
Un occhio al prodotto e l'altro al mercato:
i risultati del progetto Bandiere Arancioni a 10 anni dalla nascita

Massimiliano Vavassori, Direttore Centro Studi TCI
CNT - Riva del Garda, 20 giugno 2008

COS’È LA BANDIERA ARANCIONE
MARCHIO DI QUALITÀ
TURISTICO AMBIENTALE
PER LE PICCOLE LOCALITÀ (15.000 abitanti)
DELL’ENTROTERRA (senza tratti costieri marini)

LA CERTIFICAZIONE COME ELEMENTO DI SCELTA
VIVERE UN’ESPERIENZA DI QUALITÀ

TURISTI

VALORIZZAZIONE DEL TERRITORIO
COMUNICAZIONE ALLA DOMANDA

COMUNI

OBIETTIVITARGET

QUALITQUALITÀÀ COME ELEMENTO CHIAVE DI COMPETITIVITÀ
NEL CONTESTO DI MERCATO ATTUALE

LA BANDIERA ARANCIONELA BANDIERA ARANCIONE

I NUMERI CHIAVE
COMUNI CANDIDATI 1651
COMUNI VISITATI 620 (37,6% dei candidati)

BANDIERE ARANCIONI 145 (8,8% dei candidati)

REGIONI CON BANDIERE ARANCIONI 17
BANDIERE ARANCIONI RITIRATE 2
PIANI DI MIGLIORAMENTO 475

CREDITI
UNICO PROGETTO IN ITALIA ACCREDITATO DAL WTO COME
GOOD PRACTICE NEL TURISMO SOSTENIBILE (2001)

PATROCINIO ENIT

PREMIO TURISMO OGGI “MIGLIOR PIANO DI PROMOZIONE
TERRITORIALE” (2002)

NEL 2002 NASCE L’ “ASSOCIAZIONE PAESI BANDIERA ARANCIONE”,
RETE DI SCAMBIO E CONFRONTO TRA LE LOCALITÀ CERTIFICATE DAL TCI

Fonte: database M.A.T., Bandiere arancioni Touring (dati aggiornati a luglio 2007)

LA BANDIERA ARANCIONELA BANDIERA ARANCIONE

AVVIO

CANDIDATURA COMUNI

PRESELEZIONE

ANALISI LOCALITA’ +
SOPRALLUOGHI

ELABORAZIONE
DEI RISULTATI

BANDIERA ARANCIONE PIANO DI MIGLIORAMENTO

IL PERCORSO DI VALUTAZIONE

PIANO DI MIGLIORAMENTO

LA BANDIERA ARANCIONELA BANDIERA ARANCIONE

1. ACCOGLIENZA
• informazioni turistiche
• segnaletica
• accessibilità
• trasporti

2. RICETTIVITÀ E SERVIZI
• ricettività alberghiera
• ricettività extra alberghiera
• ristorazione
• servizi complementari

3. FATTORI DI ATTRAZIONE TURISTICA
• ambientale
• storico-culturale
• sociale/eventi
• produzioni locali tipiche

4. QUALITÀ AMBIENTALE
• raccolta differenziata
• educazione ambientale
• elementi di impatto
• gestione del verde e del territorio

LA BANDIERA ARANCIONELA BANDIERA ARANCIONE

5. VALUTAZIONE QUALITATIVA

LE AREE DI ANALISI

Il 56% dei comuni ha aperto almeno una nuova
struttura ristorativa;

il 57% uno o più esercizi commerciali a beneficio
non solo del turista ma anche del cittadino;

il 46% ha istituito nuovi servizi complementari
per lo svago (es. noleggio biciclette,
organizzazione di escursioni naturalistiche e visite
guidate, ecc.).

% DI COMUNI CHE HANNO APERTO NUOVE STRUTTURE
RICETTIVE DALL'ANNO DI ASSEGNAZIONE DEL MARCHIO

31%
14%

15%

40%

0 da 1 a 3 da 4 a 6 >6

ANDAMENTO DELL’OFFERTA TURISTICA

SI
 56%

NO
 44%

SI
 46%

NO
 54%

SI
 57%

NO
 43%

Nuove strutture
ristorative

Nuovi servizi
turistici

Nuovi esercizi
commerciali

% DI COMUNI CHE HANNO INCREMENTATO L'OFFERTA
TURISTICA DALL'ANNO DI ASSEGNAZIONE DEL MARCHIO

Il 69% dei comuni ha aperto almeno una
nuova struttura ricettiva;

in media ogni comune ha aperto 3,2 nuove
strutture, dall’anno di assegnazione del
marchio ad oggi.

Fonte: Osservatorio Touring sui piccoli comuni dell’entroterra

GLI EFFETTI SUL TERRITORIO

Positivi anche gli effetti misurati sull’andamento della domanda, con un incremento medio
degli arrivi pari al 51%;
un incremento delle presenze del 29%.

Il dato è comunque da contestualizzare nelle molteplici dinamiche regionali, nazionali e
internazionali che influenzano l’andamento dei flussi turistici.

51%
29%

MEDIA

ANDAMENTO DELLA DOMANDA TURISTICA NEI COMUNI CERTIFICATI (VARIAZIONE MEDIA
ARRIVI E PRESENZE) IN RELAZIONE AGLI ANNI DI CERTIFICAZIONE

VARIAZIONE MEDIA ARRIVI

VARIAZIONE MEDIA PRESENZE

ANDAMENTO DELLA DOMANDA TURISTICA

Fonte: Osservatorio Touring sui piccoli comuni dell’entroterra

GLI EFFETTI SUL TERRITORIO

ANDAMENTO DELLA DOMANDA TURISTICA

Fonte: Osservatorio Touring sui piccoli comuni dell’entroterra

GLI EFFETTI SUL TERRITORIO

BARBERINO VAL D’ELSA (FI) – Bandiera arancione dal 2003
ARRIVI: +24%
PRESENZE: +34%

FOCUS VARIAZIONE 2005 – 2006:
COMUNE REGIONE TOSCANA
ARRIVI: +12% ARRIVI: +7%
PRESENZE: +23% PRESENZE: +7%

PIENZA (SI) – Bandiera arancione dal 2004
ARRIVI: +35%
PRESENZE: +52%

FOCUS VARIAZIONE 2005 – 2006:
COMUNE REGIONE TOSCANA
ARRIVI: +39% ARRIVI: +7%
PRESENZE: +57% PRESENZE: +7%

ANDAMENTO DELLA DOMANDA TURISTICA

Fonte: Osservatorio Touring sui piccoli comuni dell’entroterra

GLI EFFETTI SUL TERRITORIO

VARESE LIGURE (SP) – Bandiera arancione dal 2006
ARRIVI: +34%
PRESENZE: +38%

FOCUS VARIAZIONE 2005 – 2006:
COMUNE REGIONE LIGURIA
ARRIVI: +19% ARRIVI: +4%
PRESENZE: +12% PRESENZE: +3%

MERCATELLO SUL METAURO (PU) – Bandiera arancione dal 2002
ARRIVI: +361%
PRESENZE: +183%

FOCUS VARIAZIONE 2005 – 2006:
COMUNE REGIONE MARCHE
ARRIVI: +169% ARRIVI: +3%
PRESENZE: +32% PRESENZE: +4%

ANDAMENTO DELLA DOMANDA TURISTICA

Fonte: Osservatorio Touring sui piccoli comuni dell’entroterra

GLI EFFETTI SUL TERRITORIO

SAN GINESIO (MC) – Bandiera arancione dal 2002
ARRIVI: +209%
PRESENZE: +226%

FOCUS VARIAZIONE 2005 – 2006:
COMUNE REGIONE MARCHE
ARRIVI: +34% ARRIVI: + 3%
PRESENZE: +38% PRESENZE: + 4%

SANT’AGATA DE’GOTI (BN) – Bandiera arancione dal 2005
ARRIVI: +24%
PRESENZE: +27%

FOCUS VARIAZIONE 2005 – 2006:
COMUNE REGIONE CAMPANIA
ARRIVI: +24% ARRIVI: +1%
PRESENZE: +27% PRESENZE: + 0,1%

Positivi anche gli effetti misurati sull’andamento della domanda, con un incremento medio
degli arrivi pari al 51%;
un incremento delle presenze del 29%.

Il dato è comunque da contestualizzare nelle molteplici dinamiche regionali, nazionali e
internazionali che influenzano l’andamento dei flussi turistici.

4%

31%
36%

23%

62%
45%

21%
19%

172%

62%
51%

29%

1 2 3 4 >4 MEDIA

Anni di Bandiera arancione

ANDAMENTO DELLA DOMANDA TURISTICA NEI COMUNI CERTIFICATI (VARIAZIONE MEDIA
ARRIVI E PRESENZE) IN RELAZIONE AGLI ANNI DI CERTIFICAZIONE

VARIAZIONE MEDIA ARRIVI

VARIAZIONE MEDIA PRESENZE

ANDAMENTO DELLA DOMANDA TURISTICA

Fonte: Osservatorio Touring sui piccoli comuni dell’entroterra

GLI EFFETTI SUL TERRITORIO

GLI EFFETTI SUL TERRITORIO

CONCLUSIONI

La Bandiera arancione ha stimolato nelle località certificate l’attivazione di concreti
processi di miglioramento al territorio portando benefici tangibili in diversi ambiti e dando
centralità al principio di qualità dell’offerta turistica e del territorio nel suo complesso.

Spesso località di ridotte dimensioni dimostrano grande impegno e registrano risultati
sorprendenti rispetto alle risorse disponibili.

Il Piano di miglioramento e le “Linee Guida per la qualità turistico-ambientale dei piccoli
comuni dell’entroterra” del Touring dimostrano di essersi radicati nelle azioni dei piccoli
comuni e si concretizzano in molte “best practices”, modello anche per località di dimensioni
maggiori.

Il marchio è un’ulteriore leva a disposizione di località minori per migliorare il sistema
locale non solo per i turisti ma soprattutto per i cittadini.

CONCLUSIONI

Il progetto: nasce con una doppia ambizione
•differenziare l’offerta turistica
•creare opportunità di sviluppo per aree in sofferenza socioeconomica

Il metodo: lo strabismo è una modalità vincente!

Un occhio al prodotto… ►perché i temi dell’identità locale e della sostenibilità dello
sviluppo sono dei “valori” nel senso più ampio del termine. Il prodotto globale destinazione e i
suoi sottoprodotti specifici (artigianato, paesaggio, ambiente, ricettività, etc.) a pena di
fallimento devono tenere conto in prima battuta della fragilità delle risorse di base. Qui entra il
gioco il tema della qualità.

…E l’altro al mercato ►Tuttavia le ricadute economiche connesse alle attività turistiche
sono il tema su cui si gioca la partita del futuro di queste realtà. In tal senso il progetto
sensibilizza i comuni a conoscere il mercato e a scegliere i target compatibili con la propria
offerta (peraltro sempre più numerosi), cercando di orientare il prodotto al soddisfacimento
dei bisogni dell’ospite. Dall’equilibrio e dalla sintesi di queste esigenze nasce la premessa
per uno sviluppo durevole.

CONCLUSIONI

PER INFORMAZIONI:
Area Programmi territoriali - Bandiere arancioni

Direzione Attività associative e territorio
Touring Club Italiano

bandiere.arancioni@touringclub.it,
www.touringclub.it

Tel. 02/8526828 - Fax 02/8526947

GRAZIE PER
L’ATTENZIONE!

