihodek od turistične dejavnosti, ohranjanje kulture …) in v širšem okolju »vidik prepoznavnosti« (prepoznavnost blagovne znamke slovenske Istre in posledično promoviranje Slovenije kot celote).

Največji pomen solin je trenutno pridobivanje soli in seveda način po katerem se pridobiva. To je tradicionalno skrbno ročno pobiranje soli, ki se uporablja že stoletja in se je ohranila vse do današnjih dni. Slovenske soline so še ena izmed redkih solin, ki sol pridobivajo na ta edinstven način. Soline je že pred stoletji s pomočjo narave ustvaril človek, zato je pomembno tudi ohranjanje lokalne kulture, saj so rezultat človekovega delovanja in ustvarjanja.
Prav tako pa je pomembno ohranjanje delovnih mest, saj brez pridnih in delovnih solinarjevih rok soli ne bi bilo. Na solinah dela nikoli ne zmanjka, zato poleg zaposlenih v solinah pomagajo tudi prostovoljci iz okoliških krajev, Slovenije in tujine. Ob možnosti, da se vzpostavijo novi produkti in storitve v turističnem gospodarstvu, se na osnovi le teh odprejo nova delovna mesta domačinom. Nova delovna mesta bi lahko dobili mladi solinarji, etnologi, biologi, kulinarični mojstri, fizioterapevti, maserji.

Obiskovalci in turisti si lahko ogledajo sečoveljske soline in pridelavo soli, Muzej solinarstva na Fontaniggeah, kjer prikazuje tradicionalen način pobiranja soli, Pomorski muzej v Piranu, prirejajo se razne prireditve (Povežimo soline, Solinarski praznik – Sveti Jurij).
Poskrbeti je potrebno za boljše poznavanje in prepoznavanje lokalne blagovne znamke na nivoju Slovenije, ter tudi prepoznavnost v Evropi. Sem spada eko turizem, ki omogoča ciljni turistični populaciji doživljanje solinarskega načina življenja v originalnem okolju, ob vseh originalnih elementih solinarske kulturne krajine, gostom ponuditi tudi kulinarično dediščino solin, prehrana, ki je bila vezana na hrano solinarjev. Imamo unikatne soline in s tem tudi sol.
1.3 SWOT analiza sečoveljskih solin
Strategijo razvoja je možno naredi samo v primeru, ko se dobro zavedamo svojih prednosti, slabosti, priložnosti in nevarnosti, zato je v nadaljevanju predstavljena SWOT analiza trenutnega stanja sečoveljskih solin in prihodnjih možnosti ter pričakovanj.
	Prednosti:
	Slabosti:

	· ni nobene konkurenčne ponudbe na tem nivoju (v njihovi bližnji okolici),

· dobra in ugodna lokacija,

· bogata kulturna in zgodovinska dediščina,

· značilne so bogate, naravne znamenitosti kraja,

· neposredna bližina obmorskih letovišč (Piran, Portorož, Izola, Poreč itd…)

· medicinske metode zdravljenja (fango obloge),

· ostala razvita turistična infrastruktura (marina, športna igrišča, gostinski objekti…),
· večje število turističnih prireditev v bližjih turističnih središčih,

· pestra eko in bio ponudba (sol, olive, vino, siri, kraški pršut…),

· prepoznana blagovna znamka (Lepa Vida, Solnce, KPSS, Piranske soline),

· velike možnosti za rekreacijo (pohodi, kolesarstvo, terme z bogato ponudbo…),

· nove vsebine (eko turizem, kulturno-zgodovinske značilnosti…),

· spomeniška zaščita,

· relativno čisto, ohranjeno okolje,

· prostor omogoča postavitev velikih tematskih razstav,

· prijazen odnos do turistov.
	· oddaljenost od večjih krajev kot npr. Maribor (248 km), Ljubljana (120 km),

· slaba cestna infrastruktura (potrebna izboljšave in prenove),

· ni razvite spletne trgovine za prodajo izdelkov,
· visoki stroški vzdrževanja in

· neizkoriščenost nekaterih prostorov,
· v območju nekdanjih solin vrinjeno letališče (letala in helikopterji proizvajajo hrup, onesnažujejo ozračje, uničena je krajinska podoba solin),
· razpadajoče soline v predelu Fontanigg,
· zaprti glavni dovodni kanali,
· neustrezna obnova varovalnih nasipov, z neustrezno tehnologijo, materiali, metodami in samo izvedbo

· pomanjkanje solinarjev in neznanje novih solinarjev,
· slabo vodstvo solin in krajinskega parka nastavljeno (po politični liniji; strokovno neustrezno),
· nizka stopnja zavesti o pomenu ohranjanja kulturne dediščine tako med prebivalci kot med strokovnimi akterji,
· strokovne institucije sodelujejo z investitorji predvsem v korist slednjih ne pa toliko za ohranjanje skupnih kulturno civilizacijskih vrednot.

	Priložnosti:
	Nevarnosti:

	· možnosti za pripravo posebne ponudbe (npr. kuhinja s pridihom zgodovine),

· možnosti oblikovanja specifične ponudbe (življenje na »star način«; eko restavracija …),
· preprečevanje bega možganov,

· mlada populacija lokalnega okolja,

· večja prepoznavnost kraja in regije,

· več delovnih mest,

· večja možnost sodelovanja z različnimi akterji v nacionalnem in evropskem prostoru,

· raznolika vključenost prebivalstva (obeh spolov, starosti, nacionalnosti, različnih ras, političnih prepričanj, veroizpovedi, slojev itd.),

· večje sodelovanje z različnimi ljudmi,

· okolje varstvena ozaveščenost,

· vključevanje v turistične aktivnosti,

· razvita prometna in komunikacijska infrastruktura,

· vedno večji pomen zdravega načina življenja,
· bližina turističnih središč (dnevno veliko obiskovalcev),

· razvoj novih vrst turizma (poslovni…) ter

· turisti se vedno bolj zavedajo možnosti (dodatne usluge, ki jih lahko zaračunamo).
	· primanjkuje dobrih turističnih delavcev,

· primanjkuje solinarjev z dušo in znanjem

· sposobnost nudenja prenočišč (možnost prenočitev znotraj krajinskega parka),

· omejitve pri obnavljanju solin (politične, strokovne, lobijske …)
· nesodelovanje z drugimi turističnimi ponudniki v okolju (vodstvo z ostalimi ponudniki)
· nesodelovanje lastnikov prenočišč in gostinskih obratov,

· nedokončana predvidena dela in posodobitev zaradi finančnih težav,

· slaba učinkovitost tržnega komuniciranja,

· neusklajeno vključevanje in delovanje institucij za varovanje naravne in kulturne dediščine in
· premajhne inovacije v ponudbi.

Tabela 2: SWOT analiza stanja sečoveljskih solin

2 MOŽNOSTI IZBOLJŠAV

Turizem je dejavnost in ima veliko vlogo pri razvoju kraja, ohranjanju kulturne dediščine in pokrajine. Za prepoznavnost Slovenskih solin bi bilo potrebno veliko dela in sredstev, da bi lahko potem pričakovali dober rezultat. Potrebno bi bilo s strani države in državnih organov usklajeno ukrepanje, ki bi bili sposobni skupaj z lokalnimi prebivalci in društvi promovirati storitve na turistični ravni in nove produkte, kjer bi dodajali nove inovativne elemente in na ta način vzpostavili trajnostni razvoj domačih obrti, novih produktov in razvoj delovnih mest.

Kako priti iz anonimnosti pri tem projektu, ki bo iz propadajočega solinskega okolja pomagala ustvariti eno najdonosnejših in najuspešnejših turistično gospodarskih produktov? Najprej je potrebno vzpostaviti fizično okolje, potem lahko nadgrajujemo mentalno okolje – predstave, pomen fenomena solin.

Pomembno je tudi, da se izognemo »sindromu blefiranja«, ki se po mnenju arhitekta Valterja Pikel v Sloveniji pojavi prepogosto. S tem izrazom je označeno nepremišljeno zapravljanje finančnih sredstev zgolj za opredelitev problematike (SWOT analize, delavnice, izdelovanje propagandnega gradiva in informativnih tabel…), ki jo izbrani projekt obravnava, medtem ko za vzpostavitev vsebin in urejenosti okolja, ki bi dejansko privabljale turiste, največkrat zmanjka denarja. Kratko pa seveda velikokrat odnesejo tudi osebe, ki delajo na projektih prostovoljno (velikokrat brez vsakega plačila) še bolj pa ljudje, ki živijo v atraktivnih okoljih za razvoj novih vsebin in turističnih ponudb.
Odgovor na vprašanje »Kako naprej?« je znan, zapisan v prejšnjih odstavkih tega poglavja, vendar je izvedba kompleksna in odvisna od velikega števila dejavnikov kot npr. bodočih turističnih trendov, finančnega stanja upravljavca (ali ima na razpolago finančna sredstva za investicije v obnovo in razvoj, kakor tudi v promocijo), zainteresiranosti lokalnega okolja pri oblikovanju in izvedbi programov in vsebin, pripravljenosti države na ukrepanje na področju zaposlovanja (npr. spodbudna zaposlitvena politika za nova delovna mesta)… V nadaljevanju bomo najprej opredelili vsebinski predlog revitalizacije solinskega okolja, ki mu bo nato sledil še predlog marketinške strategije (več možnih rešitev). V naslednjem poglavju bomo podrobneje opredelili po našem mnenju najbolj ustrezno rešitev.
2.1 Predlog vsebinske revitalizacije solinskega okolja

Revitalizacijo solinskega okolja bomo dosegli tako, da bomo obstoječim številnim kulturnim in naravovarstvenim zahtevam (omejitvam) poiskali komplementarne vsebine k osnovni nalogi solin, se pravi pridobivanju soli. Z omenjenim bomo pripomogli k uspešni revitalizaciji kulturne krajine. V nadaljevanju navajamo produkte – oziroma turistične pakete, ki bodo po našem mnenju obogatili obstoječo turistično ponudbo.

1. Ekološki turizem omogoči ciljni turistični populaciji doživljanje solinarskega načina življenja v originalni solinarski kulturni krajini.

2. V času solne sezone se v solinskem okolju izvajajo terapevtski programi:

· takšne ponudbe in takšnih učinkov in doživetja ne morejo doživljati v zaprtih hotelskih prostorih,

· odlična ponudba vezana na soline.

3. Gostom se ponudi tudi kulinarično dediščino solin, prehrana, ki pa je bila vezana na hrano solinarjev, ki so jo pridobivali iz neposredne okolice in morja in tudi okoliških kmetov.

4. Naravovarstveni turizem obiskovalcem, gostom omogoča spoznavanje, učenje in razvijanje občutljivosti in posebnosti habitatov, ta program lahko teče čez celo leto. Sodelujejo v pobiranju soli, pri opazovanju habitatov; halofitne soline, morski živelj v kanalih in bazenih, opazovanje ptic.

Z obstoječimi in predvsem novimi blagovnimi znamkami, ki jih imamo (Solnce, Lepa Vida…) bi si lahko na podlagi kulturne dediščine ustvarili prepoznavnost po Sloveniji in tujini.

Posledice navedenih produktov (ukrepov) bi bila nova odprta delovna mesta (namenjena predvsem domačinom). Ljudi, ki bodo v smislu didaktičnega programa vključeni v turistični del, so solinarji, biologi, etnologi, kulinarični mojstri ter v terapevtski del: fizioterapevti, maserji (celostni obseg aromaterapije, masaž, blata).
Skozi razvoj teh produktov in ponudbe se tudi strukturira in rekonstruira kulturna krajina solin, in sicer obnova hišk, kanalov, nasipov, solnih polj, zapornic izključno po trajnostnih načelih. Rezultat tega je med drugim tudi, da se tudi tukaj postavljajo delovna mesta v specifični gradbeni dejavnosti; obnova tradicionalnih elementov kulturne krajine solin z avtohtonimi tradicionalnimi materiali. Sodobno tehnologijo je potrebno v takem okolju uporabljati pametno in preudarno. Ob obnovi glavnih varovalnih nasipov sedaj uporablja težka gradbena mehanizacija. Za to mehanizacijo so morali narediti v škodo solnih polj dostopne ceste. Tehnologija praviloma olajša izvedbo obnove nasipov, a v tem slučaju hkrati izničuje stoletna načela trajnostnega gospodarjenja.
Da bi dosegli omenjeno, potrebujemo sledeča sredstva in znanja za uresničitev/izpeljavo ukrepov:

· finančna sredstva (lastna; različne nacionalne in evropske možnosti financiranja kot npr. proračunska sredstva za podporo razvoju turizma, evropski program Life+…);

· znanja in izkušnje s pripravo projektnih predlogov in kasneje tudi z izvajanjem projektov in črpanjem nepovratnih sredstev;

· ostala znanja o solinarstvu, lokalni kulturi, kulturni zapuščini, lokalni arhitekturi, ekološkem pridelavi hrane, kulinarike…;

· za obnovo solin in tradicionalnih elementov je potreben naraven gradbeni material kot npr. kamen, blato, les;

· pomoč države na način priprave ustrezne kadrovske politike, davčne politike…
2.2 Predlog marketinške strategije
V tem podpoglavju bomo predstavili možna orodja tržnega komuniciranja, ter njihove prednosti oziroma slabosti. Izmed navedenih bomo nato v naslednjem poglavju izbrali tiste, ki so najbolj primerni za promocijo izbranih produktov v sklopu projekta ekonomske revitalizacije slovenskih solin.
Pomembno je, da omenimo več faz razvoja projekta revitalizacije, kjer je pomembno uporabiti marketinška orodja.
1. Najprej bi bilo potrebno narediti premik v javnem mnenju oziroma pridobiti širšo slovensko podporo (politično in gospodarsko) za obnovo solin. Na ta način bi vsekakor tudi pridobili več predlogov za definiranje bodočih vsebin (osnovni predlogi so navedeni v prejšnjem poglavju naše naloge), kakor tudi morebitno podporo več strokovnjakov, ki trenutno še niso vpleteni.
2. Nato bi bilo potrebno vse opredeljene vsebine natančno definirati, pripraviti terminske plane izvedbe ter seveda zaključiti finančno konstrukcijo.
3. Hkrati z izvajanjem vsebinsko opredeljenih produktov, bi zopet vključili marketinška orodja, da bi promovirali revitalizirane soline v širšem krogu. Mi se bomo v izbrani rešitvi opredelili predvsem na slednjo fazo.

Oglaševanje je vsaka plačana oblika neosebne predstavitve ali promocije idej, proizvodov ali storitev za znanega naročnika in ima lahko funkcijo:
· opozoriti na nov izdelek, način uporabe, oblike funkcioniranja,

· prepričati o kakovosti že uveljavljenega izdelka, vzpodbuditi selektivno povpraševanje in ohranjanje zavesti o izdelku v fazi zrelosti (Svarog.Org, 2011).
Namen javnega komuniciranja je vplivati na določeno skupino uporabnikov. Orodja tržnega komuniciranja so oglaševanje, publiciteta in odnosi z javnostmi, pospeševanje prodaje in osebna prodaja, medtem ko so kanali časopisi, radio in televizija ter tudi druge oblike javnega komuniciranja. Vedno bolj pomembne so moderne elektronske poti-kanali (spletne strani, razni profili v okviru socialnih omrežij…).

	OGLAŠEVANJE
	POSPEŠEVANJE
PRODAJE
	PR& PUBLICITETA

	OSEBNA PRODAJA

	· tiskani oglasi

· oglasi po TV
& radiu

· embalaža

· letaki v embalaži odtisi oglasov

· panoji

· displayi na prodajnem mestu

· POP, displayi na
prodajnem mestu

· avdiovideo materiali

· simboli

· logotipi
	· nagradna tekmovanja, igre, loterije...
· vzorci

· sejmi & trgovske predstavitve

· razstave

· demonstracije

· zabavne prireditve

· trgovinski popusti

· trgovske znamke

· vezani nakupi

· izobraževanje prodajnega osebja

	· tiskovna gradiva
· govori
· seminarji
· letna poročila
· dobrodelne dotacije

· sponzoriranje

· donatorstvo

· odnosi s skupnostmi

· glasilo podjetja

· dogodki

· identitetni znaki

· telefonske info

· storitve
	· prodajne predstavitve
· prodajna srečanja
· vzorci
· razstavne & sejemske prireditve

Tabela 3: Orodja tržnega komuniciranja
Vir: Svarog.Org (2011).
Dobra lastnost oglaševanja v časopisih in revijah je ta, da jih bere veliko bralcev, berejo se v prostem času, imajo ugled, dolgo trajajo. Slaba lastnost so zelo visoki stroški. Pri časnikih in dnevnikih je tudi veliko bralcev, vsa družina in imajo visoke naklade. Tukaj pa so možnosti tiska omejene in kratkotrajne. Prednosti televizije je slika in zvok, nizki stroški na gledalca in prestižen medij. Slabe lastnosti pa so zelo visoki stroški za podjetje, omejena količina najboljšega časa. Če za oglaševanje uporabimo radio, imamo številne prednosti: prilagodljivost, nizki stroški, veliko poslušalcev, spremenimo lahko sporočilo. Slaba lastnost pa je omejena pozornost poslušalcev, kratka doba sporočila. Uporaba pošte pomeni, da oglaševalec nadzira obtok, je osebna in skrita pred tekmeci, spodbuja akcijo. Lahko pa pomeni napad na zasebnost, je draga in težko je najti snov, ki pritegne bralca. Pri panojih in plakatnih so stroški nizki, slabost pa je omejena rast.

Pospeševanje prodaje vpliva na prodajno osebje v podjetju in posrednike, končne kupce in potrošnike. Organizira se lahko predstavitev izdelkov (internetni nakup po elektronskem katalogu), razdeljujejo se darilca (ob obisku solin, muzeja, prireditev…), nagradne igre (v solinah, na prireditvah, na internetu…) ali pa se predstavimo na sejmih in trgovskih prireditvah (delimo prospekte, darilca, žrebanja…).

Z odnosi z javnostjo poizkušamo z raznimi aktivnostmi ustvarjati dobre odnose z notranjim in zunanjim okoljem in zaupanje javnosti do naše organizacije. Notranje okolje predstavljajo zaposleni v podjetju. Zunanji predstavniki pa so posredniki, strokovnjaki (etnologi…), mediji, trenutni in potencialni obiskovalci. Odnos z njimi vzdržujemo s seminarji, tiskovnimi gradivi, dogodki, storitve…).
Osebno prodajo opravljajo prodajalci, posredniki. Kupce obveščajo in jim svetujejo pri nakupu. Tukaj gre za aktiven pristop s pomočjo prodajne predstavitve, prodajna srečanja, razstavne in sejemske prireditve.

3 RAZVOJ REŠITEV

V prejšnjem poglavju smo našteli številne možnosti oziroma nakazali priložnosti in prednosti, ki bi jih veljalo izkoristiti oziroma implementirati v aktivnosti planirane za razvoj in promocijo slovenskih solin. Razvoj slovenskih solin je potrebno načrtovati (faze planiranja, upravljanja in koordinacije) in v sklopu omenjenega določiti: trenutni položaj, aktualno prodajo, tržne deleže in asortiment, cilje, taktike, tarče, kadrovski potencial, finančna sredstva in nadzor aktivnosti.

3.1 Izbrana rešitev in njeno uresničevanje

Kot že omenjeno, v prejšnjem poglavju smo navedli različne možne rešitve, izmed katerih smo se odločili za optimalni izbor različnih aktivnosti za izboljšanje prepoznavnosti slovenskih solin, njihovo ohranitev in kakovosti dolgoročno trajnostno naravnani razvoj.
Ker pri diplomski nalogi ne gre za določanje finančnega načrta v smislu aplikativnega projekta (npr. obnova 5 hišk v slovenskih solinah, kjer je znan investitor), bomo predstavili finančne vire, ki se jih lahko poslužimo za financiranje v nadaljevanju izbranih storitev.
Možni finančni viri za izpeljavo projektov za razvoj in promocijo slovenskih solin so lastni viri (lastnik podjetja Soline d.o.o. je družba Mobitel d.d.), tuji viri (kredit, posojila…) ter nepovratna sredstva (lokalna - občina lahko razpiše javni razpis za sofinanciranje turistične infrastrukture, kamor se potem lahko prijavi Soline d.o.o.), nacionalna (npr. javni razpis Dvig konkurenčnosti turističnega gospodarstva – turistična infrastruktura v finančnem obdobju 2007-2013) in evropska (npr. program Life+).

3.2 Vsebinski in terminski plan razvoja

Vsebinski plan razvoja predvideva sledeče:
· razvoj eko produktov ob hkratnem učenju in spoznavanju pokrajine in habitatov,

· prikaz solinarskega življenja ter spoznavanje in posredovanje elementov solinarske kulturne krajine,

· izvajanje vodnih terapevtskih storitev,

· izvajanje naravnih kozmetičnih storitev,

· ohranjanje kulture skozi promocijo mlajšim generacijam,

· ustvarjanje prepoznavnih (utrditev pozicije obstoječih) blagovnih znamk in širjenja dobrega glasu o blagovni znamki,

· razvoj lastne spletne trgovine,
· priprava izobraževanj za poklice (npr. solinar),

· priprava izobraževalnih vsebin za vrtce, šole in srednje šole (vzgajanje bodočih kupcev, ki prepoznajo vrednost naravnih vsebin) ter
· ostalo.

Vsebinski plan promocije predvideva sledeče:

· oblikovanje komercialnih sporočil in pošiljanje s pomočjo Poslovnega imenika Slovenije (PIRS),

· sodelovanje z vrtci, šolami in ostalimi vzgojno-izobraževalnimi inštitucijami; dobro animiranje otrok zagotovi odraslega obiskovalca,
· priprava nove serije telefonskih kartic v sodelovanju z Mobitelom,
· nagradne igre (1x ciljna skupina šolski otroci, 1x ciljna skupina odrasli),
· predstavitve v večjih nakupovalnih središčih,

· vzpostavitev spletne trgovine,
· obisk mednarodnih in domačih sejmov (npr. Dom in družina, ki se odvija na letni ravni),
· priprava profilov na družabnih omrežjih (Twitter, Facebook, idr) ter
· ostalo.
	
 Aktivnost

 oz. storitev Mesec

 izvedbe
	Junij 2011
	Julij 2011
	Avgust 2011
	September 2011
	Oktober 2011
	November 2011
	December 2011
	Januar 2012
	Februar 2012
	Marec 2012
	April 2012
	Maj 2012
	Junij 2012
	Julij 2012
	Avgust 2012
	September 2012
	Oktober 2012
	November 2012
	 December 2012

	Razvoj eko produktov
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+

	Prodaja obstoječih in novih eko produktov
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+

	Priprava vsebin za učenje in spoznavanje pokrajine in habitatov
	+
	+
	
	
	
	
	
	
	
	
	+
	+
	
	
	
	
	
	
	

	Učenje in spoznavanje pokrajine in habitatov
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+

	Prikaz solinarskega življenja (vodeni turistični ogledi)
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+

	Priprava vsebin za izvajanje vodnih terapevtskih storitev
	+
	+
	
	
	
	
	
	
	
	
	+
	+
	
	
	
	
	
	
	

	Izvajanje vodnih terapevtskih storitev
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+

	Priprava vsebin za naravnih kozmetičnih storitev
	+
	+
	
	
	
	
	
	
	
	
	+
	+
	
	
	
	
	
	
	

	Izvajanje naravnih kozmetičnih storitev
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+

	Posodobitev spletne trgovine (vzpostavitev možnosti nakupa preko spleta)
	+
	+
	+
	
	
	
	
	
	
	
	
	
	+
	+
	
	
	
	
	

	Nakupovanje preko spletne strani Solin (sedaj preko Mobitel d.d.)
	
	
	
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+

	Priprava vsebin za izobraževanja (npr. program solinar)
	+
	+
	+
	+
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
 Aktivnost

 oz. storitev Mesec

 izvedbe
	Junij 2011
	Julij 2011
	Avgust 2011
	September 2011
	Oktober 2011
	November 2011
	December 2011
	Januar 2012
	Februar 2012
	Marec 2012
	April 2012
	Maj 2012
	Junij 2012
	Julij 2012
	Avgust 2012
	September 2012
	Oktober 2012
	November 2012
	 December 2012

	Izvajanje izobraževanj
	
	
	
	
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+

	Priprava vsebin za vsebin za vrtce, šole in srednje šole
	+
	+
	+
	+
	+
	
	
	
	
	
	
	
	
	+
	+
	
	
	
	

	Izvajanje izobraževalnih vsebin v vrtcih in na šolah
	
	
	
	+
	+
	+
	+
	
	
	
	+
	+
	
	
	
	+
	+
	+
	+

	Izvajanje izobraževalnih vsebin v solinah
	+
	+
	+
	
	
	
	
	
	
	
	
	+
	+
	+
	+
	+
	
	
	

	Priprava politike razvoja blagovnih znamk
	+
	+
	+
	
	
	
	
	
	
	
	
	
	+
	+
	
	
	
	
	

	Priprava strategije promocije in njeno posodabljanje
	
	
	
	+
	+
	+
	
	
	
	
	
	
	+
	+
	
	
	
	
	

	Priprava komercialnih sporočil in pošiljanje (PIRS; sms)
	
	
	
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+

	Priprava promocijskih aktivnosti (sodelovanje – Mobitel)
	
	
	
	+
	+
	+
	
	
	
	
	+
	+
	+
	
	
	
	+
	+
	+

	Priprava nagradne igre za odrasle
	
	
	
	+
	+
	+
	+
	+
	
	
	
	
	
	
	
	
	
	
	

	Izvedba nagradne igre za odrasle (večji trgovski centri)
	
	
	
	
	
	
	
	+
	+
	+
	+
	+
	+
	
	
	
	
	
	

	Priprava nagradne igre za otroke
	
	
	
	+
	+
	+
	+
	+
	
	
	
	
	
	
	
	
	
	
	

	Izvedba nagradne igre za otroke
	
	
	
	
	
	
	
	
	+
	+
	+
	+
	+
	
	
	
	
	
	

	Priprava gradiv za sejme
	
	
	
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+

	Obisk sejmov v Sloveniji in tujini
	
	
	
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+

Tabela 4: Terminski plan razvoja in promocije solin v letu 2011 in 2012
4 DOSEŽKI

Ob uspešni implementaciji pripravljenih strategij (vsebinsko in z vidika promocije) se bo to odražalo na prepoznavnosti solin kot turistične destinacije (skupaj z bližjimi turističnimi kraji), na družbeni situaciji lokalnega okolja solin (večji prihodki od prodaje, zaposlene osebe, idr), večjem številu aktivnosti in dejavnosti, ki se bodo odvijale v sklopu solin ter ostalih aspektih, ki bodo nadgradili obstoječe stanje.
4.1 Rezultati implementacije izbrane rešitve

Rezultate bomo razvrstili glede na različna področja. Z ekonomskega vidika bo prišlo do:
· definiranja in izdelave/oblikovanja novih proizvodov,

· dodatnih zaposlitev zaradi večjega obsega aktivnosti v solinah in podpornih aktivnostih,

· vzpostavitve aktivne spletne trgovine,

· povečanih prihodkov od prodaje (spletna trgovina, prihodki od prodaje v solinah, višja prodaja obstoječih artiklov v trgovinah zaradi boljše prepoznavnosti blagovne znamke idr),
· večje prepoznavnosti blagovnih znamk (obstoječih in morebitnih novih),
· vzpostavitve novih izobraževalnih programov, idr.

Z naravovarstvenega vidika bo ohranjena kulturna dediščina (soline kot habitat, hiške, kanali, polja, idr) ter naravno okolje in živalske vrste (morski živelj v kanalih in bazenih, ptice, idr).
Z vidika prepoznavnosti bo prišlo do večje prepoznavnosti solin kot načina življenja in večje prepoznavnosti solin kot turistične destinacije.
4.2 Ocena ekonomskih učinkov

Oceno ekonomskih učinkov je zelo težko opredeliti, saj v obravnavanem podjetju nismo zaposleni (pristop do podatkov), zato bomo učinke napovedali opisno in ne s številkami.

Predvideni dodatni stroški uvedbe izbranih rešitev na nivoju podjetja:

· stroški dela zaradi novih zaposlitev (zaradi širšega obsega poslovanja),
· fiksni stroški poslovanja (st. telefona, st. potrošnega materiala, idr),

· stroški materiala (dodatne sestavine za izdelavo proizvodov, npr. oljčno olje in domače za začimbnice za kozmetične izdelke),
· stroški zunanjih izvajalcev vezani na: obnovo solin (gradbeni projekti), sodelovanje zunanjih strokovnjakov pri pripravi vlog za pridobitev nepovratnih sredstev (predvidevamo, da podjetje nima posebej za to zaposlenih izkušenih strokovnjakov), pripravo marketinških orodij (priprave profesionalnih gradiv, objave v medijih, idr).
Predvideni višji prihodki zaradi uvedbe izbranih rešitev na nivoju podjetja so prihodki od prodaje (na kraju samem, spletna trgovina in v trgovinah širom Slovenije) ter višja vrednost blagovne znamke (ni dodatnih prihodkov, se pa vrednost slednje izkazuje v bilanci stanja).
Širše gledano bo prišlo do sledečih učinkov:

· višji prihodki na nivoju občine (prispevki, ki jih plačujejo podjetja in se stekajo v občinski proračun),
· višji prihodki na ravni države (prispevki, ki jih plačujejo podjetja in zaposleni ter se stekajo v različne blagajne; pokojninska, zdravstvena, idr),

· višja stopnja investiranja na lokalnem nivoju (in posledično tudi nacionalno, v kolikor druge regije ne zaostajajo),
· višji prihodki na osnovi povečanega števila turistov, idr.

Implementirane rešitve bi vsekakor pozitivno vplivale na soline in življenje ter aktivnosti v njih, medtem ko bi lahko kot negativno stran izpostavili povečano skrb za trajnostni razvoj in predvsem ohranjanje kulturne in naravne dediščine.

SKLEP
Piranske soline s svojo specifičnostjo in redkostjo srednjeveškega solinskega ambienta predstavljajo v Evropi in tudi v svetu posebnost, ki je edinstvena za proizvodnjo visoko kakovostne morske soli, ter neizkoriščene potenciale za razvoj posebne vrste turizma.
Turistični produkt, ki temelji na tisočletni tradiciji, originalnosti, redkosti in trajnostno naravnanih proizvodno storitvenih procesih, vsebuje visoko stopnjo dodane vrednosti in kot k takšnemu bi morala stremeti tudi revitalizacija propadajočih solin v Fontaniggah. Z nalogo smo na grobo nakazali možne načine reševanja solin, prednosti in koristi, ki jih prinašajo omenjeni ter poiskali potencialne rešitve, ki bi pripomogle k revitalizaciji solin (novi produkti in storitve).
Nove produkte, ki jih predlagamo za implementacijo, smo razdelili v štiri glavne skupine.
1. Ekološki turizem predstavlja ohranjanje solinarskega načina življenja v originalni solinarski kulturni krajini, ki se bo nadaljeval iz roda v rod.
2. Terapevtski in kozmetični programi so edinstvena doživetja, ki so posledica unikatnosti prostora ter vzporedno tudi njegova dobra promocija.
3. Kulinarične in kulturne zanesenjake bo potešila kulinarična ponudba, ki upošteva staro dediščino solin.
4. Naravovarstveni turizem izpostavlja pomen spoznavanja, učenja in razvijanja naravnega okolja in v njem bivajočega živalskega sveta.
Danes se gospodarska vloga solin prepleta z naravovarstveno in kulturno. Pridelana sol je cenjena med uporabniki zaradi kakovosti in vsebnosti mineralov, medtem ko hkrati ohranja solinarske navade in podpira zavest o kulturni dediščini.
LITERATURA IN VIRI

1. Geister, I.. 2004. Sečoveljske soline. Ljubljana: CZD Kmečki glas.
2. Gunde – Cimerman, N., Oren, A. in A. Plemenitaš. 2005. Mikrosafari - Čudoviti svet mikroorganizmov. Ljubljana: DZS.
3. Hieng, P.2008. Nad kavedini Sečoveljskih solin. Brezovica pri Ljubljani: Založba Zavod za založniško dejavnost.
4. Issuu. 2011. Sečoveljske soline. Pridobljeno 17 5.2011 s http://issuu.com/kpss/docs/soline__677/1.

5. Mobitel, 2011. O Akciji. Pridobljeno 17 5.2011 s http://www.mobitel.si/akcije/soline.aspx.
6. Pahor, M. in T. Poberaj.1963. Stare piranske soline.Mladinska knjiga

7. Pavlihova pratika. 2009. Ljubljana: Dineta.

8. Svarog.Org. (2011). Ekonomija. Tržno komuniciranje. Pridobljeno 25. 5.2011 s http://baza.svarog.org/ekonomija/trzno_komuniciranje.php.

9. Škornik, I. 2008. Spoznajmo soline. Seča: Soline pridelava soli.
10. Turistično združenje Portorož (2011). Soline danes. Pridobljeno 25. 5.2011 s http://www.portoroz.si/krajinski-park-secoveljske-soline.

11. Uradni slovenski turistični informacijski portal (2011). Krajinski park Sečoveljske soline. Pridobljeno 25. 5.2011 s http://www.slovenia.info/si/naravni-parki/Se%C4%8Doveljske-soline.htm?naravni_parki=4263&lng=1.

PRILOGE

Priloga 1: Slikovno gradivo vezano na zgodovinski razvoj solin

 [image: image1.png]

Slika 1: Krajinski park Sečoveljske soline nekoč
Vir: Uradni slovenski turistični informacijski portal (2011).

[image: image2.png]

Slika 2: Krajinski park Sečoveljske soline danes

Vir: Turistično združenje Portorož (2011).
Priloga 2: Komunikacijska orodja
[image: image3.png]Delowni list Plice
bykpss

&
PortoroZ In Your

by sloveniainyourpc

o 15
Istria Slovenia
by slovenia

ol 13
Slovenskalstra
by slovenia

PiranTanja
by tanjap

Slika 3: Promocijski letak sečoveljskih solin

Vir: http://issuu.com/kpss/docs/soline__677/1.
[image: image4.png]je morje, ki ni moglo nazaj na nebo. .
domov kazmlo sovarick eng ipn

opoDIETIU PARK PONUDBA SOLNARSTVO PIRANSKA SOL EGALERUA VPRASAITE

Slika 4: Spletna stran podjetja Soline Pridelava soli d.o.o.

Soline Pridelava soli d.o.o. (2011).
[image: image5.png]*x @

solnce | lepavida

@B K
= e

poslovnadarila @ © O @

 o
Slika 5: Blagovne znamke podjetja Soline d.o.o.

Vir: Soline (2011).
[image: image6.png]==

Velik si,“kblikor imas veliko srce.

Slika 6: Promocijski letak

Vir: Mobitel (2011).

IZJAVA O SAMOSTOJNEM DELU

Avtor/ica besedila te diplomske naloge, Možnosti razvoja in promocije slovenskih solin,

izjavljam, da je njegova vsebina rezultat mojega samostojnega dela. Vse navedbe, dobesedno prepisane iz literature ali drugih virov, sem v besedilu označil/a s kurzivno pisavo. Brez citiranja nisem zapisal/a nobenih vsebin drugih avtorjev.

Besedilo je bilo oddano tudi v e-obliki formata MS-Word, do katerega lahko šola zagotovi dostop v svoji knjižnici in na spletu.

Brežice, 10. junij 2011

Lastnoročni podpis kandidata ……………………………..

