

CAPITOLUL V

VALIDAREA OPȚIUNILOR LOCUIȚORILOR

METODOLOGIA CALITATIVĂ

- Au fost realizate interviuri cu lideri locali pentru a fi obținute validări ale rezultatelor desprinse din ancheta sociologică și de marketing a opțiunilor locuitorilor din Alba Iulia față de regenerarea urbană (revitalizarea) zonei Cetății Vauban. Unul dintre ghidurile de interviu utilizate este prezentat în anexă.
- Ca și concluzii generale se poate spune că marea majoritate a opțiunilor populației au fost validate, altele au fost amendate și puține la număr au fost respinse argumentat.

În urma interviurilor de restituire a rezultatelor anchetei¹ realizate cu reprezentanți ai instituțiilor cele mai interesate de valorificarea patrimoniului reprezentat de cetate (ca deținători de patrimoniu în Cetatea istorică) s-au desprins următoarele idei ce pot servi ca bază proiectelor de dezvoltare a produsului turistic "Cetatea Alba Iulia":

- Cetatea istorică este cel mai important și valoros produs turistic al comunității, fapt reieșit din anchetă și pe care l-au agreat toți cei intervievați.
- Nu se depun suficiente eforturi conjugate în sensul valorizării acestuia, remarcându-se acțiunile punctuale și derulate de actori diferiți, cu viziuni și interese care par a fi mai degrabă diferite decât comune.
- Se recunoaște meritul unor proiecte de restaurare și valorificare a vestigiilor istorice care au stopat degradarea acestora dar sunt obiecții (e.g. Porțile Cetății) privind produsul final în care nu este delimitat ce este renovat de ce s-a conservat ca atare.
- Printre activitățile de promovare propuse de cei intervievați se menționează:
 - publicitate prin partenerii media locali,
 - spoturi prezentate atât la radio cât și la televiziunea locală;
 - site-ul care promovează Cetatea să fie actualizat;
 - punerea la dispoziția cetățenilor, turistilor, vizitatorilor de materiale sub forma unor ilustrate, pliante, materiale multimedia – care să cuprindă imagini, documentare, diferite evenimente;
 - unele lecții de istorie, cu elevi din municipiu, dar și din școlile județului să se desfășoare la obiectivele din interiorul Cetății;

¹ Restituirea rezultatelor este o metodă de informare privind rezultatele anchetei, având ca unul din obiective reducerea eventualelor discrepante între opțiunile și / sau opiniile rezultate din anchetă (relevantă de cifrele statistice) și opțiunile / opiniile celor cărora li se „restituie” rezultatele. În cazul liderilor sau a actorilor – cheie, restituirea devine instrument de acțiune pentru dezvoltarea comunitară, prin generare de idei și soluții, pe baza noilor informații produse de anchetă.

- Infochioșcurile și diaporamele sunt modalități moderne dar pentru care clienții nu sunt suficient de pregătiți să le utilizeze civilizată. Se explică prin aceea că sunt expuse riscului de degradare rapidă sau vandalizare (se dau ca exemple cazurile de vandalism asupra panourilor informative realizate prin proiectele implementate în ultima decadă)
- Principalul produs turistic, Traseul celor trei fortificații, este bine să fie principalul obiectiv promovat pentru că este expresia modernă a produsului turistic istoric însă se consideră că sunt multe alte valori care pot, cu amenajări minimale, să capete aceeași funcție de atracție pentru clienți. Se dau ca exemple edificiile medievale (Șanțurile Cetății, Palatul Apărării și Palatul Episcopal, cele două Catedrale, Biblioteca Batthyaneum). Muzeul Unirii nici nu ar mai avea valoare turistică în lipsa evenimentelor culturale care se derulează ocazional aici. Este nevoie de un turism „viu”, interactiv.
- La **opțiunea respondenților de a se construi un turn de belvedere** în incinta cetății, se **aduc obiecții serioase**. Se precizează că sunt suficiente edificii istorice care, prin construcție oferă perspective asupra întregului complex istoric al Cetății (Turnurile celor două Catedrale sau Mansarda Bibliotecii Batthyaneum) și acestea pot fi utilizate, cu minime amenajări, ca locuri de belvedere pentru vizitatori.
- Valorile care ar trebui să stea la baza promovării produsului turistic “Cetatea Alba Iulia” sunt în primul rând cele de ordin spiritual și multicultural, fapt neglijat de majoritatea proiectelor de până acum. Faptul că se află la distanță de câțiva metri două catedrale a două confesiuni creștine cu maximă incidență în Europa, catolicismul și ortodoxia, este un aspect nevalorificat încă.
- Lipsa infrastructurii, amenajărilor și comodităților este încă evidentă. Indicatoarele, aleile pietonale, spațiile verzi, spațiile de recreere (cafenele, localuri pentru servirea mesei), sunt încă bariere pentru mulți dintre potențialii turiști. Nu sunt suficiente eforturi de a asigura toalete publice care să corespundă standardelor de igienă. Eco-toaletele plasate în apropierea obiectivelor turistice sunt un act salutar dar sunt prost întreținute. Se identifică în lipsa acestui aspect elementar în serviciile turistice una din cauzele șederii de scurtă durată a turiștilor în Cetate. Media unei vizite a turistului este estimată la mai puțin de o oră, ceea ce semnifică o irosire de resurse din ambele părți: furnizor și client.
- Spațiul Cetății, în special zona de șanțuri necesită reabilitări numeroase de infrastructură printre care cele mai menționate fiind cele legate de mobilierul urban, iluminatul public, e-informații, e-guvernare.
- E nevoie de dezvoltarea de evenimente culturale în aer liber și în acest sens pare viabilă ideea unei amenajări a unui amfiteatru în aer liber în arealul Cetății (respectând legislația în domeniu și opțiunile deținătorilor de patrimoniu)
- Deși caracteristica Cetăților Vauban este știința valorificării teritoriului (așa numitul concept de „*inteligentă teritorială*” care semnifică emergența și strânsa legătură a modului de valorificare a spațiului cu toate resursele teritoriului), pentru Cetatea Alba Iulia se remarcă un efect de ruptură între cele două componente teritoriale (zona monumentelor istorice și zona de șanțuri). Acest lucru este datorat efectului pervers (în sensul de efect de ansamblu nedorit, deși judecățile punctuale au fost corecte) dat de proiectele arhitecturale și

administrative succesive în ordine istorică. Nici unele proiecte recente nu diminuează clivajul: zona de șanțuri este astfel o zonă în mare parte inaccesibilă publicului (și când este deschisă devine o destinație mai mult comercială și de divertisment de masă), iar în partea cealaltă avem o destinație predominant sobră, lipsită de divertisment de masă (muzeul, catedralele, palatele, bibliotecile și chiar Universitatea). Impresiile, experiența trăită, dorințele celor care vizitează Cetatea fie ca turiști, fie pur și simplu ca vizitatori sau „promenadieri” nu tind să conducă la un „background” unitar - prima fază de implementare a unui BRAND al Cetății. Mass-media locală nici nu are în aceste condiții posibilitatea de a realiza o promovare activă, bazată pe evenimente, singurele momente de mare efervescență reflectate de altfel și în presă fiind Ziua Națională sau Zilele municipiului.

- Nu există propriu-zis un management al produsului turistic “Cetatea Alba Iulia. Sunt mai mulți proprietari ai acestui “produs” și aceștia nu reușesc să inițieze un dialog suficient de constructiv. Aceasta, în principal pentru că lipsește o viziune și o strategie comună de valorificare. În ideea unui management integrat al Cetății, propunerile venite de la cei intervievați vizează aspecte legate de acțiuni concrete, absolut necesare cum ar fi: inventarul cât mai exact al obiectivelor turistice valorificate dar și cu potențial de valorificare; un studiu de piață cât mai exact, care să reflecte caracteristicile socio-demografice ale turiștilor și preferințele acestora în privința obiectivelor turistice, a facilităților, dotărilor și infrastructurii, asumarea de responsabilități pentru punerea în circuitul turistic a acestora care se pot realiza în cadrul unor mese rotunde și dezbateri.

CAPITOLUL VI

PLANUL DE MARKETING AL CETĂȚII ISTORICE

1. SINTEZA PLANULUI DE MARKETING

În elaborarea planului de marketing al Cetății Alba Iulia s-a pornit de la o analiză detaliată a pieței turistice corespunzătoare realizată printr-o cercetare sociologică și de marketing de mare amploare (cantitativă și calitativă). Astfel, au fost formulate principalele obiective de marketing ce urmează a fi atinse și au fost elaborate strategiile de marketing corespunzătoare.

Principalele recomandări ale Planului de marketing vizează strategia de produs și strategia de promovare a ofertei turistice.

Strategia de produs are în vedere crearea unei oferte turistice, compusă din produse și trasee turistice, destinată atât pieței locale (formată din locuitorii orașului), cât și pieței naționale și celei internaționale.

O componentă importantă a strategiei de marketing o reprezintă strategia de promovare a ofertei turistice, care vizează utilizarea unor tehnici de promovare (publicitate, relații publice, participări la târguri de turism) corespunzătoare tuturor categoriilor de turiști avute în vedere.

Bugetul necesar desfășurării acțiunilor prevăzute în cadrul planului de marketing cuprinde în principal cheltuielile aferente elaborării materialelor promoționale (marcă, suporturi grafice, suporturi multimedia, spoturi TV) și desfășurării acțiunilor de Relații Publice, precum și participării la Târgul Național de Turism București și la Târgul Internațional de Turism de la Berlin.

Pe capitole bugetul aferent Planului de marketing este distribuit astfel (cheltuieli fără TVA):

- crearea noii identități turistice (9.600 €);
- promovarea prin suporturi audio-vizuale (9.700 €);
- promovarea prin suporturi grafice (19.400 €);
- merchandising (8.535 €);
- generarea de apariții în presă (24.048 €);
- promovarea către intermediarii pieței turistice (43.000 €).

Monitorizarea rezultatelor acțiunilor pe care le presupune implementarea planului de marketing se va realiza prin determinarea unor indicatori cantitativi și calitativi referitori la :

- urmărirea evoluției numărului de turiști români și străini care au vizitat Cetatea Alba Iulia în perioada de timp vizată
- măsurarea gradului de informare al turiștilor privind Cetatea Alba Iulia
- determinarea notorietății mărcii Cetății Alba Iulia și a vizibilității acesteia în cadrul piețelor țintă

- măsurarea nivelului de satisfacție a turiștilor și atragerea participării hotelurilor și industriei de servicii turistice pentru a asigura feed-back-ului din partea turiștilor
- analiza anuală a rezultatelor în vederea întocmirii planului de marketing viitor.

2. ANALIZA SWOT A CETĂȚII ISTORICE

Analiza SWOT a turismului din zonă presupune evidențierea punctelor tari, a punctelor slabe, a oportunităților și a amenințărilor pentru turismul în Cetatea Alba Iulia și în împrejurimile acesteia.

Puncte tari:

- Existența unor monumente istorice, de artă și culturale de mare valoare în perimetrul Cetății Alba Iulia care pot constitui un factor favorizant al dezvoltării turismului cultural în zonă;
- Numărul relativ mare al locurilor de cazare oferite de hotelurile, pensiunile și vilele existente în orașul Alba Iulia;
- Existența în oraș a unui număr mare de intermediari ai pieței turistice (agenții de turism) care pot contribui la vânzarea și promovarea unor produse turistice care fac referire la Cetatea Alba Iulia;
- Cadrul natural atractiv – Cetatea Alba Iulia oferă numeroase posibilități de promenadă și recreere într-un cadru natural, atât pentru locuitorii orașului, cât și pentru turiștii români și / sau străini aflați în oraș;
- Amplasamentul Central al Cetății și varietatea spațiilor din cadrul acesteia;

Puncte slabe:

- Promovarea insuficientă a Cetății Alba Iulia atât la nivel local, cât și la nivel național și internațional;
- Lipsa unui mecanism durabil de finanțare pe termen lung a turismului din zonă;
- Lipsa unor indicatoare rutiere și a unor semne de direcționare amplasate la intrarea în oraș;
- Infrastructura deficitară în cadrul Cetății Alba Iulia (lipsa unor alei pietonale, a unor corpuri de iluminat, bănci etc.);
- Calitatea redusă a serviciilor turistice (inclusiv a personalului angajat în domeniu) care face ca turiștii să se orienteze spre alte destinații unde, la prețuri comparabile, beneficiază de servicii superioare;
- Lipsa unor Centre de Informare turistică și a unor puncte de vânzare a suvenirurilor, hărților, ghidurilor turistice etc.
- Numărul redus al materialelor promoționale, atât a celor referitoare la Cetatea Alba Iulia, cât și a celor referitoare la oraș;
- Lipsa evenimentelor care să pună în evidența specificul istoric și cultural al zonei;
- Accesul greu la principalele obiective turistice ale Cetății;
- Numărul relativ mic și lipsa de diversitate a unităților de alimentație publică existente în perimetrul Cetății sau în imediata vecinătate a acesteia;

Oportunități:

- Dezvoltarea economică a orașului Alba Iulia oferă premisa dezvoltării turismului în localitate, atât prin creșterea numărului de turiști, cât și prin creșterea volumului investițiilor;

- Creșterea nivelului de pregătire și profesionalism a personalului din turism – mediul universitar oferă personal de o înaltă calificare și servicii de consultanță profesională;
- Valorificarea superioară a potențialului turistic al Cetății Alba Iulia, amenajarea unor zone de agrement în cadrul acestora reprezintă oportunități care pot contribui la dezvoltarea turismului local;

Amenințări:

- În ceea ce privește piața țintă internațională o amenințare o poate reprezenta imaginea nefavorabilă a României peste hotare;
- Utilizarea ineficientă a unor fonduri destinate dezvoltării turismului local;
- Dificultatea demarării unui proces masiv de ridicare a standardelor de cazare, necesar pentru a putea concura cu succes pe piața internațională;
- Dificultatea implicării întregului sector turistic în sprijinul unui program de marketing turistic care vizează întreaga comunitate;
- Colaborarea defectuoasă a factorilor implicați în fenomenul turistic.

3. OBIECTIVELE GENERALE DE MARKETING

Obiectivele de marketing și elaborarea strategiilor de marketing pentru realizarea acestora se află sub influența unui număr de variabile care se modifică în timp. Din acest motiv, aceste obiective sunt formulate pe termen scurt și mediu (2-5 ani).

Pentru Cetatea Alba Iulia, au fost definite următoarele obiective de marketing turistic:

1. Sporirea vizibilității Cetății Alba Iulia în interiorul României și pe plan internațional;
2. Sporirea gradului de informare în ceea ce privește Cetatea Alba Iulia a turiștilor potențiali din România și din străinătate;
3. Sporirea nivelului de satisfacție a turiștilor care vizitează Cetatea Alba Iulia;
4. Creșterea numărului de turiști care vizitează Cetatea Alba Iulia și dinamizarea circulației turistice în această zonă;
5. Dezvoltarea diferitelor forme de turism, îndeosebi a turismului de afaceri, a turismului cultural – academic, istoric, religios;
6. Crearea, dezvoltarea și promovarea unui brand al Cetății Alba Iulia.

4. STRATEGII ȘI MĂSURI DE MARKETING

Formularea strategiilor de marketing turistic exprimă cele mai importante decizii care vor fi luate în scopul realizării obiectivelor de marketing mai sus menționate.

Pentru elaborarea acestor strategii, trebuie mai întâi definită imaginea turistică a Cetății Alba Iulia în rândul turiștilor potențiali.

Pornind de la concluziile formulate în cadrul *studiului privind opțiunile locuitorilor din Alba Iulia de promovare turistică a Cetății istorice Alba Iulia*, de la potențialul turistic oferit de Cetate, precum și de la propunerile studiului calitativ (cap.5) această imagine poate fi exprimată în următoarea manieră:

- CETATEA ALBA IULIA – VALOARE CULTURALĂ ȘI ISTORICĂ
- CETATEA ALBA IULIA – CETATE MEDIEVALĂ A FORTIFICAȚIILOR ȘI CETATE A MARIILOR UNIRI
- CETATEA ALBA IULIA – SPAȚIU IDEAL PENTRU PROMENADĂ DATORITĂ „SPAȚIULUI VERDE” ȘI „PEISAJULUI NATURAL”
- CETATEA ALBA IULIA – SPAȚIU IDEAL PENTRU ORGANIZAREA UNOR

Un aspect fundamental al strategiilor de marketing turistic îl reprezintă *definirea piețelor țintă*. În acest sens, trebuie ținut cont în primul rând de diversitatea piețelor emițătoare de turiști și anume:

- PIAȚA LOCALĂ – formată din totalitatea persoanelor din Alba Iulia care ar putea și ar fi dispuse să viziteze Cetatea fie în scop de recreere (plimbare, promenadă), fie în scop de cunoaștere (cum ar fi grupuri organizate de elevi de la instituțiile de învățământ ale orașului);
- PIAȚA NAȚIONALĂ – formată din totalitatea persoanelor care ar putea vizita Cetatea Alba Iulia, practicând forme de turism precum turism de afaceri, turism cultural, turism de week-end sau doar aflându-se în tranzit prin oraș. Această categorie de public poate fi la rândul său clasificată în:
 - *vizitatori naționali* interesați de turismul cultural, istorie și patrimoniu (grupuri de specialiști în domeniul artei, istoriei, arhitecturii, patrimoniului etc.)
 - *turiștii „de afaceri”*, participanți la târguri, conferințe, programe de instruire - grupuri de copii sau studenți care vin pentru lecții de istorie sau de artă sau pentru evenimente speciale
 - *turiști naționali* doritori să își petreacă o scurtă vacanță într-un mediu interesant.
- PIAȚA INTERNAȚIONALĂ – formată din principalele țări emițătoare de turiști la nivel mondial (Germania, Marea Britanie, Japonia, Suedia, Danemarca, Italia, Franța, Spania, Elveția), precum și din țările cărora aparțin cei mai mulți turiști care au vizitat orașul în ultimi ani (Italia, Ungaria, Austria, Germania, Franța, Polonia, Regatul Unit etc.). Această categorie de public cuprinde:
 - Vizitatori străini interesați de turismul cultural, istorie și patrimoniu
 - Turiști străini care vizitează România, care fac o pauză în Alba Iulia și în împrejurimi.

5. STRATEGIA DE PRODUS TURISTIC - OFERTA TURISTICĂ (TRASEELE ȘI PRODUSELE TURISTICE)

Strategia de produs turistic: cererea turistică manifestă în perioada actuală un interes crescând pentru produsele turistice cu temă, inspirate din evenimente istorice, viața cultural-artistică, fenomenele naturale, etnografie și folclor, etc., astfel de produse constituind una dintre modalitățile de diversificare a ofertei turistice și de punere în valoare a unor locuri originale capabile să atragă cererea turistică.

IDENTIFICAREA ITINERARIILOR TURISTICE EXISTENTE ȘI A CELOR VIABILE

Trasee turistice propuse în incinta Cetății:

1. Traseul celor trei fortificații: Castrul Roman, Fortificația Medievală, Fortificația Vauban
2. Traseul Unirii: Muzeul Unirii, Sala Unirii, Statuia Ecvestra Mihai Viteazul și Basorelieful închinat lui Mihai Viteazul, Palatul Princiar, Biserica Memorială Mihai Viteazul
3. Traseul Porților Cetății (Poarta I, Poarta a III-a, Poarta a IV-a)
4. Traseul „Suferinței”: Dealul Furcilor, Monumentul de pe Dealul Furcilor, Monumentul Tăvălugul Istoriei, Celula lui Horea, Obeliscul „Horea, Cloșca și Crișan”.
5. Traseul „urmelor trecutului”: Biblioteca Batthyaneum, Palatul Apor, Ruinele vechii mănăstiri catolice a călugărilor augustinieni, Expoziția arheologică – Universitate, Monumentul Custozza, Sala Unirii, Muzeul Unirii, Palatul Princiar, Palatul Palatul Arhiepiscopiei Romano-Catolice

Circuite și trasee turistice care includ Cetatea Alba Iulia

1. **Circuitul Cetăților Medievale din România:** Cetatea Oradea, Cetatea Medievală Cluj, Cetatea Bistrița, Cetatea Târgu Mureș, Mediaș, Cetatea Sighișoara, Făgăraș, Sibiu, Sebeș, Cetatea Alba Iulia, Cetatea Arad, Cetatea Timișoara, Oradea
2. **Cetăți de tip Vauban din Europa:** Alba Iulia, Oradea, Budapesta, Viena, Linz, Munchen, Strasbourg, Luxembourg, Longwy, Metz, Besançon, Lausanne, Geneve, Briançon, Alessandria, Milano, Verona, Mestre, Trieste, Ljubljana, Zagreb, Pecs, Szeged, Arad, Alba Iulia
3. **Traseul aurului în Munții Apuseni:** Alba Iulia, Zlatna, Abrud, Muzeul Mineritului și Galeriile Miniere din Roșia Montană, Muzeul Aurului din Brad, Deva, Simeria, Alba Iulia
4. **Drumul sării:** Salina de la Turda – Cluj, Ocnele de sare – Ocna Mureș, Alba Iulia, Ocnele Sibiului - Sibiu, Salina Praid – Harghita.
5. **Traseul siturilor sătești din patrimoniul UNESCO:** Prejmer – Brașov, Viscri – Brașov, Saschiz – Mureș, Valea Viilor – Sibiu, Biertan – Sibiu, Călnic – Alba, Rimetea – Alba
6. **Traseul edificiilor religioase:** Catedrala Ortodoxă a Reîntregirii și Catedrala Romano-Catolică Alba Iulia, Biserica Evanghelică - Sebeș, Biserica romanică – Sântimbru, Biserica Reformată și Biserica Greco-Catolică - Teiuș, Mănăstirea de la Râmeț, Catedrala Greco-Catolică din Blaj, Biserica Reformată – Cetatea de Baltă, Mănăstirea minorită și Biserica Reformată -Aiud, Colțești, Rimetea, Buru, Poșaga Mănăstirea de la Lupșa, Biserica Romano-Catolică Abrud, Biserica Ortodoxă - Zlatna, Alba Iulia
7. **Traseul Drumul Vinului:** Gârbova, Călnic, Sebeș, Alba Iulia, Ighiu, Cricău, Aiud, Jidvei, Cetatea de Baltă
8. **Traseul „Imperial” (Traseul Castelelor și Palatelor din județul Alba):** Sebeș, Martinuzzi – Vințul de Jos, Palatul Apor și Palatul Princiar - Alba Iulia, Castelul Bethlen-Blaj, Castelul Bethlen- Sânmiclăuș, Castelul „Bethlen”-Cetatea de Baltă, Târnăveni, Luduș, Castelul Teleky - Ocna Mureș, Aiud, Alba Iulia, Sebeș.
9. **Traseul Cetăților dacice (patrimoniul UNESCO):** Bănița - Petroșani, Cioclovina, Lunca – Hunedoara, Sarmizegetusa Regia, Costești Hunedoara, Căpâlna – Sebeș, Craiva – Cricău

Propuneri de produse și trasee turistice

Oferta de produse turistice prin intermediul căreia putem valorifica potențialul cetății Alba Iulia este foarte diversificată, cuprinzând atât produse turistice organizate la nivel local sau regional cât și la nivel național sau internațional. Dintre cele mai reprezentative putem menționa:

1. Cetăți Medievale din România
2. Cetăți de tip Vauban din Europa
3. Traseul celor trei fortificații
4. Traseul Unirii
5. Traseul Porților Cetății
6. Traseul „Suferinței”
7. Traseul aurului în Munții Apuseni
8. Drumul sării
9. Traseul sit-urilor sătești din patrimoniul UNESCO
10. Traseul edificiilor religioase
11. Drumul vinului
12. Traseul “Imperial” (Castele și Palate din Județul Alba)
13. Traseul cetăților dacice din Patrimoniul UNESCO
14. Traseul „urmelor trecutului”

6. PLAN DE ACȚIUNE PENTRU IMPLEMENTAREA STRATEGIILOR DE MARKETING

Planul operațional cuprinde calendarul acțiunilor prin care vor fi realizate strategiile de marketing propuse anterior: resursele financiare și materiale implicate și intervalul de timp aferent fiecărei acțiuni.

Etapa 1: se va desfășura în cel de-al doilea semestru al anului 2008 și pe parcursul anului 2009 și constă în:

- definitivarea și stabilirea tuturor detaliilor ofertei turistice (atât a traseelor, cât și a produselor turistice) propuse anterior;
- elaborarea și pregătirea materialelor promoționale aferente ofertei propuse și pieței țintă;
- crearea noii identități turistice a Cetății Alba Iulia.

Etapa 2: implementarea practică a tuturor acțiunilor avute în vedere pentru realizarea strategiilor de marketing propuse, în perioada 2009 - 2010.

Acțiunea 1: Crearea identității turistice a Cetății

CREAREA IDENTITĂȚII TURISTICE A CETĂȚII ALBA IULIA		
Proiect	Acțiune	Scurtă descriere
Noua identitate turistică	Marca turistică	Designul mărcii și elaborarea unui manual de identitate pentru gestiunea acesteia
	Baza de imagini	Crearea și producerea unei baze de imagini care să reprezinte imaginea turistică a Cetății Alba Iulia
	Centru de informare turistică	Crearea și amplasarea unor Centre de informare turistică în cadrul Cetății (unul în apropierea Pieței tricolorului și unul în apropierea Porții I a Cetății)
Suporturi audio-vizuale	Site web	Crearea unui site web al Cetății Alba Iulia, care să prezinte întreaga ofertă turistică propusă și creată anterior
	Spoturi video	Producerea unor materiale video promoționale care să încorporeze marca, decalogul și oferta turistică concepută și propusă anterior
	Prezentare multimedia	Realizarea unei prezentări multimedia destinate seminariilor organizate în rândul reprezentanților organizațiilor din domeniul turismului, participării la Târguri de Turism, Centrelor de Informare Turistică.

Acțiunea 2: Crearea materialelor suport

CREAREA MATERIALELOR SUPORT		
Proiect	Acțiune	Scurtă descriere
Suporturi grafice	Broșuri „business”	Cuprind informații generale despre Cetatea Alba Iulia, harta și itinerariile sugerate și sunt utilizate în mediul de afaceri
	Broșuri generale	Cuprind atât informații generale, cât și descrierea produselor și circuitelor turistice oferite; sunt destinate atât mediului business –to-business, cât și consumatorului final
	Broșuri tematice	Sunt elaborate separat pentru fiecare produs sau circuit turistic; cuprind harta și sunt destinate atât mediului business – to - business cât și turiștilor
	Mape	Conceperea și producerea unor mape care să conțină broșurile și CD-urile de prezentare; sunt destinate mediului business – to – business
	Postere	Design – ul și producția unor postere cu imagini semnificative, destinate mediului business – to – business și consumatorului final
	Plase	Crearea și producerea unor plase din material textil sau din hârtie reciclabilă pentru livrarea materialelor promoționale către parteneri sau către consumatorii finali
	Tricouri	Crearea și producerea de tricouri imprimate cu marca corespunzătoare Cetății care să fie oferite partenerilor aflați în vizite de familiarizare
Merchandising	Pixuri	Crearea și producerea de pixuri imprimate cu marca Cetății care să fie distribuite tuturor categoriilor de public
	Block notes –uri	Crearea și producerea de block notes-uri pe care se aplică marca Cetății și care să fie folosite în cadrul Centrului de Informare Turistică
	Cărți poștale	Crearea și producerea de cărți poștale cu imagini din Cetate care să fie distribuite tuturor categoriilor de public
	Brelocuri	Crearea și producerea de brelocuri cu imagini din Cetate care să fie distribuite tuturor categoriilor de public
	Machete în miniatură a Cetății	Crearea și producerea de machete în miniatură a Cetății care să fie distribuite tuturor categoriilor de turiști

Acțiunea 3: Programul de promovare

PROMOVAREA ȚINTITĂ CĂTRE PRESĂ		
Proiect	Acțiune	Scurtă descriere
Generarea de apariții în presă	Vizite de familiarizare	Organizarea unor vizite de familiarizare pentru reprezentanții unor publicații din domeniul turismului (Vacanțe și Călătorii, Clever Travel, România Turistică etc.)
	Buletin de știri	Elaborarea și expedierea unui buletin de știri către bazele de date ale mediilor de presă din cadrul piețelor vizate
PROMOVAREA ȚINTITĂ CĂTRE INTERMEDIARI		
Proiect	Acțiune	Scurtă descriere
Promovarea către intermediarii pieței turistice	Organizarea de seminarii	Organizarea unor seminarii cu participarea reprezentanților agențiilor de turism din județ și din țară
	Vizite de familiarizare	Organizarea unor vizite de familiarizare în rândul operatorilor principali din cadrul piețelor selecționate
	Participarea la târguri internaționale	Participarea cu un stand propriu la Târguri Internaționale de turism
	Participarea la târguri naționale	Participarea cu un stand propriu la Târgul Național de Turism de la București organizat bianual
PROMOVAREA ȚINTITĂ CĂTRE CONSUMATOR		
Proiect	Acțiune	Scurtă descriere
Promovarea către consumatorul final	Târguri internaționale	Participarea cu un stand propriu la Târguri internaționale de turism
	Târguri naționale	Participarea cu un stand propriu la Târgul Național de Turism de la București organizat bianual
	Ghiduri turistice	Includerea Cetății în cadrul principalelor ghiduri turistice naționale și internaționale
	Campanii publicitare	Realizarea unor parteneriate cu sectorul privat și mediul universitar (cadre didactice, studenți) pentru susținerea și desfășurarea unor campanii publicitare țintite către consumatorii finali aparținând piețelor selecționate
Informarea „in-situ”	Centrul de Informare Turistică	Amenajarea și amplasarea a două Centre de Informare turistică permanente în cadrul Cetății.

Calendarul acțiunilor propuse a fi realizate este următorul:

CRONOGRAMA 2008 – 2010

	PROIECTE	ACȚIUNI	2008	2009	2010
CREAREA IDENTITĂȚII TURISTICE	NOUA IDENTITATE TURISTICĂ A CETĂȚII	Marca turistică			
		Baza de imagini			
		Centru de informare turistică			
	SUPPORTURI AUDIO-VIZUALE	Site web			
		Spoturi video			
		Prezentare multimedia			
MATERIALELOR	SUPPORTURI GRAFICE	Broșuri „business”			
		Broșuri tematice			
		Broșuri individuale			
		Mape			
		Postere			
		Plase			
		Tricouri			
CREAREA SUPPORT	MERCHANDISING	Pixuri			
		Block notes –uri			
		Cărți poștale			
		Brelocuri			
		Machete miniaturale			
PROGRAMUL DE PROMOVARE	GENERAREA DE APARIȚII ÎN PRESĂ	Vizite de familiarizare			
		Buletin de știri			
	PROMOVAREA CĂTRE INTERMEDIARII PIETEI TURISTICE	Organizarea de seminarii			
		Vizite de familiarizare			
		Participarea la târguri internaționale			
		Participarea la târguri naționale			
	PROMOVAREA CĂTRE CONSUMATORUL FINAL	Târguri internaționale			
		Târguri naționale			
		Ghiduri turistice			
		Campanii publicitare			
PROMOVAREA „IN SITU”	Centrul de informare turistică				

6. BUGETUL PLANULUI

Bugetul aferent acțiunilor prevăzute în cadrul planului de marketing

ACȚIUNE		PREȚ UNITAR	CANTITATE	PREȚ TOTAL
1. NOUA IDENTITATE TURISTICĂ				
	Marca turistică	2000 € + tva – sigla, reguli de aplicare, aplicații	1	2000
	Baza de imagini	25 € + tva / foto, cu prelucrare	200	5000
	Centru de informare turistică	1.300 € + tva - stand, sistem pop-up (3x2 m)	2	2600
				Total 9.600 +tva
2. SUPORTURI AUDIO-VIZUALE				
	Site web	1.500 € + tva – site static sau dinamic, meniu și submeniuri	1	1500
	Spoturi video	3.000 € + tva – spot 30 sec., filmat	2	6000
	Prezentare multimedia (CD-uri)	1.500 € + tva / concepție, în funcție de complexitate 700 € + tva, pt un tiraj de 2.000 buc.	1	2200
				Total 9.700 +tva
3. SUPORTURI GRAFICE				
	Broșuri „business” 20 pagini	2.1 € + tva / buc. - format finit A5, policromie fata/verso, 20 pag., la un tiraj de 1.000 buc.	2.1 euro X 1000 buc.X 2 tiraje	4200
	Broșuri tematice 32 pagini	2.5 € + tva / buc. - format finit A5, policromie fata/verso, 32 pag., la un tiraj de 1.000 buc.	2.5 euro X 1000 buc.X 2 tiraje	5000
	Broșuri individuale 16 pagini	1.95 € + tva / buc. - format finit A5, policromie fata/verso, 16 pag., la un tiraj de 1.000 buc.	1.95 euro X 1000 buc.X 2 tiraje	3900

	Mape	0.8 € + tva / buc. – mapa A4, cu buzunar, la un tiraj de 1.000 buc.	0.8 euro x 1000 buc	800
	Postere	0.4 € + tva - format 50x70 cm, policromie o fata, la un tiraj de 1.000 buc.	0.4 euro x 1000 buc	400
	Plase	2.5 € + tva / buc. - format atipic, material textil, imprimare o culoare / o fata, la un tiraj de 1.000 buc.	2.5 euro x 1000 buc	2500
	Tricouri	2,6 € + tva – tricou alb, personalizat o culoare, fata, max. 10 cm	2.6 euro x 100	2600
Total 19.400 +tva				
4. MERCHANDISING				
	Pixuri	1 € + tva / buc., la un tiraj de 1.000 buc. (pix plastic personalizat o culoare)	1 euro x 2000 buc	2000
	Block notes –uri	1.5 € + tva / buc. - format finit A5, spiralat, policromie coperta si o culoare interior, 50 pag., la un tiraj de 250 buc.	1.5 euro x 250 buc.	375
	Cărți poștale	0.08 € + tva / buc. - format atipic, policromie fata/1 culoare verso, la un tiraj de 1.000 buc. x 8 modele	0.08 euro x 2000 buc.	160
	Brelocuri	1.0 € + tva / buc.	1.0 eurox2.000 buc	2000
	Machete miniaturale ale Cetății	2.0 euro+tva / buc	2.0 eurox 2000 buc	4000
Total 8.535 +tva				
5. GENERAREA DE APARIȚII ÎN PRESĂ				

	Vizite de familiarizare	200 Euro / persoană / vizită +tva	30 pers x 2 vizite x 2 ani x 200 euro	24000
	Buletin de știri	2 Euro / buletin – costuri de elaborare și expediere + tva	12 luni x 2 ani x 2 Euro	48
Total 24.048 +tva				
6. PROMOVAREA CĂTRE INTERMEDIARIILE PIEȚEI TURISTICE				
	Organizarea de seminarii	2500 euro +tva	2 ani x 1 seminar x 2500 euro	5000
	Vizite de familiarizare	200 Euro / persoană / vizită +tva	30 pers x 2 vizite x 2 ani x 200 euro	24000
	Participarea la târguri internaționale	Participarea la Târgul Internațional de Turism de la Berlin +tva	1 participare x 2 ani x 4000	8000
	Participarea la târguri naționale	Participarea la Târgul Național de Turism cu stand amenajat – 1500 Euro +tva	2 Târguri x 2 ani x 1500 Euro	6000
Total 43.000 +tva				
TOTAL BUGET PLAN DE MARKETING			114.283 + tva	

Bugetul a fost construit pe baza unor oferte orientative de preț puse la dispoziție de agențiile de publicitate din localitate și din alte județe.

Trebuie menționat că bugetul nu prevede cheltuielile cu resursele umane ce urmează a fi implicate în derularea acțiunilor prevăzute în cadrul planului de marketing. În acest sens se propune constituirea unui Birou de Specialitate la nivelul Administrației locale și implicarea Universității (inclusiv cooptarea studenților de la specializările Marketing și Sociologie ca și voluntari în implementarea Planului de marketing).

7. REZULTATE PRECONIZATE

În urma implementării acțiunilor prevăzute în cadrul planului de marketing sunt preconizate a fi obținute următoarele **rezultate**:

- A. Creșterea numărului de turiști care vizitează Cetatea Alba Iulia și creșterea duratei de sejur turistic, prin îmbunătățirea și diversificarea ofertei turistice și a modalităților de promovare;
- B. Sporirea vizibilității Cetății Alba Iulia în România și în străinătate;
- C. Creșterea notorietății mărcii Cetății Alba Iulia;
- D. Îmbunătățirea imaginii orașului Alba Iulia în țară și în străinătate;
- E. Dezvoltarea economică a întregului județ Alba (în condițiile poziționării orașului Alba Iulia ca pol de dezvoltare socio-economică a județului și ca factor de atracție

demografică) prin dezvoltarea industriei turistice și ridicarea nivelului de trai al cetățenilor.

- F. Crearea de locuri de muncă în turism și industrii orizontale și verticale la nivelul unei arii teritoriale vaste cuprinzând pentru primii 3 ani aria județului Alba și a Regiunii Centru și în următorii 10 ani arii teritoriale interregionale.

Indicatorii de evaluare a rezultatelor implementării planului de marketing al Cetății Alba Iulia sunt:

- I. Fluxurile turistice, cererea turistică, factorii motivaționali etc.;
- II. Numărul de turiști români / străini care apelează la serviciile turistice oferite de infrastructura turistică specifică, numărul de turiști care vizitează obiectivele turistice ale Cetății Alba Iulia;
- III. Ponderea cererii interne / externe în totalul cererii turistice anuale, indicele modificării în timp a cererii turistice interne / externe;
- IV. Repartiția pe zone de proveniență / țări a cererii turistice externe și proveniența regională a cererii turistice interne, indicele sosirilor vizitatorilor străini, pe țări de origine și zone geografice;
- V. Distribuția cererii turistice pe principalele forme de cazare, număr de sosiri / înnoptări pe tipuri de structuri de primire turistică, pentru turiștii rezidenți / nerezidenți;
- VI. Gradul de ocupare a unităților de cazare;
- VII. Durata medie a sejurului pentru turiștii rezidenți / nerezidenți;
- VIII. Sezonalitatea cererii turistice;
- IX. Gradul de satisfacere a turiștilor;
- X. Eficiența campaniei promoționale desfășurate.

CAPITOLUL VII

**PROBLEME ȘI PROIECTE ALE DEZVOLTĂRII
TURISTICE A CETĂȚII ISTORICE**

În acest capitol final am realizat o sinteză a principalelor probleme, dar și a soluțiilor identificate de locuitori, lideri locali și experți din proiect.

1. **PROBLEMA:** Existența unor situri istorice suprapuse și slaba corelație arhitecturală a acestora.

PROIECTE propuse:

- *Protejarea, semnalizarea și punerea în valoare a tuturor siturilor arheologice*
- *Reconstruire și punere în valoare a accesului în Cetate dinspre latura de vest*
- *Reabilitatea și reconversia cu funcțiuni administrative, dar și culturale și de vizitare a Palatului Principilor*
- *Punerea în valoare și dobândirea de funcțiuni turistice pentru Biblioteca Batthyaneum*
- *Deschiderea pentru public a Observatorului astronomic*

2. **PROBLEMĂ:** Lipsa unui traseu de vizitare cu intrare unic, existent în cazul celor mai multe Cetăți Vauban din Franța (ilustrativ este astfel cazul Cetății de la Besancon, Franta, vizitată de unele dintre persoanele intervievate).

PROIECTE propuse:

- *Înființarea de puncte de informare turistică locală*
- *Amenajarea unui traseu de promenadă care să includă zidurile Cetății, dar și turnul Catedralei ortodoxe și a altor clădiri înalte din zonă.*
- *Înființarea/reconstrucția unui teatru de vară în șanțurile Cetății*
- *Amenajarea unui Amfiteatru în zona șanțurilor interioare ale Cetății*
- *Înființarea unui Muzeu în aer liber*
- *Înființarea unui parc botanic, după modelul Grădinii Botanice din Cluj*
- *Harta electronică a orașului și a siturilor turistice*

3. **PROBLEMĂ:** Lipsa unei BRAND UNITAR care să permită promovarea, dezvoltarea și valorificarea bogățiilor turistice și de divertisment ale Cetății.

PROIECTE propuse:

- *Elaborarea unei strategii turistice a municipiului Alba Iulia pe termen mediu și lung*
- *Elaborarea programului de evenimente turistice și organizarea în fiecare lună a câte unui festival major (Zilele unității naționale, Zilele teatrului medieval, Zilele tradițiilor locale, Zilele cărții religioase, Zilele ortodoxiei, Zilele catolicismului, Zilele tradiției evreiești, Zilele maghiarimii, Zilele Italiei, Zilele Austriei, etc.)*

- *Conceperea, editarea multilingvă, multiplicarea și diseminarea constantă a unor produse de informare și promovare turistică*
- *Promovarea obiectivelor Cetății la nivelul tour-operatorilor majori din țară și străinătate*
- *Participarea la târguri interne și externe de turism*

4. **PROBLEMĂ:** Dificultatea gestionării teritoriale a Cetății în condițiile lipsei unei administrații unice, fie ea sub forma unei asociații cetățenești sau private.

PROIECTE PROPUSE:

- *a fost testat în cadrul interviurilor înființarea unei GVERNANȚE a Cetății. Ideile expuse în casetă au fost acceptate ca punct de plecare pentru fundamentarea formei unice de administrare.*

GUVERNANȚA CETĂȚII ISTORICE ALBA IULIA

Schiță de proiect

A. *Guvernanța va fi un parteneriat public privat, iar factorul constitutiv ar putea fi administrația publică locală alături de care să participe organizațiile implicate în gestiunea patrimoniului cultural-istoric al Cetății (Universitatea „1 Decembrie 1918” Alba Iulia, Arhiepiscopia ortodoxă, Episcopia romano-catolică, Muzeul Unirii, Biblioteca Batthyaneum și alte organizații publice sau private cu gestiuni majore în cadrul patrimoniului), precum și instituții publice sau organizații private cu interese majore în spațiul Cetății (Consiliul județean, Prefectura, investitori, ONG-uri, etc.).*

B. *Guvernanța va fi înzestrată de parteneri cu spații, aparat administrativ, tehnic și financiar, având capacitatea organizațională de a colecta și gestiona fonduri din managementul autonom al spațiului bine delimitat teritorial al Cetății istorice.*

C. *În scopul delimitării teritoriale a Guvernanței, administrația locală ca fondator și partenerii săi vor angaja acțiuni corespunzătoare.*

D. *Se vor putea amenaja 3 birouri de orientare turistică. Birourile vor avea atât suport de acces, orientare și monitorizare informatică (cartele unice de intrare la toate obiectivele din Cetatea istorică înzestrate cu posibilitatea de a accesa toate infochioscurile de pe cuprinsul Cetății), cât și mijloace de acces, orientare și promovare clasică (bilete clasice, materiale audio-video și în scris). În afara funcției de orientare, birourile pot fi dotate, prin proiectul inițial integrat spațial, istoric, etc., cu spații expoziționale sau de comerț cultural-istoric fără a prima asupra funcției lor de orientare.*

E. *În spațiul Guvernanței aceasta ar putea avea capacitatea de a colecta fondurile de la birourile de orientare turistică, dar și din alte surse cum ar fi: concesionarea unor spații pentru amenajarea de atracții turistice în conformitate cu Strategia de promovare și dezvoltare a Cetății, chirii pentru spațiile cu care a fost înzestrată de către parteneri, alte forme stabilite prin statutul de înființare*

Reabilitarea Fortificației de tip Vauban Alba Iulia
(căi de acces, iluminat și mobilier urban specific pe traseul estic, traseul sudic și traseul nordic)

LOGO:
“Cetatea interzisă. Cetatea regăsită”

Scopul proiectului:
punerea în valoare a zonei de șanțuri dintre cele două rânduri de elemente defensive ale fortificației de tip Vauban prin crearea sistemului de acces, iluminat și agrementare aferente traseelor cultural turistice de vizitare (traseul estic, traseul sudic, traseul nordic)

Perioada de implementare a proiectului:
2008-2011

Sursa principală de finanțare:
POR

Planul de marketing:

- obiective de informare și promovare: naționale și internaționale
- vizitatori cotidiani (80% din cetățenii orașului și-au exprimat intenția de vizitare)
- turiști de pe plan național
- turiști străini (Germania, Ungaria, Austria, Italia și Franța ca ținte principale)

↓ cale de acces

—•— iluminat și mobilier urban specific

Gruparea obiectivelor turistice din Cetatea istorică și împrejurimi după **gradul de vizitare** (cel puțin o dată) de către persoanele de peste 14 ani din Alba Iulia.

- Categoria A - grad de vizitare 90%
- Categoria B - grad de vizitare 70%
- Categoria C - grad de vizitare 60%
- Categoria D - grad de vizitare 50%
- Categoria E - grad de vizitare 40%

Obiective turistice ce ar trebui promovate cu prioritate pentru turiștii români sau străini în cadrul Cetății istorice

- Cetatea Vauban - 26.1%
- Porțile Cetății - 19.6%
- Fântâna arteziană - 10.7%
- Catedrala Reîntregirii - 25.3%
- Muzeul Unirii - 27.7%
- "Traseul celor 3 fortificații" - 33%
- Palatul Apor - 10.6%
- Biblioteca Batthyaneum - 23.4%
- Obeliscul "Horia, Cloșca și Crișan" - 11%

