WORKING TABLE ON TOURISM

Introduction

The awareness of the great importance of tourism for economic development and the creation of new employment require the elaboration of new tourist strategies, aiming mostly at the quality of supply and offering a new way of enjoying tourism, together with the need to enhance cultural, oenological and culinary heritages.

In order to fulfil the needs of the tourist market that has ever more complex requirements, greater attention must be given to what a territory can offer, as well as an innovative way to study and interpret it so that more effective proposals in terms of communication can be made.

The projects considered – created with the Adriatic Interreg.IIIA Cross border Programme – aim to structure the territory in a kind of cross border system, capable of activating and consolidating tourist flows by offering a wider supply, unique in its features and wealth.

A setting up of a unitary tourist system is suggested that is able to introduce itself and compete at an international level with a supply regarding territories, cultures and efficient and articulated services. It would be a supply that could highlight systematically the differences, traditions and the various historical environmental contexts, and be able to set up a network of organized services according to an agreed criteria and standard.

A System of Integrated Tourist Itineraries (SITI) and the constitution of an Observatory on the Tourism of the Adriatic coast represent the common working programme through which cross border territories can make up their own strategies concerning their offers, according to their various types of tourism.

Project: System of Integrated Tourist Itineraries

1.  OBJECTIVES
The main objective of the project aims to create an overall tourist supply by putting the natural, cultural resources and services within a network.

The predisposition of the integrated tourist Itineraries also has the objective of following these specific goals:
· Enriching, strengthening and improving tourist activities, with particular reference to tourist businesses that operate in the area involved.

· Promoting tourism and culture by enhancing natural resources and landscapes in the cross border area.

· Strengthening and directing tourist flows towards the areas that are less developed than other areas in tourism, particularly inland.

· Lengthen the tourist season by increasing the types of tourism that are not influenced by the changes of season.

· Enhance the natural historical-cultural heritage, create projects aimed at safeguarding the former, and with a view to having a sustainable and environment-friendly development.

The process that should lead to the building of itineraries is not just a matter of discovering the starting points of arrival and transit. The itinerary is more of an instrument for seeking a much wider vision and gives the opportunity to set up a tourist traffic flow, that is not only in transit but can be consolidated as a consistent tourist flow.

The reference given to places targeted for the construction of itineraries is the tourist PMI .
Obviously, we will attempt to offer a wide range of different kinds of tourist itineraries that is complete and favourable to positive harmonious integration among the territories.

Within the entire range of itineraries that are theoretically identifiable, priority will be given to those that make the most of their routes, territories and tourist typologies that above all offer a non-summer aspect, giving rise to a de-seasoning of tourist flows as well as improving places that do not enjoy mass tourism.

2.  PLANNED PROJECTS AND ACTIVITIES
The objectives in the project can be achieved by carrying out some cascade macro-activity defined as follows: 

A ) Analysis of territories and definitions of itineraries

We will start with a placement of the territorial areas and the basic features of the supply, both in natural, historical terms and in infrastructural, receptiveness and general services offered.

For each territory the tourist assets that are specifically present will be identified according to a scheme that will set up the monitoring of tourist resources regrouped according to various categories (historical, artistic and cultural; widespread receptiveness; typical products - culinary and craft - naturalist, sportive and leisure activities; services).

The output of this activity is the creation of a genuine Territorial tourist Atlas that illustrates    the basic components of the tourist supply indicated above.

Within the cross border territories that have been chosen, the areas that are integrated at the tourist level will be identified, researched and analysed and must show a consistency and uniformity within and constitute clearly a subsystem inside the wider territorial system referred to.

At the base of territorial analysis we can go on to study what increases the chances of integration by identifying:

· the fields of intervention in sectors, horizontally;

· the fields of intervention from the the whole productive process.

This illustrated route will lead to the definition of itineraries via a cascade process, these itineraries being built in such a way as to allow strategic hinge points that represent the key points of attraction. 

The itineraries must be made up in such a way as to:

· allow the horizontal exploitation of similar features found in the territories;

· boost integration vertically with the other peculiar regional characteristics;

All the itineraries together, though conceived to be independent of each other, will make up the structure of the integrated tourist network.

B ) Pre-feasibility

This deals with moving towards favourable interventions that are aimed at completing and integrating the tourism on offer, which should be derived from previous projects and activities. 

Some fields of intervention with preferences can already be identified and are:

· Projects that enhance and enrich tourism;

· Projects for supporting businesses in the tourist sector;

· Definition of a policy of quality;

· Action taken in the training field;

The first two points are particularly strategic with the aim of defining an integrated supply of tourism that will allow an innovative presentation of the territories involved.

C ) Activities of Communication

This activity in progress and at the bottom with respect to other activities in the project, should allow the improvement of the territorial image through an innovative and efficient way of interpreting and communicating towards tourists.

The promoting will be organised in such a way as to be diversified with respect to different targets and at the same time unambiguous in its complete image of the project.

The range of instruments and promoting activities that will be accomplished in this project regarding the integrated Itineraries foresees:

· Places for tourist promotion;

· Connected events (events, fairs, shows and exhibitions);

· Multimedia tools of various kinds (mini CDs, films, etc.)

· Paper (folders, brochures). 

Project: The Observatory on the  Tourism of  the Adriatic coast

1. OBJECTIVES
The general objective of the project is to enhance, increase and qualify tourism in the perspective of an integrated network, with particular reference to two lines of well-defined objectives: 

- create an integrated tourist Euro-Region by showing the system by means of its       promotion;

- stimulate interventions, and boost the development of tourism and its area in general. 

At a more detailed operative level, with the Observatory constitution, the following specific objectives are to be pursued:

· Create only one reference point at an Adriatic cross-border level on the theme of tourism, by originating an organism that will become a privileged partner of the Institutions and the other subjects that are relevant to the tourist sphere.

· Analyse the tourist demand (current and potential), in such a way so as to identify the strategies to be undertaken to adjust them to the various tourist offers, by supplying technical knowledge on the evolution of the market.

· Harmonise and co-ordinate the policies on tourism that were brought forward by the various Entities and local actors, that are faced on the Adriatic basin, to be able to create a type of control of the tourist phenomena. 

· Represent an occasion for meeting and exchanging experiences of the subjects that, in different ways, are fundamental partners on the tourism theme. 

· Constitute a shared heritage including data and information to which all the involved subjects may have access.

· Identify any gaps and difficulties that are derived from the offer, and simultaneously implement the interventions that must be followed to  correct the impact.

2.   ORGANIZATION

- Definition and function of the Observatory:

In order to pursue these objectives  we propose the constitution of an Observatory on the Tourism of the Adriatic coast (O.T.A.), that is a technical and political organism of co-ordinated management of the resources and tourist information.

The O.T.A. is conceived with a broader view compared to the arrangement that normally exists in other analogue experiences, which have already been experienced in the past. 

Therefore,  it is not only a simple deposit of statistical information, but also a working up centre of policies and instruments.  

3.   THE ACTIVITIES
The activities that the Observatory will carry out will be of two types: 

A ) Analysis, studies, research on several themes that are relevant to the tourist phenomena;

B ) Implementation of Data Banks.

________________________________________________________________________________

A ) Analysis, studies and research:

This type of activity is the most strategic one, and it is such that it can differentiate the Observatory in question, as it has already been carried out in similar experiences, that have often been presented only as a whole, and as a gathering of statistical data, with cyclical trends, on tourism. 

It is necessary to monitor the Policies on tourism undertaken by the various Adriatic  Regions, the future developments that these may have and, above all, how they may be harmonised and co-ordinated so as to reach the common objective that consists in organising an integrated system. 
Another line of activity is that of promoting the standard definition and common regulations, with the final aim of identifying an Adriatic Euro-Region for tourism. 

An analogous activity should be carried on starting with the existing promotional policies available at the current state, which are often amongst themselves disjointed, with the final objective of reaching systems of promotion that enhance the whole area, as well as offer it to the audience as a unique offer that includes a range of various and complementary resources amongst the different territories.

As regards the legislative situation, an identification of the regulations concerning the tourist field and of the mobility in general  should be brought forward, developing an activity of contacting  (lobbying)  with the Institutions aimed at directing the law projects towards  an increasing integrated cross-border, thanks to the production of documents / proposals to harmonise the rules amongst the various States and Regions. 

A rapid and simple accessibility is guaranteed by a well-functioning system of the transport infrastructure. It is therefore necessary, also for this aspect, that  Studies and undertakings are carried out to concretely integrate the cross-border territories. 

In the end, Studies will be promoted on these  two fundamental aspects of the tourist phenomena, even on the material coming from the Data Banks and from the political analysis of the laws, that complete and qualify the offer. 

Investigations will take place on the receptiveness  (of the hotel industry and complementary services) of the territories under observation so as to:

· determine quantitative and qualitative characteristics;

· take useful indications that can help the local decision-makers in carrying out their programmes  and policies;

· outline the steps which are preliminary to such a way that can lead – at the end of an articulated process – to the definition of common qualitative standard (on the other hand, it must be also observed that this type of activity will be globally developed within the definition of the integrated tour  itineraries).

As far as  the services are concerned, it is to be observed that this is a key aspect to qualify and enrich the tourist offer consisting in the simple, naturalistic, historical and artistic heritage. Therefore, it will be necessary to promote – with modalities and the same ways as mentioned for the receptiveness – actions aimed at organising, harmonizing and improving the services as well as their arrangement.  

________________________________________________________________________________

B ) Implementation of Data Banks:

Tourist data banks, that act as a supplement and as a “base” for the arrangement and planning of the tourist policies, are intended to be created. 

Actually, this means that a bi-directional flow of data will have to be produced, in which the information:

· flows from the territory towards the O.T.A. to supply the data Banks;

· travels from the O.T.A. in the opposite direction (towards the territory) in a way so as to generate a useful feedback for programming, managing and producing tourist policies.

In conclusion, the data Banks will have to assure exact knowledge of the evolution of the tourist demand, a constant information for the Institutions and tourist operators. They represent the instruments that allow the control of the results and, in the case of removals or  changes, they can revise and adjust planned interventions, or reorganize policies.

1
1

