
Il dopo-estate della Valle Isarco:

le alleanze fanno il prodotto

Peter Righi
Consorzio Turistico Valle Isarco – Alto Adige

Il successo di una destinazione non
deriva da un insieme di casualità!

Dove sono le possibilità e i pericoli
per il posizionamento sul mercato

della destinazione?

Il prodotto turistico viene concepito come:

Stagionalità

Una destinazione deve creare prodotti per 365 giorni
all‘anno

L‘ospite non percepisce la stagione – cerca il prodotto
stagionale

Incrementare gli acquisti collaterali

Innovazione

-Un prodotto turistico può essere
innovativo e avere alla base
radici tradizionali.

-Il prodotto deve essere vissuto
dalla popolazione del luogo

-Il prodotto deve trasmettere
emozioni autentiche e valori.

Aggregazione

„Törggelen“
un agriturismo con
radici storiche

„Il sentiero del castagno“
60 km di passeggiata in
castagneti e vigneti
Il paesaggio e la gente locale
in scena.

Oltre 100 contadini aprono
le loro „stube“

Il sentiero del castagno

coraggio per la regionalità
• „rafforzare le forze – indebolire le debolezze“

• „chi siamo?“

• „come ci muoviamo?“

• „dove si vive la nostra offerta regionale?“

• „i nostri abitanti si identificano con la nostra regionalità?“

• „siamo delle ruote o vogliamo essere un ingranaggio?“

• „abbiamo il corraggio di unire i nostri stakeholders nella DMC?“

• Abbiamo il corraggio di creare una destinazione attrattiva per tutto l‘anno?

L‘ospite nel centro della nostra attenzione

Trends

mobilità

cultura

sviluppo
economico

Fattori esterni che influiscono sull‘ospite (cliente –
compratore)

AMBIENTE
SOCIALE

AMBIENTE
NATURALE

TECNOLOGIA CULTURA E
TRADIZIONI

POLITICA E
POTERE
LEGISLATIVO

STRUTTURE E
INFRASTRUTTURE

Come si fa a integrare gli stakeholders nelle idee
innovative e nella creazione di una destinazione
per 365 giorni?

Il „marketing interno“ ha la stessa importanza come il „marketing classico“

gli abitanti delle destinazioni devono essere coinvolti nelle tematiche tramite
„piani di sviluppo“. Questo crea accettanza“

Imprese di altri settori devono essere coinvolte e identificarsi con la destinazione

management dei flussi turistici diventerà una necessità per collaborare
meglio (dividere piste da MTB da sentieri montani)

Esercenti „leader“ devono sentire agevolazioni migliori (condizioni di sviluppo) –
si deve definire chiaramente degli obiettivi di crescita e confini di crescita

La mobilità, raggiungibilità e la viabilità diventerannno temi cardinali per tutti
settori.

Risorse e tradizioni locali
come prima leva di marketing

prodotti agricoli della destinazione
attività con tradizione
identificazione con stakeholders
associazionismo locale
creare centri attrativi ed innovativi
ricerca di idee marketing tramite un
„Marketing Award“

Valorizzare individui ed imprenditori locali

Cultura degli stakeholders

cultura del volontariato e delle associazioni
fare intendere e vivere la formula „1 + 1 = 3“
distanziarsi dai fondi pubblici senza ROI
piattaforma di dialogo all‘interno della
catena di servizi.
Cultura di discussione su una „fondo per il
turismo“ (base finanziamento di una DMC)

guardare nel futuro, vivere il presente e
ricordarsi del passato.

Tendenze nel comportamento di
viaggio

TRENDS

anziani „giovani“

low cost/last minute

mobilità

ricreazione
emozioni

wellness
salute

offerte di viaggio
pretenziose

Individualità
misura individuale sentirsi a casa

spontaneità

più viaggi brevi

- staz. turistica - resort/Club - parco tematico -
Cyber

natura

“vero“ “simulato“

Si indica in direzione „economia di avvenimento“
- questo vale soprattutto per il turismo
Un esagerato orientamento dello sviluppo
economico, sociale e culturale su un segmento
specifico può influire negativamente sulla
destinazione.
(tensione fra popolazione ed ospiti)

implicazioni
L‘ospite gradirebbe la mulitiopzionalità durante il soggiorno:

mix fra forme di vita (lifestyle) e forme architettoniche
mix fra traditizione e modernità, culture passate ed attualità
strutture ricettive e megastores come esperienza sensitiva

Riduzione sull‘essenzialità di temi e contenuti
cultura (beni culturali, vita rurale, ecc.)
prodotti agricoli regionali – tipicità - (vini, formaggi ecc.)

Più spazi d‘azione senza perdere e rinunciare alla personalità/intimità
P.e. tramite illusioni ottiche (elementi antichi nell‘architettura moderna)

- filosofia propria nell‘arredo urbano
- libertà individuale e punti d‘incontro fra ospiti (differenti)

La soddisfazione dell‘ospite la miglior forma di pubblicità!

Si raggiunge tramite:
ospitalità

ambiente - urbanistica

- Varietà e qualità dei
prodotti e servizi turistici e
delle infrastrutture locali

Pernottamenti - sviluppo

Nazionalità domanda estate 2007

SLO
0,1%

CZ
0,2%PL

0,3%

Andere Länder
1,5%

NL
1,5%

F
1,2%

GB
0,2%

GUS
0,1%

USA
0,1%

H
0,1% L

0,2%

DK
0,2%

SK
0,2%

B
1,0%A

3,0%
CH

1,8%

I
37,2%

D
51,1%

Sviluppo pernottamento estate

2.000.000

2.025.000

2.050.000

2.075.000

2.100.000

2.125.000

2.150.000

2.175.000

2.200.000

2003 2004 2005 2006 2007

Jahr

Ü
be

rn
ac

ht
un

ge
n

CZ
0,8%

PL
0,5%

Andere
Länder
2,1%

NL
1,3%

F
1,1%

GB
0,2%

GUS
0,6%

USA
0,1%

H
0,2%

SK
0,2%

SLO
0,2%

KR
0,1%

B
1,3%

A
2,7%

CH
1,6%

I
35,6%

D
51,9%

3.350.000

3.400.000

3.450.000

3.500.000

3.550.000

3.600.000

3.650.000

3.700.000

2003 2004 2005 2006 2007

Jahr

Ü
be

rn
ac

ht
un

ge
n

Eisacktal: Entwicklung Übernachtungen und Anzahl Ankünfte
nach Ländern - Winterhalbjahre 2002/03-2006/07

Italien

Deutschland

Österreich

Schweiz und Liechtenstein

Beneluxstaaten

Großbritannien

Polen

Tschechien

-10%

-8%

-6%

-4%

-2%

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

22%

24%

26%

28%

30%

32%

34%

36%

38%

40%

42%

44%

46%

-8% -6% -4% -2% 0% 2% 4% 6% 8% 10% 12% 14% 16% 18% 20% 22% 24% 26% 28% 30% 32% 34% 36%

Durchschnittliches Wachstum pro Jahr
an Ankünften

D
ur

ch
sc

hn
itt

lic
he

s
W

ac
hs

tu
m

 p
ro

 J
ah

r
an

 Ü
be

rn
ac

ht
un

ge
n

Italien
Deutschland
Österreich
Schweiz und Liechtenstein
Beneluxstaaten
Großbritannien
Polen
Tschechien

Eisacktal: Entwicklung Übernachtungen und Anzahl Ankünfte
nach Ländern - Sommerhalbjahre 2003-2007

Italien
Deutschland

Österreich

Schweiz und Liechtenstein
Beneluxstaaten

Großbritannien

Polen und Tschechien

Andere Länder

-8%

-6%

-4%

-2%

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

22%

24%

26%

28%

-2% -1% 0% 1% 2% 3% 4% 5% 6% 7% 8% 9% 10% 11% 12%

Durchschnittliches Wachstum pro Jahr an Ankünften

Du
rc

hs
ch

ni
ttl

ic
he

s
W

ac
hs

tu
m

 p
ro

 J
ah

r
an

Üb

er
na

ch
tu

ng
en

Italien
Deutschland
Österreich
Schweiz und Liechtenstein
Beneluxstaaten
Großbritannien
Polen und Tschechien
Andere Länder

paragone sviluppo turistico fra Alto Adige/Südtirol e Valle Isarco

arrivi: Alto Adige/Südtirol
estate 3.072.592 +4,5 % (in confronto al 2006)
arrivi:Valle Isarco
estate 458.632 +5,5 % (in confronto al 2006)

pernottamenti Alto Adige
estate:16.594.798 +3,2 % (in confronto al 2006)
Pernottamenti Valle Isarco

estate: 2.171.916 +3,3 % (in confronto al 2006)

permanenza media: 5,4 giorni in Alto Adige Südtirol
4,7 giorni nella Valle Isarco

Competenze del DM Valle Isarco

• Produzione di depliants della Valle e delle località (marchi!!)

• Contatti con tour operators, vettori e individuali

• fieristica

• Contatti PR e azioni con media (TV-print-web)

• Immagini e testi

• Tecnologia Web - secondo il progetto DMS (destination management

system www.valleisarco.info

• PR - Micromarketing

creare una DMC
• Intenzione di intensificare il servizio turistico visto con l‘ottica dell‘ospite

• Sottolineare il profilo regionale e identificarsi con le proprie forze

• Creare strutture private locali nel network regionale (piattaforma)

Associazione oppure cooperative

• Presupposti legislativi (provinciali/regionali) – legge quadro

• Creare convenzioni con le amm.ni pubbliche

• Creare un marchio regionale (marchio ombrello) „Liguria“

• Ricerca di mercato attraverso istituti competenti.

• Formazione professionale

Per la costruzione di un prodotto è necessario:

- studiarlo e renderlo concretamente utilizzabile;
renderlo economicamente competitivo dal punto di vista del
prezzo e dei costi di produzione,

renderlo tecnicamente impeccabile

facilmente comprensibile da parte di una potenziale clientela.

Bisogna tenere conto che tutto ciò è effettuato anche dalla
concorrenza.

