
Living
Learning
Catalogue
Best practises for new approaches in tourism

Preface

BLUTOURSYSTEM is a European project based on the Interreg Italy - Croatia 2014 2020 program and which
involved 6 partners representing the academic and institutional world; a project that at the territorial level has
affected the Veneto region and the Puglia region for the Italian side while for the Croatian territory the Istria
region and the area Southern part of the croatian country.

The main purpose was to enrich the analytical skills of stakeholders, while developing new knowledge based
on advanced and digital tools and services.

Blutoursystem, after having inherited the results of the previous TourMEDasset project coordinated by the Ca
‘Foscari University, designed a new ambitious path whose key concepts were:

• �Business ecosystem, in reference to the network of organizations involved in providing the products and
services that make up the tourism product;

• �Quadruple Helix approach, that is the reduction of the barriers that exist between the academic, institu-
tional, private and civil world, stimulating the interaction, to encourage economic and social development;

• �Living Labs, laboratories with a dual dimension: the real one represented by multiple meetings that involved
local actors, to collect the main needs and draw together future scenarios capable of facing challenges and
maximizing benefits; on the other hand, a technological dimension: in a world where data is the real wealth,
having free access to dashboard containing organized data and knowing how to read it becomes a real chal-
lenge.

Therefore, participatory “living” actions were activated to facilitate contributions and knowledge transfer among
local groups, an opportunity for dialogue and learning, supported by neutral sources (coachers, facilitators) in
charge of gather and valorise the inputs.

The path was composed by different steps: research stage (context analysis, vis-à-vis interviews, questionnaire
administration), design stage (definition of the learning model to adopt, the key issues and related strategies)
and implementation stage (living labs organization, implementation and evaluation).

The aim of this Cross border Living Lab Learning catalogue is to gather some local experiences which could
be a concrete contribution to support other good practises that, in turn, can enhance dynamic, inclusive, and
involving actions, while transferring knowledge to foster data-oriented decision making processes.

“The main purpose was to enrich
the analytical skills, while developing
new knowledge based on digital tools
and services”

Table of contents

Human centered learning models:
pilot areas involved and training objectives	 6

Quadruple Helix Database
of stakeholders and targets	 46

Multi-stakeholders
activities	 74

Main topics discussed:
Veneto Region and South Dalmatia cases	 94

Networking suggestions:
South Dalmatia case 	 106

Design future scenario: Data and
Digital Driven - Veneto Region case	 112

Human centered
learning models:
pilot areas involved
and training
objectives

6

Veneto Region	 9

Puglia Region	 23

Istria Region	 33

South Dalmatia Region	 39

77

8

Veneto Region

Pilot area description	 10

Targets and their needs	 16

Type of training interventions	 19

Training objectives	 20

9

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Pilot area description
In 2018 Veneto Region, with 19.6 million arrivals and
69.2 million nights spent, is confirmed as “the most
important” tourist region in Italy, with a widespread
entrepreneurial spirit and an offer that ranges from
the sea to the art cities, from summer and winter
mountains to the lakes, from the spas to the natural
parks. In 2018, 15% of foreign expenditure in Italy
was allocated in Veneto (source: Bank of Italy, 2019).

As can be seen from the charts below, tourist flows in
the region have increased considerably over the past
twenty years, doubling the number of foreign arrivals.

After having witnessed a strong growth, the over-
nights are slightly decreasing as far as the interna-
tionals are concerned, while the Italians, after having
suffered a decline between 2011 and 2013, appear to
be now recovering.

13.000.000

12.000.000

11.000.000

10.000.000

9.000.000

8.000.000

7.000.000

6.000.000

5.000.000

4.000.000

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

Italians

ARRIVALS PER YEAR

Foreigners

48.000.000
46.000.000
44.000.000
42.000.000
40.000.000
38.000.000
36.000.000
34.000.000
32.000.000
30.000.000
28.000.000
26.000.000
24.000.000
22.000.000
20.000.000

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

Italians

NIGHTS SPENT IN TOURIST ACCOMODATION PER YEAR

Foreigners

10

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Veneto is well known all over the world for its destina-
tions, Venice, Lake Garda, Dolomites, just to mention
the main ones, and in Italy for its products, beaches,
spas, mountains, art cities, foundations of tourism
success, on which energy is endlessly invested based
on the Veneto Tourism Strategic Plan presented in
2018.

According to the project scopes, 4 pilot sub-areas
were identified inside the “macro-destination” Veneto,
based on the criteria of BLUTOURSYSTEM and on the
eligible areas.

The identified areas are:

1) Caorle

2) Euganean Spa and Hills

3) Po and its Delta

4) �Venetian Lagoon

These are 4 areas have their own level of develop-
ment and homogeneous territorial systems.

In each sub-pilot area a DMO (Destination Manage-
ment Organization) operates in the form of a pub-
lic-private network. An exception is represented by
the Venetian Lagoon, which belongs to two different
territorial tourism systems, which are “City of art” and
“Sea and beaches”, among those identified by the
Veneto Region through its own law.

The four destinations are characterized by the strong
connotation linked to water, with the desire to pursue
a path of innovative and sustainable development in
the broadest sense of the term.

Caorle: a mature and organized seaside destina-
tion, which in the future will face the challenge of
diversifying the product and seasonal adjustment
with greater commitment. Here you have the possi-
bility to integrate the destination management with
additional tools to support the operators, favouring
the extension of the use of the regional Destination
Management System for the booking functions and
dynamic packaging of the destination.

Venetian Lagoon: the Lagoon is a unique
ecosystem and has an incomparable condition: the
territory includes different destination managament
organizations for handling the destination, covering
a large ecosystem in which a sustainable tourism
offer is supported by an association of operators (
OTS - Sustainable tourism operators), recently born,
which requires the continuation of a path of accom-
paniment and progressive maturation. The structur-
ing of a Lagoon Area Brand as a meta-destination
governance tool is one of the main objectives of the
association that is working on the construction of a
product in line with market expectations.

Po and its Delta: destination that rests its vision
on the recognition as a UNESCO MAB Biosphere
Reserve of the Po Delta and that also integrates the
coastal offer of the coastal area with nature tourism
and active vacation. The transition from the strate-
gic vision to the operational one by the DMO, which
is in the start-up phase, requires an informative and
technical support also for the involvement of the
communities.

Euganean spa and hills: a destination which
has injected new life integrating the thermal area
with its mature tourism product with the hill area
and its emerging tourism products. The redefined
destination is proposed as the largest area of preven-
tive health in Europe through a concept of Wellbeing
in a holistic sense (not only spa treatments, but also
wellness, culture, activities in contact with nature,
spiritual wellbeing, etc.). The new vision of the
destination implies an organizational and integration
effort between operators also in sectors other than
tourism.

11

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

CAORLE
Destination Management System: DMO Caorle
Municipalities involved: Caorle and Concordia Sagittaria.

Caorle is a city of about 11,000 inhabitants offering
hospitality with over 250 small and medium-sized
hotels, numerous apartments, tourist villages and
campsites. The services for seaside tourism are
excellent.

Since 1992, its beaches have received the “blue
flag” award, with more than 18 kilometers of beach
divided into two equipped beaches (Levante and
Ponente) as well as Porto Santa Margherita, Duna
Verde, Lido Altanea and the Valle Vecchia nature
reserve.

According to regional statistics, in 2016 622,039
tourists arrived in the area, divided between
59,7% foreigners and 40,3% Italians for a total of
4,291,891overnights.

In the European tourism scenario, Caorle ties its
name to that of the Upper Adriatic coast, contributing
significantly to give life to one of the most important
tourist regions of the Mediterranean basin. Unlike the
nearby seaside resorts, Caorle is differentiated by
its initial vocation, developing the tourist destination
around a historic center where there is still a typically
Venetian atmosphere. This historical heritage is sim-
ilar to the one of nearby Concordia Sagittaria, whose
Roman origins emerge in the relevant archaeological
area adjacent to the cathedral.

However, the
tourist phenomenon has had a tumultuous devel-
opment since the fifties of the twentieth century
and it developed almost exclusevely by the seaside,
involving Caorle. In the same historical period, the
primary sector, favored by extensive twentieth cen-
tury reclamation, was central for the development of
Concordia Sagittaria, whose residents subsequently
found their business in the craft, services and indus-
try in the inner Portogruaro.

The recent evolution of tourism demand calls for
Caorle a change in the tourism management.

This means that the tourist is more and more
demanding and asks for sophisticated products
where the experiential component is enhanced.

These dynamics lead to an adaptation of bathing
services, a rethinking of the tourist season and of the
tourism offer.

“Tourist is more
and more demanding
and asks for
sophisticated
products where
the experiential
component
is enhanced”

12

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Terme e Colli Euganei
Destination Management System: DMO Euganean Spa
and Hills

Municipalities involved: Abano Terme, Arquà Petrarca,
Baone, Battaglia Terme, Cervarese Santa Croce, Cinto Euganeo, Due Carrare, Este,
Galzignano Terme, Lozzo Atestino, Monselice, Montegrotto Terme, Rovolon, Teolo,
Torreglia, Vò.

The “Terme e Colli Euganei” destination (DMO) was
officially announced last August 2016.

It comprises the area of the Euganean Thermal
Basin and the Euganean hills, together with a
common mission, linked to a holistic approach of
the well-being.

If we go back in the past and look for its original
meaning from a social, cultural and economic
point of view, we find that tourism in this territory is
ancestral, thanks to the thermal water and to its mud.
These natural resources are widespread throughout
the area in the foothill and are particularly abundant
in the towns of Abano, Montegrotto, Battaglia,
Galzignano and Teolo, where the tourism industry
has given life to the largest thermal basin in Europe.

During the second half of the twentieth century,
the tourist success was determined by a tourism
product guaranteed by about 100 spas integrated
into the hotels and managed with typically corporate
dynamics.

It was a choice that was winning for that period and
which led to a star-brand location in the European

market. However, the modern evolution in the tourism
product perspective, towards more sophisticated
tourist experiences, has required a change in the
approach to tourism and to the tourist management.

The necessity for injecting new life and a rethinking
of the strategic objectives of the destination have
led to an evolution towards a holistic concept of
well-being: not only medical care, but also nature,
culture, food and wine, active holidays. In this
context the hilly area has well-represented this
added value and the whole area is an excellence
and represents the largest preventive health area in
Europe.

Taking a look at the statistical data, in 2016 805,200
tourists arrived in the area, divided between 32.6%
foreigners and 67.4% Italians. The arrivals and
overnights have increase in comparison with 2015,
respectively by more than 6% and more than 4%,
accounting for a total of 3,187,734 total overnights in
2016. The average stay is 3.9 days.

“The destination
comprises the area
of the Euganean
Thermal Basin and
the Euganean hills,
together with a
common mission, of
a holistic well-being”

13

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

PO AND ITS DELTA
Destination Management System: DMO Po and its Delta

Municipalities involved: Adria, Ariano nel Polesine, Bergantino, Castelmassa, Corbola,
Gaiba, Polesella, Porto Tolle, Porto Viro, Rosolina, Stienta, Taglio di Po.

Highlighting the area potential to the full should be
pivotal for the area, and the Destination Management
Plan Po and its Delta has identified the main themes
on which operators could develop tourism products:

• Culture - landscape – archeology

• �Sea beaches - beaches of the park of the Delta del
Po

• Environment and nature

• Sport - wellness – gastronomy

• Unesco - Biosfera MAB reserve

In this scenario, actions are planned into general
objectives, linked to the following transversal aims:

• �Development of the loyalty of the previously
identified new markets through targeted activities
towards generating destinations and diversification
of the products;

• �Qualification of the destination image on the Italian
and foreign markets in relation to the territorial
features;

• �Coordination of the activities of public and private

entities to rationalize information, promotion and
communication activities by developing the most
appropriate operational synergies;

• �Acquisition of cognitive elements for the definition
and implementation of promotional actions to con-
solidate the tourist offer in traditional markets and
developing new markets’ arrivals;

• �Fostering the development of territorial areas, such
as fishing valleys, lagoons of the Po Delta, and UN-
ESCO Biosphere Reserve MAB which could be able
to offer new and niche products in order to increase
the economic tourism levels.

In this context, supporting the enrichment of the
management skills and the abilities in analysing
flows data is crucial to well-manage a destination in
order to achieve the aforementioned objectives.

Taking a look at the statistical data, in 2016 235,681
tourists arrived in the area, divided between 44% for-
eigners and 56% Italians for a total of 4,291,891over-
nights. The average stay was 5.9, with a slight
increase compared to the year before.

14

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

VENETIAN LAGOON
Its territory today belongs to the following 9 municipalities: Venice, Chioggia, Codevigo,
Campagna Lupia, Mira, Quarto d’Altino, Musile di Piave, Jesolo and Cavallino-Treporti,
which are part of the two provinces of Venice and Padua. The largest section belongs to
the province of Venice.

Within these areas five DMOs operate, namely:

• Chioggia

• Brenta Riviera and Terra dei Tiepolo

• Venice

• Cavallino-Treporti

• Jesolo-Eraclea

The Venice Lagoon is a unique ecosystem in the
world that covers about 550 square kilometers, it is
the largest wetland in the Mediterranean.

Due to its peculiarities and the abovementioned man-
agement characteristics, the Lagoon is mentioned in
each of 5 Destination Management Plans.

Each of them highlight the lagoon as a strategic ele-
ment for the enrichment of the offer and as an oppor-
tunity for development and differentiation of tourism,
underlining the importance of nature thematism.

In particular, the strategical plans aim to support
tourist activities by enhancing the tourism lagoon,
and raising sustainable awareness and developing
communication campaigns, rediscovering agricul-
tural traditions of the mainland and islands. They

also want to promote and enhance local products by
encouraging their consumption, even in collaboration
with local associations.

Another important theme is the promotion of local
crafts: the importance of specific actions such as
training is emphasized in the above-mentioned plans,
with a focus on the Venetian rowing boats sector and
on the initiatives related to great events during the
rowing season.

The destination knows its potential and it needs to
build and better convey its offer.

15

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Targets and their needs
The Strategic Tourism Plan of the Veneto region
starts from a fundamental consideration: “the tour-
ism capital is not only made up of unique resourc-
es, but also and above all of human capital and
knowledge, two components so closely related, to
merge”.

A capital that must be cultivated and increased
through interventions and paths of cultural and oper-
ational growth, offering innovative tools of informa-
tion and knowledge in order to increase the capaci-
ties in the decision-making and operational field.

And just to increase the capabilities of the different
tourism actors with various roles, the path that is
intended to get started within the BLUTOURSYS-
TEM project is a process with an approach linked to
human resources, “that starts with the people you
are designing for and ends with new tailor-made
solutions to meet their needs”.

This approach is therefore linked to the ability to pro-
vide subjects with the right answers to their needs,
considering that tourism is constantly evolving both
in terms of consumers and their lifestyles and solu-
tions and technologies they offer to meet demand
and meet their needs.

The methodology based on the human-centered ap-
proach aims to strengthen the ability to achieve the
objectives in an efficient and effective way. The aim
is to improve the abilities of individuals and organiza-
tions by stimulating design processes.

This allows people to refine their ability to solve com-
plex problems and to design products or services
that perfectly meet the expectations. The training
process focused on strengthening human capital
aims to consolidate the responsibility and capabilities
in the decision-making process of stakeholders, to
network and to innovate the tourism offer of desti-
nations. And this approach means that the solutions
that have emerged are really significant and sus-
tainable for those who will benefit from them, taking
advantage of a positive impact in the long term.

From this point of view, it is therefore important to
identify the subjects to be involved and to analyse the
needs they express in order to be able to approach
the market and competition in a sustainable and
integrated way.

The learning process is linked to the QHelix model
(“Quadruple Helix”) which, through a holistic ap-
proach, involves the commitment of four categories
of subjects: public bodies, companies, universities
and research centres, groups of citizens, among
which virtuous interactions are established with the
purposes of tourism development of a destination.

This model, which represents a vehicle to exchange
knowledge among the subjects involved in a produc-
tive way and to stimulate the adoption of innovative
practices for the destination, as well as facilitating
networking, therefore implies a clear definition of
the subjects which might be involved in the training
course and their needs.

And this also in consideration of the fact that for
each destination/pilot area of the project the needs
-and consequently the contents of the training- must
be better calibrated and specified through a specific
in-depth study.

GOVERNMENT
Local, regional and national public author-
ities

The involvement of public subjects, in addition to
the regional authorities participating in the project,
concerns both the analysis and collection of training
needs and the design and testing of the instruments.
Among the subjects that will participate in the activi-
ties of the BLUTOURSYSTEM project appear, through
their representatives (administrators and officials),
the municipalities, the local authorities.

Regional and local development agencies, cham-
bers of commerce and other business support
organizations.

In the same way as public bodies are considered
those who deal with destination management,
business support and stakeholder involvement and
other local players, including the DMO and regional
Unioncamere (which brings together the chambers of
regional trade) in the Veneto region.

“The tourism capital is not only
made up of unique resources, but
also and above all of human capital
and knowledge, two components so
closely related, to merge”

“Tourism planning starts with
the people you are designing for and
ends with new tailor-made solutions
to meet their needs”

16

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

ACADEMIA
Universities, technology transfer institu-
tions, research institutions

In addition to the lead partner Ca ’Foscari, other sub-
jects from the research world are involved, consider-
ing the important role they play in the development of
innovation within the QHelix model, starting from the
University of Padua.

Education and training organizations as well as
social partner and labour-market institutions.

Among these we identify the subjects that contribute
to the realization of the training path, also participat-
ing directly in the activities of the Living lab, with best
practices, innovative tools, analysis models, etc.

BUSINESS
SMEs

The application of the BLUTOURSYSTEM model
comprises the business sector among the key
players, which contributes directly to the creation of
the ecosystem of services aimed at tourists in the
blue tourism cooperation area and which are also the
direct recipients of the innovation proposed by the
project.

NGO, associations, innovation agencies, business
incubators, cluster management bodies and methods.

These subjects are considered equal to the com-
panies and participate directly in the definition of
the instruments and in the construction of the pilot
scenarios that are designed within the project.

COMMUNITY

Citizen participation in decision-making processes
is one of the conditions of sustainable development
and the fundamental role of local communities both
as beneficiaries and as promoters of innovation
is now widely recognized. The model followed by
BLUTOURSYSTEM provided the involvement of civil
society both through its representatives (associa-
tions, institutions, etc.) and directly, leaving everyone
the opportunity to participate in seminars.

A first analysis of the training needs at the various
levels found in tourist destinations was carried out
by means of interviews with a panel of stakeholders
(10 interviews representative of the public and private
sector) in the second half of 2018.

The results of this analysis were compared with
those of the meetings organized by the Veneto Re-
gion in May and June 2018, which involved tourism
stakeholders in defining the Veneto Region’s Strategic
Tourism Plan.

From this work the training needs were defined in the
pilot destinations and can be classified as follows:

1.	 a first area concerns the knowledge of the
tourist phenomenon (main aspects of demand
and supply) for the purpose of increasing the
capacity for defining and planning strategies.

This topic is associated with the growth of skills in re-
lation to the ease of access and the ability to analyse
statistical data, also for monitoring purposes, and
the need for the development of a Tourism Observa-
tory to carry out predictive analyses and official data
summaries.

Even today in most cases the use of data is limited to
counting arrivals and overnights, and this is generally
true for the analysis of the tourist phenomenon at
national, regional and local level. Considering that
at national level there is no single survey on the de-
mand, but a sample survey on foreign tourists at the
borders carried out by the Bank of Italy and one on
the holidays carried out by Istat (National Institute of
Statistics) as part of the multi-purpose survey aimed
at Italian families.

Only occasionally, at the destination level -in the
case of the BLUTOURSYSTEM project in the pilot
areas- there is more specific and detailed information
regarding the life cycle of the product, which in the
case e.g. of “blue” tourism is not only seaside, but it is
declined in boating, sports, wellness, congress, etc.,
or regarding the markets.

And above all, there is no specific information on
tourism demand, in relation to consumption styles
and the needs that the different targets express, able
to provide those elements useful for territory plan-
ning and/or communication and promotion actions.
It might be explanatory to just think of what it means
to be a “bike friendly” territory for the various players
in the supply chain, from public bodies to private
operators, in terms of territorial planning (from cycle
paths to parking spots to dedicated areas, events,
etc.).

Also considering the fact that, in a competitive arena
like that of tourism, which grows and changes rapidly,
the need to know trends in advance is increasingly
felt: where they will come from, where they will go,
what tourists will look for, make it more and more
necessary to broaden the field of investigation to
what will happen (predictive) compared to what
happened (final).

2.	 The second area is related to innovation and
the ability to control rather than suffer changes
linked to the spread and growth of online tour-
ism in all its forms.

As highlighted in the Tourism Strategical Plan (TSP),
the sharing economy has experienced exponential
growth and tourism has been one of the sectors in
which this development has had the greatest impact.

17

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Even because the growth and spread of the web
influences tourism in multiple directions and towards
multiple actors:

•	 in relation to the management and dissemina-
tion of information mainly entrusted to public
bodies or public-private subjects (information
offices, APT, DMO, etc.);

•	 in relation to the promotion, also managed at the
level of public organizations or mixed public-pri-
vate, and to a lesser extent, networks between
operators;

•	 on marketing, typically reserved for private indi-
viduals, single or aggregate, which through the
dissemination of the online has found concen-
tration in the OLTAs;

•	 on the reputation of the destination.

In view of this scenario, specific needs for specific
targets are identified:

	� for companies to increase the level of knowl-
edge of digital tools (analytical, management,
commercial) available for their activity;

	� for administrators and other parties involved
(info, consortia, etc.) manage information to
tourists in an integrated manner at destination
and regional level through tools such as the
Destination Management System;

	� for the public and private sector of tools capable
of supporting promotion and marketing activi-
ties (again with the DMS – Destination Manage-
ment System), and of providing tools capable
of governing, also through cooperation, the
relationship with the OLTAs and with the portals
of sharing economy (Airbnb, etc.)

Up to the point of integrating, with the support of all,
the tourism sector in a regional digital ecosystem as
established by the TSP.

The third aspect is related to the need to relate all the
subjects involved at various levels in the develop-
ment of tourism products and services, which often
encounter critical issues related to the difficulty of
communicating, sharing, lack of privileged channels
through which ideas can circulate.

In this perspective, the objective of BLUTOURSYS-
TEM is to increase awareness of these critical issues
(also emerged in WP3 during the phase of stake-
holder interviews) through actions related to training,
sharing and networking.

With the help of new platforms and capacity building
processes it is planned to develop a path to strength-
en the skills, knowledge and tools useful to the sub-
jects to connect with each other, encouraging those
processes that foster cooperation, in order to develop
effective solutions to the problems highlighted.

Increasing the skills of networking is also fundamen-
tal to support and enhance the ability to generate
innovation in relation to the opportunity to build
networks capable of creating value and synergies
between the various subjects, favoured by initia-
tives and activities - such as training - to share and
increase their local, international, etc.

This fits well in the approach centered on social
capital and in the way this is put to use through the
relationships between the subjects involved, who
make their abilities, potentialities and resources avail-
able for the benefit of all the parties. 

18

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Type of training
interventions

The framework in which the training activities were conceived and planned is that of the Living Lab, a tool
“aimed at generating open and user-centered ecosystems, able to accelerate the large-scale adoption of
innovative technologies and services created with the users themselves”, as defined by the European Com-
mission.

The experimental approach of the Living Labs con-
sists of three main elements that follow the develop-
ment phases of the innovation:

•	 Exploration: knowing the current state of the art
and planning possible future scenarios;

•	 Experimentation: testing one or more future
scenarios among those planned;

•	 Evaluation: assess the impact of the experiment
with reference to the current state in order to
repeat the future scenario.

In this path, the creation of innovation generates
prototypes that can be tested, adapted and validated
according to different needs, guaranteeing faster
adoption of products or services on the market.

In the BLUTOURSYSTEM project, the innovation start-
ed by the activities carried out within the MED TOUR-
MEDASSETS project is capitalized and implemented
through a learning path that includes 3 different
moments/activities with the common objectives of
increasing skills, improving the relationship between
the different actors and increase the ability to define
the strategies of the destination:

1.	 the realization of seminars for the definition of
shared scenarios as a co-designing phase, this
phase of strong community cooperation focuses
on the wishes of tourists and the needs of the
operators through an approach focused on the
individual and aimed at identifying challenges
and benefits. This is an important moment of
sharing both for the planning of the activities
of knowledge transfer seminars and for harmo-
nizing the information and the programming
processes of the various destinations.

2.	 the realization of seminars for the transfer of the
basic knowledge of the innovative tools that the
project partners, the University and the Veneto
Region, make available directly or through third
parties, including data and information base
deriving from the Regional Tourist Observatory,
the tools available to operators to measure their
performance also in relation to competitors.

That of the seminars is an opportunity for the
stakeholders to become familiar with the tools
starting from the DSS developed by the Ca‘
Foscari University, but also to participate in
the co-designing of the constituting Federated
Touristic Observatory that aims to analyse the
phenomenon of tourism as widely as possible.

3.	 the realization of networking seminars for peer
learning and the transfer of knowledge and to
increase the capacity for cooperation within the
destination, in the knowledge that it is very diffi-
cult for an actor to have the knowledge and the
ability to face and draw benefit from the opportu-
nities offered by the market and the innovative
tools to achieve it. These seminars also consti-
tute the essential trigger mechanism and the
driving force behind the competitive advantage
of developing sustainable tourism in the entire
cooperation area, where to report and implement
local experience.

The realization of the Living Labs employs the meth-
odologies1 already used in the Veneto region Strate-
gic Tourism Plan and provides interactive workshops
with the aim of directly involving the participants in
the development of the training session, with a view
to developing creative and collaborative skills.

1 A method of working that is based on the GOPP (Goal Oriented Project Planning) is applied, a technique, not subject to copyright, which facili-
tates the definition, planning and coordination of projects in groups using a participatory process. This is a technique particularly suitable for the
realization of projects in which the subjects of a community are asked to actively contribute by bringing their needs and the resources to be made
available. Facilitates participation and empowerment processes.

Living Lab, a tool “aimed at
generating open and
user-centered ecosystems,
able to accelerate the
large-scale adoption of innovative
technologies and services created
with the users themselves”

19

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Training objectives
The action is linked to the achievement of the
specific objective “improving skills and capacities to
develop new tourism CB networks and blue business
ecosystem”.

The training activity related to the strengthening of
human capital contributes to the achievement of the
main objective through the diffusion of innovation
also considering the specificities of the different
areas included in the project.

The objectives of the training course can be defined
as follows:

1.	 Increase the ability to create innovation in tour-
ism with the help of techniques that favour the
development of ideas and solutions;

2.	 Improve the skills of networking between
operators through aggregation and discussion
between subjects;

3.	 Encourage the co-design of new products for
the creative and sustainable development of
the cooperation area.

A common path for the different actors involved
(public and private subjects) that from the knowledge
transfer phase to favour the decision-making ca-
pacities of the actors operating in the tourism chain
(knowledge-based tools), then goes on to increase
the networking capacities between the operators.

Specifically, the training must foster the knowledge
and dissemination of digital tools available to project
area operators, not only those provided by the pro-
ject, such as the dashboard created within the MED
TOURIMEDASSETS project, but also in relation to
specific local projects.

And once more, in relation to analytical tools current-
ly on the market that can provide the company with
useful elements for the management in relation to
the different distribution channels that it uses.

Furthermore, the training course must implement
the capacity of the stakeholders to define strategies
and plan tourism in the destination thanks also to an
increased expertise to create personalized services
based on specific demand needs.

Through the choice of specific topics, the analysis
of case studies and best practices, in fact, the ideal
environments are prepared to spread knowledge,
share experiences among participants, encourage
innovation.

The workshops are therefore structured in such a
way as to be open to the different targets so that they
are stimulated to collaborate in the discussion and
in the production of creative ideas for the purpose of
achieving the set goals.

The meetings are animated by experts acting as
facilitators who have the task of stimulating and
managing interventions and work times, ensuring
that each individual participates in the work and in
the group sharing. The facilitator also has the role of
a coach who directs and finalizes the discussion to
the objectives of the project.

Upon arrival, each participant registers and receives a
graphical folder coordinated with a brief presentation
of the meeting and related program, other materials
and a customer satisfaction questionnaire.

The seminar is opened by a brief presentation of
the initiative and the purposes of the meeting, the
opportunities to collectively develop a development
strategy, the potential of the territory and its actors.

This is followed by the main interventions defined in
relation to the topics to be discussed in each single
seminar supplemented by programmed interven-
tions by Institutions, referents of formal and informal
groups of local operators, aimed at reporting data
and facts that help to frame the territory with its
needs and proposals.

The experts involved mainly refer to these compe-
tences: data analysis and data intelligence; media
technologies; destination management; researchers.

All interventions are managed by the facilitator/coach
of the meeting, are agreed in advance, have a fixed
duration and are supported by any images, presenta-
tions, videos, etc.

The facilitator with the persons in charge of the
action (Veneto Region Tourism Department) will be
able to draw conclusions and indicate some possible
answers/proposals to the questions asked.

At the end of the meeting, customer satisfaction
questionnaires are collected.

20

22

Puglia Region

Pilot area description	 24

Targets and their needs	 28

Type of training interventions	 30

Training objectives	 31

23

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Pilot area description
The municipalities involved for the administration of
the “Blutoursystem” project are all those municipal-
ities that are territorially influenced by the presence
of the trulli, from the coast to the valley of Itria. In
particular:

•	 Castellana Grotte

•	 Fasano

•	 Locorotondo

•	 Monopoli

•	 Ostuni

•	 Polignano a Mare

In addition to these, we decided to involve Bari, Lecce
and Trani, due to their significant importance in the
Apulian tourist context.

In this way it is believed that the homogeneity and
relevant size requirements can be sufficiently met by
preserving the governability of the STT.

In this way it is believed that the homogeneity and
relevant size requirements can be sufficiently met.

The area of reference involves the provinces of Bari,
Bat, Brindisi and Lecce.

The area represents in terms of population about 8%
of the Apulian population with an approximate total
of 300,000 inhabitants (ISTAT data, Census 2018).

Analysis of the tourist context of Puglia
From the analysis of the final data of 2018 and of the first semester of 2019, the performance of the tourism
sector in Puglia is rising: the picture below demonstrate the increasing trend of national and foreign tourists,
bringing the region into the top ten overnight stays in Italy.

Highlights

 ARRIVALS PRESENCES

2018

 4 mln (+3,7% respect to
2017) 15,1 mln (+0,5%)

Italy 3mln (+0,2%) 11,6% (-2%)

Foreign 1 mln (+14%) 3,5% (+9%)

Internationalisation rate 25,6% (+2,4%) 23,4% (+1,9%)

Average stay 3,7 nights

Accomodation facilities 7.300 (+7%)

Beds 279.400

24

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

 ARRIVALS PRESENCES

January - June
2019*

 about +1,5% about +2%

Foreign about +5%

* Source: The ISTAT/SPOT (Sistema Puglia per l’Oss-
ervatorio Turistico) dates displayed here are partials
and temporary with a coverage of the 80% of the total
beds (280.063) and of the 70% of the active accomo-
dation facilities registered on the regional database
(7.400). The trend will has upwards changes at the
end of the communications on the regional database
from all the accomodation regularly registered.

International tourism had an excelent growth (+14%
and +9%) with a 3,7% increase of arrivals confirming
the same trend of the 2017.

In 2018 the internationalisation rate gained two
points percent arriving at the 25,6% for arrivals and
23,4% for presences. The offer for accomodation
facilities increased of the 7% and 3% for beds.

Tourists from Germany and France are the main visi-
tors of Puglia (21,7% and 10,7%) followed by English
and Swiss tourists (8,3% and 7,8%). In fifth position
there are the Netherlands due to the numerouseness
of overnight stays and then Belgium. USA are stable

at the seventh position and Poland pass Austia
gained the eighth position. Spain confirm its position
at the tenth position having a growth respect to last
year (+34,5% overnights).

Market share and % change in overnight stays 2017 and 2018

Other markets 26%

Spain 2,6%
(+34,5%)

Austria 3,2%
(+6%)

Poland 3,5%
(+24%)

USA 5,1%
(+22%)

Belgium 5,4%
(+7,5%)

Source: elaboration of the regional tourism observatory on data from SPOT Puglia region/Istat

Netherlands 6,0%
(+23%)

Swiss 7,8%
(-5,5%)

UK 8,3%
(+15%)

France 10,7%
(+9%)

Germany 21,7%
(-0,5%)

MAIN FOREIGN MARKETS

25

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

 MUNICIPALITY
TOTALS

AVERAGE STAY
 ARRIVALS PRESENCES

Catellana Grotte 31.535 67.284 2,1

Locorotondo 10.221 33.850 3,3

Monopoli 119.227 429.806 3,6

Polignano a Mare 95.773 274.138 2,9

Fasano 157.679 669.566 4,2

Ostuni 92.869 355.602 3,8

Trani 48.023 94.756 2,0

Lecce 265.301 697.288 2,6

Bari 446.394 838.600 1,9

TOTAL 1.267.022 3.460.890 2,7

As it is shown in the graph above, in 2018 there
are evident results of seasonal adjustement. Best
performances of foreigners markets are registrated
during February, March, April, May and September
with a +15%. There is a contraction of Italians arrivals
in July and August while it increase in March and
November (>10%).

The average stay of Italian tourists in Puglia is 2,6
days. The 60% of presences are concentrated in ac-
comodation facilities registrating a variation of +14%
for the arrivals and the +13% of presences.

Va
ria

tio
n

%
 2

01
7-

20
18

13,8%
15,2%

26,6%

20,0%

0,2%

13,6%
10,5%

-0,2%

-9,2% -6,0%

-0,7% -0,3%

26,7%

7,7%
9,1%5,2%

MONTHLY % CHANGE IN ARRIVALS OF ITALIANS AND FOREIGNERS (2017 - 2018)

Italians Foreigners

January

February
March April

May
June

July

August

September

Nove
mber

Octo
ber

Dece
mber

Source: elaboration of the regional tourism observatory on data from SPOT Puglia region/Istat

26

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

 MUNICIPAL-
ITY

TOTALS
AVERAGE

STAY

FOREIGNERS
AVERAGE

STAY

FOREIGNERS
AVERAGE

STAY
 ARRIVALS PRESENCES ARRIVALS PRESENCES ARRIVALS PRESENCES

Catellana
Grotte 25.950 49.024 1,9 5.585 18.260 3,3 31.535 67.284 2,1

Locorotondo 4.516 12.609 2,8 5.705 21.241 3,7 10.221 33.850 3,3

Monopoli 80.436 289.005 3,6 38.791 140.801 3,6 119.227 429.806 3,6

Polignano a
Mare 58.231 137.030 2,4 37.542 137.108 3,7 95.773 274.138 2,9

Fasano 100.524 401.556 4,0 57.155 268.010 4,7 157.679 669.566 4,2

Ostuni 56.984 225.317 4,0 35.885 130.285 3,6 92.869 355.602 3,8

Trani 33.418 62.390 1,9 14.605 32.366 2,2 48.023 94.756 2,0

Lecce 176.855 477.923 2,7 88.446 219.365 2,5 265.301 697.288 2,6

Bari 282.931 484.724 1,7 163.463 353.876 2,2 446.394 838.600 1,9

TOTAL 819.845 2.139.578 2,6 447.177 1.321.312 3,0 1.267.022 3.460.890 2,7

Source: Pugliapromozione Tourism Observatory

In the area, in relation to regional values, 12.41% of
the accommodation facilities and 9.49% of the com-
plementary structures are concentrated, guarantee-
ing a number of beds equal to

11.208 in the first and 10.080 in the second (respec-
tively 14.68 % and 10.29% in relation to regional
values).

Monopoli, Fasano and Ostuni are the municipalities
that have the largest number of accommodations
and beds representing 65% of the accommodation
capacity of the area.

Fasano is the Municipality with the highest number
of luxury accommodation facilities, not only in the
area but in all the local area. Of the 7 5-star superior
structures in Puglia, 4 are in the Fasano area.

For what concerns the “alternative or complemen-
tary structures”, the greatest presence of exercises
is registered between Fasano and Ostuni, the latter
representing 62% of the accommodation capacity
with 44 facilities and 6,249 beds.

The area is characterized by 3 and 4-star facilities,
with a low incidence of the lower category structures.
There is the absence of one-star hotels and hostels.

In the additional accommodation facilities the most
significant percentage is given by the B & B and
Agriturismo. Within the reference area, there are 11
camps and tourist villages, with a total of 6,730 beds
equal to 3.73% of the regional total.

The accommodation offer of the STT Costa dei Trulli
area is therefore characterized by a medium-high
level of the tourism sector with a distribution that
privileges coastal municipalities.

27

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Targets and their needs
The main characterization at the tourist level is cer-
tainly the presence of the TRULLI, the area boasts the
presence of Alberobello, declared a World Heritage
Site by UNESCO. The whole area is characterized by
the presence of the trulli as shown on the map. Even
the less characterized Municipalities (Polignano,
Conversano and Mola di Bari), are favorably affected,
from a tourism point of view, by the presence of this
heritage.

Another characteristic element of the area is the
Grotte di Castellana Grotte, discovered in 1938. Of
karstic origin, the most famous and original caves are
considered, in particular the Grotta Bianca defined as
the most beautiful in the world.

Polignano, blue flag in 2018, is characterized by sea
caves of considerable naturalistic interest. Historical-
ly important are the historic center and the remains
of Roman domination. The Polignano coast stretches
for 16 km.

Fasano, in addition to the presence of Selva, is the
tourist center of Puglia with the highest concentra-
tion of luxury hotels and all those services connected
to a demanding clientele. The coast offers a still
intact natural environment.

The constructions on the coastal part are concen-
trated in the two large seaside villages of Savelletri
and Torre Canne, leaving wide stretches of coastline
absolutely free. The sandy beaches are a destination
for many tourists. The Zoo Safari with its adjoining
amusement park is one of the important tourist
attractions.

Locorotondo is famous, in addition to the typical wine
that characterizes it, also for the numerous districts,
in all 138. A particular feature, from which it takes its
name, is the layout of the houses, a group of small
white houses arranged on concentric rings.

An important element is represented in the character-
ization of the STT from the city of Ostuni. The most
peculiar feature is the whitewashing of the houses of
the historical center up to the roofs. The use, attested
since the Middle Ages, derives, as well as from the
easy availability of lime as raw material, from the
need to assure to the alleys and narrow environments
of medieval plant a greater luminosity, given by both
direct and reflected light. This costume has also
played an important role historically in the seven-
teenth century, when the whitewash was the only
way to prevent the plague from spreading in the town
and the contagion increased to bring its destruction.

Monopoli, the city of the 99 districts, with its coast-
line, about 13 km long, is low and indented: with over
25 coves and wide sandy stretches, it is particu-
larly suitable for bathing and exploring underwater
life. There are numerous accommodations, often

equipped with entertainment service and many bath-
ing establishments including: S. Stefano (contrada
S. Stefano, adjacent to the Abbey of S. Stefano),
Lido Pantano, Lido Sabbia d’Oro, Torre Cintola, Porto
Giardino, Porto Ghiacciolo, Torre Egnazia, Le Mac-
chie, Baia del Sol. Many of these establishments are
located in the now famous seaside resort Capitolo,
famous for its buzzing nightlife, about 6 km from the
city center.

From what has been said, the area has a marked
tourist-cultural characterization not being able to
observe a homogeneity of natural and architectural
landscapes but a multifaceted combination of differ-
ent historical influences.

Relevant, for tourism and cultural purposes, the pres-
ence of museums, 7 the main ones:

1.	 “L. Meo-Evoli” Archaeological Museum (Monopoli);

2.	 Museum of the Cathedral (Monopoli);

3.	 Museum of Paletnology (Polignano a Mare);

4.	 Ethnic Museum of the Salentine Civilization
“Agrilandia Museum” (Locorotondo);

5.	 National Archaeological Museum of Egnazia
(Fasano);

6.	 Museum of Preclassical Civilizations of the
Southern Murgia and Archaeological Park of
Santa Maria di Agnano (Ostuni);

7.	 Baroque historical center of Lecce.

The Murgia dei Trulli is also characterized by the
presence of a greater forest area compared to the
rest of Puglia. The forest area index is 17%, much
higher than that of the entire region of 6.6%.

There are many characterizations from an agri-food
point of view. The presence of 25 DOC denomination,
of which three in the Murgia dei Trulli (Primitivo di
Gioia del Colle, white Locorotondo, Bianco Martina
Franca), demonstrates the territorial vocation to the

production of wine. In the territory they convey the
Murgia dei Trulli and Grotta PDO olive oil road and
the DOP Collina di Brindisi route. Numerous typical
products and niche products production.

28

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Analysis of points of excellence and criticality of
the Area
Points of excellence:

•	 The value of the environment, as a natural re-
source that can not be reproduced;

•	 The quality of hospitality, in a broad sense,
characterized by the “warmth” that can express
family conduits, which make up the majority of
the management of tourist businesses operating
in the District;

•	 Tourist presences in particular of Italian tourists;

•	 Good concentration in this territory of mid-level
tourism-hotel companies, bathing establish-
ments, catering, entertainment and leisure
facilities;

•	 The excellence of agricultural production: oil,
wine and vegetables; which added value

•	 That complements, improving the tourist offer;

•	 The quality of fish products;

•	 International aspects in the image due to the
presence of one of the UNESCO heritage sites

•	 Commitment of operators in training actions
in order to ensure cultural and entrepreneurial
growth to best compete in the increasingly diffi-
cult market of the tourism offer;

•	 Presence in the hinterland of level catering facili-
ties and landscape attractions able to satisfy the
curiosity of tourists looking for alternative routes;

The critical points:

•	 The critical points are generated by the strong
change in tourist habits, no longer oriented to
vacation, that is to say the whole month of vaca-
tion, but, increasingly,

•	 About 5-6 days or even on weekends. In the
current socio-economic context it is necessary
to be competitive also in economic terms to
enlarge the offer.

Other critical issues are represented by:

•	 little promotional action of a general nature due
to lack of coordination between the

•	 various entities directly or indirectly connected to
the tourism economy;

•	 fragmentation of companies with strong man-
agerial personalism that slows down system
policies;

•	 concentration of demand only in some months

of the year and consequent need to extend
seasonality;

•	 Lack of development actions towards “atypical”
customers (accessible and congress tourism);

•	 Inefficient state of infrastructures, understood as
viability and parking;

•	 Poor influence of the intermediaries of the sector
in the choices of tourists and consequent impor-
tance of self-organized tourism;

•	 Absence of supply chain policies for the promo-
tion of typical local products,

•	 Low “network” action among small businesses, a
winning factor for competition in the markets;

•	 the difficulties of relationship and interaction
with the rest of Puglia, in order to promote global
marketing actions;

•	 Absence of facilities such as hostels and camp-
sites

•	 Poor sensitiveness of operators to issues of
environmental certification of companies.

29

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Type of training
interventions

Gaps and needs perceived by the actors of the
cross - border area have been highlighted through
the “BLUTOURSYSTEM” questionnaires administered
in October 2018, selecting 10 respondents from:
Locorotondo, Ostuni, Polignano a Mare, Fasano,
Castellana Grotte, Monopoli, Lecce, Trani and Bari.

The respondents chosen were equally divided
in two categories: public administrators (Ostuni,
Polignano a Mare, Catellana Grotte, Confcommercio
Puglia) and private operators (Parco Dune Costiere
– Fasano, Castellana Caves – Castellana Grotte,
Allegro Italia Group – Ostuni, Leonardo Trulli Resort –
Locorotondo, Marè – Trani, BeeYond Travel – Lecce).
 With the multi-purpose survey promoted by the
Blutoursystem project, we intend to measure the
main aggregates of tourism demand, highlighting its
salient aspects and specific needs.

The method of administration and insertion of
questionnaires were through paper and then by
online placement and excel file.

Public administrations:

•	 Ostuni: Interviewed on site during an educational
tour, the councilor for tourism of the Municipality
Vittorio Carparelli. The questionnaire was
completed without any significant hitch or
problem. The commissioner Carparelli, very
attentive to the projects of mobility and
sustainable tourism has promoted a widespread
exhibition “Picasso - the other half of the sky “, in
an unprecedented way, in three different cities of
the Valle d’Itria.

•	 Polignano a mare: Sent the questionnaire by
e-mail to Domenico Matarrese, official in charge
of the OFFICE OF CULTURAL HERITAGE AND
ACTIVITIES, PUBLIC EDUCATION, TOURISM,
SPORT, SHOW There were no comments or
difficulties in the compilation.

•	 �Castellana Grotte: Maria Teresa Impedovo, head
of the Tourism - Entertainment - Culture - Human
Resources sector. The questionnaire was sent
to the e-mail address, but it was compiled with
telephone support as it was found difficulty in
understanding some of the questions in section
3.2

Organizations:

•	 �Confocommercio Puglia: interviewed by the
general manager, Giuseppe Chiarelli. The
questionnaire was sent by e-mail and completed
without any particular problems.

Economic operators:

•	 Parco Dune Costiere, Fasano, director,
Gianfranco Ciola. No problems were found.

•	 Castellana Caves, Catellana: Caves Antonio
Minoia, press office and social media

•	 Allegro Italia Group, Ostuni: the group president,
Piergiorgio Mangialardi, was interviewed by
telephone. The group has invested in the Apulian
territory launching the condotel, the trend of
the future in Italy, a business for hoteliers and
territories, new tourist facilities that match the
hotel rooms to larger ones apartments that can
be bought as holiday homes.

•	 Leonardo Trulli Resort, Locorotondo: sent
by e-mail to the owner Rosalba Cardone and
commented by phone. Section 3.1 has caused
some doubts and it was necessary for this to
assist the interviewee by telephone.

•	 Marè, Trani: sent by e-mail to the owner,
Gerolamo Rubini. No problems were found.

•	 BeeYond Travel, Lecce: questionnaire
administered to Felice Zumbo, managing
partner, during an educational tour around
Puglia. The company based in Lecce and the
US, decided to invest in the Puglia region. Felice
Zumbo, did not find it difficult to complete the
questionnaire, but he found it certainly intense
because the questions often seemed identical
but they were not so he had to do a job of
analysis literary question to avoid falling into
the error of giving the same answers. Some
criticism on the use of Word and a suggestion
on a form on the net, useful for standardizing
and extrapolating data in a simpler way.

30

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Training objectives
Main training objectives are:

•	 Enhancing knowledge regarding Destination Management and professionalisation of Tourism Services
Providers
Topics: Tourism development planning process, The organization of tourism destination management,
Collaborative approach to destination management, Monitoring the quality of the tourist experience in the
destination

•	 Professionalization of service providers in tourism and raising quality of tourism product as a
prerequisite for the development of sustainable rural tourism
Topics: Expectations of guests and trends in tourism, Factors of success of relevant tourist products,
Opportunities to improve the quality of accommodation, Designing and offering tourist experiences,
Valuation of natural and cultural heritage in the function of tourism products development, Ecotourism,
eco-agro tourism and rural tourism as a development strategy , Visitor management and Interpretation
techniques.

•	 Enhancing knowledge regarding Application of ICT and e-marketing in tourism business
Topics: The benefits of ICT / e-marketing in tourism / e-marketing, Essential features of a high-quality
network location, Mobile web and mobile applications, User Generated Content (UGC) and Application in
Tourism Marketing, New technological trends in destination marketing, about AR (extended reality), QR
codes, “Big data”, wearable technology (wearables), Smart Cross Border Data System (example of “big
data” in tourism), The status of “on-line” tourism market ,Optimization (SEO) and Paid Advertising (PPC) as
a Visibility Strategy.

31

32

Istria Region

Pilot area description	 34

Targets and their needs	 36

Type of training interventions	 37

Training objectives	 37

33

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Pilot area description
Istria Region is the westernmost county of the Republic of Croatia. It is situated in the largest peninsula of
the Adriatic Sea. Its area is 2.820 km2 (triangle Dragonja, Kamenjak, Učka).

Figure 1: Istria Region – the westernmost county in Croatia

Source: Explore Istra – Istria, official tourism portal, www.istra.hr

According to the population census realized in 2011,
Istria has 208.055 inhabitants. The cost length is 445
km. There are three rivers: Mirna, Dragonja and Raša.
Istria Region is considered as the largest green oasis
of the North Adriatic. The coast and the islands are
covered with pine woods and easily recognizable
green macchia. The basic characteristic of the cli-
mate of the Istrian peninsula is given by the Mediter-
ranean climate.

Along the coast, it gradually changes towards the
continent and it passes into continental, due to cold
air circulating from the mountains and due to the
vicinity of the Alps.

The administrative Centre of the region is Pazin,
with 8.638 inhabitants, while the largest economic,
financial, social, educational and cultural center is
Pula – Pola with 57.460 inhabitants. There are 10
towns and 30 municipalities. The Istria Region is
the second most developed region in Croatia, after
the capital city Zagreb. According to the Croatian
Chamber of Commerce, the GDP per c. in 2015 was
13.225 EUR, i.e. 25% above the Croatian average.
The most important economic sectors, regarding
the number of economic subjects and financial
indicators, are manufacturing industry, tourism and
trade generating almost 70 % of the total revenues.

In the field of industry, the most developed branches
are shipbuilding, production of construction mate-
rial (lime, cement, brick, stone), tobacco products,
furniture, electric machines and appliances, parts for
the automobile industry, glass, processing metals,
plastic, wood, textile, and the production of food.
Great attention has been given to the revitalization of
agriculture in the previous few years, which marked
a significant improvement in wine and olive growing
and in the system of organic food production. There
are more than 20 entrepreneurial business zones.

Istria is the most visited tourist region in Croatia,
realizing about one third of all tourist arrivals and
overnights in Croatia. Out of 10 most visited towns
in Croatia, 5 are situated in the region (Rovinj, Poreč,
Umag, Medulin and Pula). Tourism is considered as
one of the most perspective economic sector in the
County with significant potential multiplicative impact
on the whole economy. In the last few years there
were significant investments towards increasing the
quality of accommodation (in hotels, apartments,
camp, villas, etc.). Many selective forms of tourism
are offered, e.g. nautical, sports, congress, cultural,
rural, health, gastronomic, etc. promoting Istria as
one of the most attractive destination in Croatia.
(Croatian Chambers of Commerce, www.hgk.hr)

34

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

MONTH
OVERNIGHTS ARRIVALS

2016 2017 2016 2017

1 66.329 75.709 17.356 21.544

2 88.320 95.355 32.749 35.734

3 258.466 161.467 81.673 58.269

4 516.439 816.241 163.316 246.782

5 1.512.910 1.268.754 333.662 294.073

6 2.868.242 4.063.479 496.911 698.468

7 6.575.130 7.284.991 977.204 1.063.619

8 7.529.672 7.900.997 1.005.406 1.031.070

9 3.094.767 3.075.718 466.747 456.978

10 449.412 492.681 122.642 127.568

11 76.779 94.769 28.699 31.660

12 91.767 96.315 36.809 38.253

Total 23.128.233 25.426.476 3.763.174 4.104.018

Source: Croatian Bureau of Statistics (www.dzs.hr)

The number of visitors and overnights in Istria is
constantly increasing, as indicated in Figure 2. The
average length of stay in the region is also increasing,
from 6.5 day in 2016 to 6.9 days in 2017. As in
other Croatian regions, there is a very high level of
seasonality resulting from very high concentration
of tourist arrivals and overnights in just five months
(August, July and September, followed by June and
May).

The main strategic development document is the
Tourism Master Plan of tourism development for the
Istria Region 2015-2025. There are various project
related with tourism development and promotion:
Parenzana, KulTourSpirit, Istra Inspirit, Istra Outdoor,
Eco Domus, Istria – Bike&Bed, etc.

35

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Targets and their needs
The research implemented within the Blutoursystem
project in The Region of Istria in 2018 has shown
different gaps and needs in the Istria County. In the
contexts of digital competences, the examinees feel
mostly incompetent regarding website implementa-
tion, social media use and its management and social
media monitoring. As regards to company’s internal
communication quality, the examinees consider
biggest gaps related to communication quality at
senior management level, among staff in catering
department.

Concerning knowledge of foreign languages, exam-
inees recognise biggest needs in capacity building
among staff in sales department, then among staff
in catering department and at lower management
level. Regarding company’s internal organisation,
the main need in capacity building process is related
to long life learning policy. Concerning personalisa-
tion of the service according to tourist targets, both
offered answers, i.e. special needs tourists – phys-
ical obstacles, food intolerances, food preferences
(vegetarian, vegan, etc.), allergies, religious groups’
food requirements (kosher, halal…) and specific target
groups according to age, culture, sexual orientation,
single-couple-group-family were recognised as very
important. In the context of creation of relationship
with different stakeholders in the Istria Region, the ex-
aminees consider as the most important the relations
with job agencies.

The examinees were asked to consider the level of
impact of proposed stakeholders (public institutions,
DMOs, private stakeholders and tourists) on proposed
Istria Region attributes. The stakeholders consider
the highest impact of public institutions on the crea-
tion of physical infrastructure in the Istria Region, fol-
lowed by destination’s sustainability and creation of
smart /ICT solutions in a destination. DMO’s have the
highest impact on region’s attractiveness (refers to an
extent destination’s assets satisfy the visitors’ needs),
followed by and destination’s online reputation (refers
to online public opinions using various forms of
social media) and destination’s sustainability (refers
to the optimal development of a destination from the
business, society and eco systems points of view).
Private stakeholders’ highest impacts are on price
formulation in Istria Region, followed by destination’s
online reputation (refers to online public opinions us-
ing various forms of social media) and destination’s
supply competitiveness (refers to how efficient is
destination in relation to their competitors). Tourists’
highest impacts are on destination’s online reputation
(refers to online public opinions using various forms
of social media) followed by destination’s supply
competitiveness (refers to how efficient is destination
in relation to their competitors).

The most significant forms of collaborative actions
among stakeholders in Istria Region are: local action
groups and informal networks (recognised by all ex-
aminees), then followed by formal networks, clusters,
alliances and franchising and management contracts.
The examinees consider, as the most common
partners in the formal types of collaborative activities
in Istria Region, local administration and other public
institutions and DMO (all examinees), followed by
private entities, public entities, public sector and local
community actors and civil sector entities.

Regarding the types of activities, which are most
commonly shared between different stakeholders, all
examinees agree on promotion and/or branding of
products/activities/destination as the most com-
monly shared activity, followed by the creation/en-
hancement of the products/activities, adapting, and
developing Destination Management Plans.

As the most important assets in Istria County, the ex-
aminees have rated natural resources and landscape,
climate, accommodation, entrepreneurship devel-
opment and participation in co-creation, decisions
making.

As the main challenge in the Istria County the
examinees have recognised low level of knowledge
business ecosystem, followed by apathy, low level of
information and asymmetric information.

The examinees consider, as the main gaps and needs
in the field of innovation in tourism, poor empower-
ment processes and low level of knowledge.

The main target groups of the Living Lab workshops
and seminars are:

Regional and local development agencies, chambers
of commerce and other business support organisa-
tions; Members of their organisational structures-
SMEs, crafts and trades; SMEs, private accommoda-
tion owners.

36

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Type of training
interventions

All Workshop and seminars are planned as interactive
events, because they aim to stimulate creativity through
collaborative working. Interactive workshops and semi-
nars were chosen because they are suitable for:

•	 solving problems,

•	 deciding priorities, strategy, and vision for better
sales

•	 Improving working relationships through net-
working with other stakeholders in tourism and
catering sector but in other sector, too.

The most important model of learning is trough
Living Lab methodology, which can be characterized
in multiple ways and it can serve several purposes.
Despite the multiple different implementations in
different regions, Living Labs share certain common
elements that are central to the approach: Multi-meth-
od approach, user engagement, multi-stakeholder
participation, real-life setting and co-creation.

Training objectives
Main training objectives are to enhance stakeholders’
knowledge and skills as followed:

•	 enhancing the awareness of trends in the tourist
market which include mobility, sports, adventure,
authentic experience, exploring mystical places
and feeling like a child again; the trends are rapidly
changing and it is very important to track and ad-
just to them in order to keep up with the fast-grow-
ing and changing tourist market;

•	 enhancing the awareness of different profiles of
tourists as well as their needs and learning how to
adjust to them in order to obtain a satisfied, loyal
and returning guest;

•	 enhancing the awareness and developing the skills
of creating an innovative tourist product and an au-
thentic experience based on the model of Heritage
interpretation;

•	 learning to recognize the phenomena around us,
giving them meanings, learning how to present
them in the best way to the public and accordingly
induce the respect towards all heritage;

•	 learning the steps of the process of buying a
product/service, which includes the need, search
for information, evaluation of choice, buying a
product/service and post-shop evaluation;

•	 enhancing the awareness of numerous benefits
which result from team work, collaboration and
synergy, such as the creation of innovative and
fresh ideas which lead to innovative and authentic
products and experiences.

37

38

South Dalmatia
Region

Pilot area description	 40

Targets and their needs	 43

Type of training interventions	 44

Training objectives	 45

39

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Pilot area description
Pilot area is located in Dubrovačko-neretvanska
county and is consisted of three islands: Korčula,
Mljet and Lastovo, peninsula Pelješac and Dubrovnik
littoral. It includes 12 units of local self-government
(11 municipalities and one town): Blato, Dubrovačko
primorje, Janjina, Korčula, Lastovo, Lumbarda, Mljet,
Orebic, Smokvica, Ston, Trpanj and Vela Luka.

The LAG 5 area has 988,21 km2, with 26.457
inhabitants or 20% of the total population of

Dubrovačko-neretvanska County in 2011 (DZS, 2011)
and 0.6% of the population of the Republic of Croatia.
Unfortunatly, there is constantly growing trend of
depopulation, whereby negative demographic trends
are a huge obstacle to any kind of stimulus to the
development in economy or tourism. This trend is
the most evident in the county of Mljet and the least
in the Town of Korcula, which is one of the most
populated units.

Table 1: Most important features of 12 municipalities of the Pilot area

MUNICIPITALITY AREA(KM2) POPULATION1 LOCATION SETTLEMENTS

Blato 66,57 3.593 Island position Blato i Potirna

Dubrovačko
primorje 197,11 2.170 coastal position

Banići, Čepikuće, Doli, Imotica, Kručica,
Lisac, Majkovi, Mravnica, Ošlje, Podimoć,

Podgora, Slano, Stupa, Smokovljani,
Štedrica, Točionik, Topolo, Trnova,

Trnovica, Visočani

Janjina 29,2 551 peninsular
position

Drače, Janjina, Osobjava, Popova Luka,
Sreser

Korčula 108,2 5.663 Island position Korčula, Čara, Pupnat, Račišće i Žrnovo

Lastovo 46,87 792 Island position Glavat, Lastovo, Pasadur, Skrivena Luka,
Sušac, Uble, Zaklopatica

Lumbarda 10,77 1.213 Island position
Lumbarda (ostali izvori: Javić, Račišće,
Koludrt, Kosovo, Šerić, Postrana, mala i

vela Glavica, Tatinja, Prvi žal)

Mljet 100,4 1.088 Island position

Babine Kuće, Babino Polje, Blato, Goveđari,
Korita, Kozarica, Maranovići, Njivice,
Okuklje, Polače, Pomena, Pristanište,

Prožura, Prožurska Luka, Ropa, Saplunara,
Soline, Sobra, Tatinica, (-Velika Loza)

Orebić 113,13 4.122 peninsular
position

Donja Banda, Kućište, Kuna Pelješka,
Lovište, Nakovanj, Orebić, Oskorušno,

Pijavičino, Podgorje, Podobuče, Potomje,
Stankovići, Trstenik, Viganj (ostali izvori:
Viganj, Trstenik, Oskorušno i Popratna,
Orebić, Lovište, Kuna, Kućište, Gorje i

Podobuče)

Smokvica 24,57 916 Island position Smokvica (ostali izvori: Smokvica, Brna,
Vinačac (Vinašac) i Blace (Blaca))

Ston 169,51 2.407 peninsular
position

Boljenovići, Brijesta, Broce, Česvinica,
Dančanje, Duba Stonska, Dubrava, Hodilje,

Luka, Mali Ston, Metohija, Putnikovići,
Sparagovići, Ston, Tomislavovac, Zabrđe,

Zaton Doli, Žuljana (+Zamaslina)

1 Source: dzs.hr, 2011

40

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Trpanj 36,7 721 peninsular
position

 Donja Vrućica, Duba Pelješka, Gornja
Vrućica i Trpanj

Vela Luka 43,27 4.137 Island position Vela Luka

Total 935,53 26.457

This area borders with Splitsko – dalmatinska county
and the Republic of Bosnia and Hercegovina up in the
north and with the City of Dubrovnik in the south.

Most of the area is on the coast and all the parts have
the same or very similar geomorphologic and climate
characteristics, the characteristics of biodiversity,
economy, social and cultural- historical characteris-
tics. The main characteristics of the area are spatial
fragmentation and insufficient traffic connectivity. The
sea traffic plays the most important role in the traffic
connectivity. Road traffic; state, county and especially
local roads, also demands reconstruction. The area is
not connected to the mainland with the airlines apart
from the heliports which are used for emergency sit-
uations and aids of the local population. The closest
international airports are Split and Dubrovnik.

The most important branch of the economy is tour-
ism and private entrepreneurship related to tourism.
To a lesser extent, maritime affairs and primary activ-
ities are developed (vine production, wine production,
fisheries, shellfish farming, etc.).

In 2018, the largest number of overnight stays (al-
most one million) was in Orebić municipality, which
also has the predominance of the total number of
tourist beds. The smallest tourist turnover was in
Smokvica municipality. Unfortunately, the average
occupancy rate of the pilot area is only 14%, while the
average stay of tourists is 6.8 days (longer than in the
rest of Adriatic Croatia).

Table 2: Accommodation objects, units and beds in 20182

MUNICIPITALITY
NUMBER OF

ACCOMMODATION
OBJECTS

NUMBER OF
ACCOMMODATION

UNITS

NUMBER OF
TOURIST BEDS

NUMBER OF EXTRA
BEDS

Blato 594 1.030 3.721 392

Dubrovačko primorje 279 998 2.708 370

Janjina 451 676 2.252 232

Korčula 1.073 2.491 7.856 1.352

Lastovo 235 576 1.875 1

Lumbarda 421 931 2.392 51

Mljet 348 963 2.606 500

Orebić 2.100 7.432 18.458 1.684

Smokvica 164 305 1.005 30

Ston 606 1.387 4.339 510

Trpanj 554 969 2.939 247

Vela Luka 558 1.387 4.017 605

Total 7.383 19.145 54.168 5.974

2 Source: e-Visitor

41

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

However, when compared to the fact that in this
area there is almost half of the tourist beds of the
Dubrovnik-Neretva County (47.41%), the fact that
only 21% of tourist arrivals in the county and 32% of
overnight stays are performed in LAG 5 pilot area is
not satisfying.

When these data are viewed in the relation with entire
Croatia, the share of the pilot area in all Croatian
touristic overnights is only 2.65%, while the share of
touristic beds Is 3.37%.

Table 3: Main tourism indicators per municipality in 2018. 3

MUNICIPITALITY TOURIST
NIGHTS

TOURIST
ARRIVALS

NIGHTS
(%)

ARRIVALS
(%) PDB

THE AVERAGE
OCCUPANCY

RATE BY BEDS

Blato 197.637 20.500 7,04 4,66 9,6 14,55%

Dubrovačko
primorje 183.471 33.873 6,54 7,69 5,4 18,56%

Janjina 101.841 12.711 3,63 2,89 8,0 12,39%

Korčula 440.085 96.466 15,68 21,91 4,6 15,35%

Lastovo 64.131 8.855 2,29 2,01 7,2 9,37%

Lumbarda 138.794 19.087 4,95 4,33 7,3 15,90%

Mljet 155.803 33.803 5,55 7,68 4,6 16,38%

Orebić 949.119 121.465 33,82 27,58 7,8 14,09%

Smokvica 51.854 7.996 1,85 1,82 6,5 14,14%

Ston 179.540 34.679 6,40 7,88 5,2 11,34%

Trpanj 155.490 20.073 5,54 4,56 7,7 14,49%

Vela Luka 188.580 30.857 6,72 7,01 6,1 12,86%

Total 2.806.345 440.365 100,00 100,00 6,4 14,19%

3 Source: e-Visitor

42

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Targets and their needs

Gaps and needs perceived by the actors of the cross
- border area have been highlighted through the
“BLUTOURSYSTEM” questionnaires administered in
the second half of 2018 and are listed below:

•	 Transportation data issues - the data on the ser-
vices used to reach the destination and locally,
and also the ancillary services related to the vari-
ous types of transport; Actors stated that general
the accessibility data are considered important.
Particular attention is paid to smart solutions
adopted for the mobility in the destination.

•	 Training - The need for training is felt crucial for
all levels, lower, middle and senior management
levels, with a slight preference on senior level.
It is important for transnational stakeholders to
maximise the capability to transform destination
resources into tourism product even taking into
account a diversification of them tailored on
specific needs and services.

•	 Digital competences - With reference to digital
competences and innovation stakeholders feel
this is a challinging factor for which they need
more training.

•	 Limited capabilities od DMO-s - both at financial
and organizational level, which seems to be in
line with the abovementioned necessity to im-
prove the capability of creation of relationships,
designing and planning strategies.

•	 Monitoring - the need for controlling and moni-
toring is considered important: on the one hand
for training and improving competences and on
the other hand for the perceived necessity of
cooperation and sharing the process.

Considering the above mentioned needs, the main
target groups are recognized.

There is a great need to strengthen the DMO’s and
local authorities ability to operate, and this is not a
problem at the level of individuals who possess the
necessary knowledge and skills, but there is a clear
need to integrate those knowledge. Insufficient level

of cooperation, especially if we consider that individ-
ual DMOs manage small terry units. Furthermore, the
existing DMOs manage their existing resources well,
but due to their scope of work, they are not thinking
about new innovative forms of tourism that could be
implemented.

Private entrepreneurs in tourism are limited in terms
of existing human resources (bad demographic
images) and thus lack the time to develop ITC knowl-
edge, but also to consider how they can contribute
to the development of new tourism-based products
based on quality and existing resources.

In view of the development of a new business eco-
system, the retention and attraction of young people
open to the application of new knowledge is crucial.
Therefore, there is a crucial need for continuous
training, which would maintain the link between public
bodies and the private sector. Of great importance in
the form of continuous education and strengthening
the capacity of young people have educational institu-
tions at all levels, but especially in VET and Academic
Institutions.

NGOs have an important role in the development
of creativity, especially because of their passion
for specific topics. Their involvement in the process
means increasing the quality of valuation of intangi-
ble heritage.

“There is a great need to
strengthen the DMO’s and local

authorities ability to operate,
and this is not a problem at the

level of individuals who possess
the necessary knowledge and

skills, but there is a clear need to
integrate those knowledge”

“In view of the development of
a new business ecosystem, the
retention and attraction of young
people open to the application of
new knowledge is crucial”

43

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Type of training
interventions

All Living Lab activities are interactive, whereby inter-
active workshop is distinct from a standard meeting
because it aims to stimulate creativity through collab-
orative working. Interactive workshops ware useful
in many situations. They are a great type of training
for analyzing case studies. Interactive workshops are
suitable for:

•	 gathering ideas for sustainable development

•	 solving problems,

•	 deciding priorities, strategy, and vision;

•	 improving working relationships through net-
working.

During the seminars a combination of lectures and par-
ticipation during the joint discussions and solving tasks
in teams is going to be used. Especially since common
work comes with valuable solutions and ideas that
have never been presented before.

Most important model of learning is trough Living Lab
methodology, which can be characterized in multi-
ple ways and serve several purposes. They are both
practice-driven models that facilitate and foster open,
collaborative innovation, as well as real-life environ-
ments or arenas, where both open innovation and user
innovation processes can be studied and experimented
with, and where new solutions are developed. Despite
the multiple different implementations, Living Labs
share certain common elements that are central to the
approach: Multi-method approach, user engagement,
multi-stakeholder participation, real-life setting and
co-creation.

Co-creation is a management initiative, or form of eco-
nomic strategy, that brings different parties together in
this case public and private sector in order to jointly pro-
duce a mutually valued outcome. Co-creation brings a
blend of ideas from those who create tourism products
(DMO, SME), to those who use it (tourists, NGO-s and
local community) with the mediator of external experts
(Institutes role).

The process of experimentation is focused on evalu-
ating examples from the practices presented by the
lecturers and taking over the most important concepts
from the examples. Then, based on existing resource
bases, they develop potential development strategies
based on innovation and sustainability. That is why it
is necessary and jointly to create a system for visiting
new attractions that will be managed in a sustainable
way. Implement a meaningful interpretation that needs
to be jointly created by bringing the participants into
groups and creating an interpretation for selected
groups of visitors, depending on the complexity of their
knowledge.

Through such workshops there is an open conversation
that contributes to the sharing of knowledge and thus
contributes to the development of new insights into the
possibilities of product deployment. Not all stakehold-
ers are competent for product development, but their
input on whether you would like to be a tourist or a local
resident which will consume such a new product is
extremely important.

Ultimately, in this way, the creativity of the participant is
encouraged, but also increases the ability of someone
to recognize the passion to attract interest and other
participants. That is why the stakeholder’s knowledge
and human centered approach is important, as the
resources themselves remain potential if there is no
individual to develop them.

44

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Training objectives
Main training objectives are:

•	 Enhancing knowledge regarding Destination
Management and professionalization of Tourism
Services Providers

Topics: Tourism development planning process,
The organization of tourism destination man-
agement, Collaborative approach to destination
management, Monitoring the quality of the tourist
experience in the destination

•	 Professionalization of service providers in tour-
ism and raising quality of tourism product as a
prerequisite for the development of sustainable
rural tourism

Topics: Expectations of guests and trends in
tourism, Factors of success of relevant tourist
products, Opportunities to improve the quality of
accommodation, Designing and offering tourist
experiences, Valuation of natural and cultural

heritage in the function of tourism products
development, Ecotourism, eco-agro tourism and
rural tourism as a development strategy , Visitor
management and Interpretation techniques

•	 Enhancing knowledge regarding Application of
ICT and e-marketing in tourism business

Topics: The benefits of ICT / e-marketing in
tourism / e-marketing, Essential features of a
high-quality network location, Mobile web and mo-
bile applications, User Generated Content (UGC)
and Application in Tourism Marketing, New techno-
logical trends in destination marketing, about AR
(extended reality), QR codes, “Big data”, wearable
technology (wearables), Smart Cross Border Data
System (example of “big data” in tourism), The sta-
tus of “on-line” tourism market ,Optimization (SEO)
and Paid Advertising (PPC) as a Visibility Strategy.

45

Quadruple Helix
Database
of stakeholders
and targets

4646

Veneto Region	 49

Puglia Region	 57

Istria Region	 61

South Dalmatia Region	 67

4747

Quadruple Helix Database of stakeholders and targets LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

48

Quadruple Helix Database of stakeholders and targets LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Veneto Region

Methodology for stakeholders involvement	 50

Methodology for target groups involvement	 51

Panel of stakeholders and target groups	 52

49

Quadruple Helix Database of stakeholders and targets LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Methodology for
stakeholders involvement

Two meetings have been scheduled at the beginning
and at the end of the training course, with the “control
room” that aggregate the components of the DMOs
including the local authorities, municipalities and Un-
ions of municipalities, the Chambers of Commerce,
the trade associations of the tourism and related
sectors, Park Authorities, associations (environmen-
tal, cultural, etc.) and other representative subjects.

The first meeting consists of two main parts:

1.	 THE PRESENTATION OF THE BLUT-
OURSYSTEM PROJECT AND THE
TOOLS THAT IT PROPOSES TO
DESTINATIONS AND TOUR OPERA-
TORS (PLATFORM, OBSERVATORY,
DMS, SPECIFIC SOFTWARE) AND
TO SHARE THE CONTENTS OF THE
ACTIVITIES TO BE PERFORMED
WITHIN THE LIVING LABS.

The objective of these meetings is to define with the
stakeholders:

•	 The targets to be involved in the Living Labs;

•	 The topics to be discussed and any further
investigations based on the specifics and the
needs of the destination;

•	 The shared calendar of meetings and the relative
locations

In this phase, support is requested from the DMOs
and other subjects for the involvement of the opera-
tors connected to them (mailing lists, ...).

2.	 THE SCENARIO DESIGNING TO
IDENTIFY ONE OR MORE POSSIBLE
SCENARIOS.

Through the scenario designing, possible future sce-
narios are developed by combining external experi-
ences and local knowledge in order to understand the
evolution of the market and create innovation.

The second meeting to return the results of the train-
ing course of the WP4 phase.

50

Quadruple Helix Database of stakeholders and targets LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Methodology for target
groups involvement

Based on the consultation with stakeholders and in
compliance with the QHelix model, which provides
for the participation of companies and civil society,
direct and indirect communication activities can be
properly directed.

The involvement of the targets takes place mainly
through email, a reliable and monitorable communi-
cation tool as well as available and easily accessible
by the various devices, proceeding for the following
steps:

1.	 Definition of the mailing list of interested
subjects, including accommodation and service
companies, information offices, trade asso-
ciations, local authorities (municipalities and
their aggregations), the world of associations
(environmental, sports, cultural, etc.). The mail-
ing lists, for each destination/pilot area of the
project, are made starting from the databases
already in possession of the Veneto Region
- Tourism Department integrated with those
provided by stakeholders;

2.	 Preparation of the supporting materials for
the communication and engagement activities
of the possible participants, which include the
drawing up of the invitations and the definition of

the programs for each of the destinations;

3.	 Creation of an online registration form for
each of the seminars, useful from an organiza-
tional point of view, for the arrangement of the
materials and the preparation of the rooms, but
above all to monitor the progress of the interest
and be constantly aware of participation in order
to be able to intervene with specific involvement
activities if necessary;

4.	 Planning of mailings, based on the scheduling
of meetings. It is planned to carry out targeted
communications by destination, starting from a
“save the date” to about ten days from the first
meeting and a reminder sending (one/two days
before the event);

5.	 Continuous monitoring of the activities carried
out to intervene as necessary to implement
communication activities.

The promotion of the initiative is also entrusted to
the channels of the various institutional subjects
involved, starting from the Region, through press
releases and direct contacts, to the DMOs and to
the local bodies that will have the task of sensitizing
businesses and territories.

51

Quadruple Helix Database of stakeholders and targets LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Panel of stakeholders and
target groups

Below is a brief description of the stakeholders
involved in the Blutoursystem project by the Veneto
Region and a summary of the target groups involved
in the Living Labs.

1.	 LOCAL REGIONAL AND NATIONAL
PUBLIC AUTHORITIES

Beyond the participation of regional authorities as
project partners, the municipalities were also involved
in defining a new business ecosystem in the field of
Blue Creative Tourism.

Specifically, the local authorities involved are:

•	 Veneto Region
The Veneto Region is one of the Italian regions
(the first level of territorial subdivision of the
Country) with ordinary status, located in the
north-east of the nation. It is a public body with
political and administrative autonomy. Veneto
is divided into 7 large area entities (6 provinces
and 1 metropolitan city). The city of Venice is the
historical capital and the administrative capital
of the Region.

•	 Comune di Rosolina
It is an Italian municipality, or a basic territorial
entity, endowed with a certain degree of adminis-
trative autonomy, dedicated to the interests of
the local population.
Rosolina, a coastal municipality in the province
of Rovigo in Veneto, is located in the Po Delta
area and has about 6 thousand inhabitants.

•	 Comune di Caorle
It is an Italian municipality, or a basic territorial
entity, endowed with a certain degree of adminis-
trative autonomy, dedicated to the interests of
the local population.
Caorle, coastal municipality of the metropolitan
city of Venice in Veneto, has over 11 thousand
inhabitants.

2.	 REGIONAL AND LOCAL DEVELOP-
MENT AGENCIES, CHAMBER OF
COMMERCE AND OTHER BUSINESS
ORGANIZATIONS

•	 Unioncamere Veneto
It is the regional union of the Chambers of
Commerce of Veneto. It associates all the cham-
bers of commerce of the handicraft agriculture
sector of the region and carries out functions of
support and promotion of the regional economy,
coordinating relations with the Region and local
authorities.

•	 Dmo Po and its Delta
It is one of the DMO recognized by the Veneto
Region, whose promoter is the Veneto Regional
Park Authority of the Po Delta, established in
2014. The DMO is integrated with the recognized
organization of the UNESCO Biosphere Reserve
MAB Po Delta.
They are part of the coordination group of the
DMO, which has general and political-directional
functions, in addition to the Park Authority, the
Veneto Region, the Municipalities, the associ-
ations of municipalities outside the territory of
the Delta Park, the Chamber of Commerce of
Rovigo, the trade associations of tourism and re-
lated sectors (agriculture), various Associations
(environmentalists, hunting, etc.).

•	 Dmo Euganean Spa and Hills
Among the DMOs recognized by the Veneto Re-
gion, it was established in 2016 and has the Mu-
nicipality of Montegrotto Terme as its referent.
Among the subjects recognized by the DMO
appear the Municipalities of Abano Terme, Arquà
Petrarca, Baone, Battaglia Terme, Cervarese S.
Croce, Cinto Euganeo, Due Carrare, Este, Galzig-
nano Terme, Lozzo Atestino, Monselice, Rovolon,
Teolo, Torreglia, Vò. The Thermal Studies Center
“Pietro d’Abano”, the Chamber of Commerce of
Padua, Confindustria Padova, Consorzio Terme
Euganee, Consorzio Veneto Acqua and Terme,
Federalberghi Terme Abano and Montegrotto,
Gal Patavino, Ascom Padova, APPE Padova,
Confesercenti Padova participate , UPA Padua,
CNA Padua, Coldiretti Padua, Confagricoltura
Veneto Agriturist, Voluntary Consortium for the
protection of the Euganean Hills Wines, Eugan-
ean Hills Wine Route and the Euganean Hills
Regional Park.

•	 Dmo Caorle
Destination Management Organization (DMO)
recognized by the Veneto Region.

52

Quadruple Helix Database of stakeholders and targets LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Among the participants: Municipality of Caorle,
Municipality of Concordia Sagittaria, Caorle City
of Sports Foundation, Caorle Tourism Promotion
Consortium and Eastern Venice, Confcommercio
(ASCOM), Caorle Hoteliers Association (ACA), Con-
sorzio Arenili Caorle, Italian Federation of Profession-
al Estate Agents (FIAP).

	

3.	 UNVERSITIES, TECHNOLOGY AND
TRANSFER INSTITUTIONS AND RE-
SEARCH INSTITUTIONS

•	 Ca’ Foscari University of Venice
The University of Venice, established in 1868,
was the first educational institution in Italy to of-
fer higher education in business and economics
and the second in Europe. It has signed hun-
dreds of international cooperation agreements
with universities around the world, in order to
promote international mobility, research and
training. Actively participates in EU programs for
education, training and research, with projects
involving partner institutions around the world.
The University’s Economics Department has a
long tradition in tourist research.

•	 University of Padova – TESAF
The Department of Territory and Agro-Forestry
Systems (TESAF) is part of the University of
Padua, one of the oldest universities in the world,
and carries out research and teaching activities
strongly oriented to the study of agricultural,
environmental and forestry resources, in view of
their management, conservation and sustainable
use. The Department activates international, na-
tional and local collaborations on topics relevant
to science and society.

4.	 NGO, ASSOCIATIONS, INNOVATION
AGENCIES, BUSINESS INCUBATORS,
CLUSTER MANAGEMENT BODIES
AND METHODS

•	 OTS Laguna
The Association of Sustainable Tourism Opera-
tors of the Venice Lagoon (OTS) was born on 12
April 2018, within the framework of the CHRISTA
project Culture and Heritage for Responsible,
Innovative and Sustainable Tourism Action
(Interreg Europe).
Its primary purpose is the protection and promo-
tion of sustainable tourism within the territory
of the Venice Lagoon, as identified by the LIFE
VIMINE project (Grant Agreement LIFE12NAT /
IT / 001122) and the related Charter for Sustain-
able Tourism.
The board of directors is made up of all private
operators.
The targets to which the planned training activi-
ties are addressed are shown below.

53

Quadruple Helix Database of stakeholders and targets LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

TARGET GROUP NAME OF THE BODY/
INSTITUTION

DESCRIPTION OF INSTITUTION/BODY
COMPETENCES

Local regional and national
public authorities

Veneto Region Public body with political and administrative autonomy

Rosolina Municipality Autonomous territorial body of the province of Rovigo
in the Veneto Region

Caorle Municipality Autonomous territorial body of the metropolitan city of
Venice in the Veneto Region

other Municipalities of the
interested territories Autonomous territorial entities of the destination

Regional and local
development agencies,
chamber of commerce and
other business organizations

DMO PO AND ITS DELTA Organization of destination management with public
and private subjects

DMO EUGANEAN SPA AND
HILLS

Organization of destination management with public
and private subjects

Other DMOs interested in the
territory of the Venice Lagoon

Organization of destination management with public
and private subjects

Unioncamere Veneto
It associates the chambers of commerce of the region
and carries out functions of support and promotion of
the regional economy

Universities, Technology
and Transfer Institution and
Research institutions

Ca’ Foscari University of Venice
State institution for higher education and training
in business and economics, founded in 1868 with
headquarters in Venice

Università of Padova - TESAF
Department of Territory and Agro-Forestry Systems of
the University of Padua which carries out research and
teaching activities

NGO, associations, innovation
agencies, business incubators,
cluster management bodies
and methods

OTS Laguna Association of sustainable tourism operators

SMEs

Accommodation facilities in the
identified areas Hotel, B&B, Agritourism, etc.

Businesses related to tourism
services Transport, bathing, guides and escorts, rentals, etc.

Education and training
organizations as well as social
partner and labor-market
institutions

54

Quadruple Helix Database of stakeholders and targets LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

55

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

5656

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Puglia Region

Methodology for stakeholders involvement	 58

Methodology for target groups involvement	 58

Panel of stakeholders and target groups	 59

5757

Quadruple Helix Database of stakeholders and targets LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Methodology for
stakeholders involvement

BLUTOURSYSTEM provides tourism operators with
tools and skills to develop new business ecosystems.
Capitalizing the knowledge gained with TourMedAs-
sets, the project steers decision makers to rethink
tourism, reduce gaps and design eco-innovative sce-
narios thus to promote sustainable growth. The main
objective is to evolve the ability of stakeholders to
innovate the sustainable tourism sector while devel-
oping new knowledge based on tools and advanced
services for design and manage new sustainable
blue business ecosystems.

The questionnaire in question was administered
in October 2018, selecting 10 respondents from:
Locorotondo, Ostuni, Polignano a Mare, Fasano,
Castellana Grotte, Monopoli, Lecce, Trani, Bari. Re-
spondents they were chosen according to a territorial
criterion, trying to maintain the balance between the
categories of economic operators and public bodies.
One aspect that should be emphasized from the
outset is the great willingness of the interviewees to
collaborate on the project, grasping its potential and

underlining the importance of the commitment to
“always doing better”.

This report summarizes the results of this research,
organizing them in paragraphs divided by type.

Who has been interviewed
10 people were interviewed, equally divided between
the “operators and public bodies” categories

Targets
With the multi-purpose survey promoted by the
Blutoursystem project, we intend to measure the
main aggregates of tourism demand, highlighting its
salient aspects and specific needs.

Method of administration and insertion of
questionnaires
Through paper and then with online placement and
excel file.

Methodology for target
groups involvement

DATE AND PLACE EVENT TITLE TARGET GROUP IN LINE WITH PROJECT WP 4 OUTPUT

9 July 2019

Living Lab workshop:
Sustainable tourism.
Food for thought for a
shared model

At least 15 project
stakeholders, public
officers and private
accommodation
providers

A whole day aboard the motor yacht Marlin One
Gargano and Daunia to talk about blue tourism
and sustainability. First stop in the north of
#Puglia, to discover the sea of #Gargano in the
#RodiGarganico - # IsoleTremiti section. An
experiential event among the stakeholders and
the agency Pugliapr feeling agency to network,
discuss and talk about the methods, potential
and solutions related to blue, maritime and
coastal tourism in our region.

Tremiti islands

Living Lab seminar:
the central goal of
the 2030 Agenda
between territorial
progress and “Blue
Economy”.

At least 15 project
stakeholders, public
officers and private
accommodation
providers

Stakeholders and companies confronted with
growth opportunities, the central goal of the 2030
Agenda between territorial progress and “Blue
Economy”. The future of the tourism sector is
blue: there is no innovation and competitiveness
without sustainable development to protect our
environmental heritage for future generations.

25 July 2019
Bisceglie - Old
Sawmills
Mastrototaro

Living Lab Co design
WS: NETWORK ON
THE NET The Blue
Economy in the North
of Bari

At least 15 project
stakeholders, public
officers and private
accommodation
providers

Every hospitality entrepreneur bases his
business on the reputation built over time.
Review management is the real test of relational
skills. It is a public fact, therefore extremely
delicate. Understanding the mechanisms of
customer judgment is the key to preserving and
strengthening one’s reputation and strengthening
market positioning.

58

Quadruple Helix Database of stakeholders and targets LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Panel of stakeholders and
target groups

Public administrations

•	 �Ostuni
Interviewed on site during an educational tour,
the councilor for tourism of the Municipality Vit-
torio Carparelli. The questionnaire was complet-
ed without any significant hitch or problem. The
commissioner Carparelli, very attentive to the
projects of mobility and sustainable tourism has
promoted a widespread exhibition “Picasso - the
other half of the sky “, in an unprecedented way,
in three different cities of the Valle d’Itria.

•	 Polignano a mare
Sent the questionnaire by e-mail to Domenico
Matarrese, official in charge of the OFFICE OF
CULTURAL HERITAGE AND ACTIVITIES, PUBLIC
EDUCATION, TOURISM, SPORT, SHOW There
were no comments or difficulties in the compi-
lation.

•	 Castellana Grotte
Maria Teresa Impedovo, head of the Tourism
- Entertainment - Culture - Human Resources
sector. The questionnaire was sent to the e-mail
address, but it was compiled with telephone sup-
port as it was found difficulty in understanding
some of the questions in section 3.2.

Organizations

Confocommercio Puglia, interviewed by the general
manager, Giuseppe Chiarelli. The questionnaire was
sent by e-mail and completed without any particular
problems

Economic operators

•	 Parco Dune Costiere, Fasano
Director, Gianfranco Ciola. No problems were
found.

•	 Castellana Caves, Catellana Caves
Antonio Minoia, press office and social media

•	 Allegro Italia Group, Ostuni
The group president, Piergiorgio Mangialar-
di, was interviewed by telephone. The group
has invested in the Apulian territory launching
the condotel, the trend of the future in Italy, a
business for hoteliers and territories, new tourist
facilities that match the hotel rooms to larger
ones apartments that can be bought as holiday
homes.

•	 Leonardo Trulli Resort, Locorotondo
Sent by e-mail to the owner Rosalba Cardone
and commented by phone. Section 3.1 has
caused some doubts and it was necessary for
this to assist the interviewee by telephone.

•	 Marè, Trani
Sent by e-mail to the owner, Gerolamo Rubini. No
problems were found.

•	 BeeYond Travel, Lecce
Questionnaire administered to Felice Zumbo,
managing partner, during an educational tour
around Puglia. The company based in Lecce and
the US, decided to invest in the Puglia region.
Felice Zumbo, did not find it difficult to com-
plete the questionnaire, but he found it certainly
intense because the questions often seemed
identical but they were not so he had to do a job
of analysis literary question to avoid falling into
the error of giving the same answers.

Some criticism on the use of Word and a suggestion
on a form on the net, useful for standardizing and
extrapolating data in a simpler way.

59

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

6060

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Istria Region

Methodology for stakeholders involvement	 62

Methodology for target groups involvement	 63

Panel of stakeholders and target groups	 64

6161

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Methodology for
stakeholders involvement

For sustainable tourism development, it is crucial to
develop a common vision for tourism development,
instruments and methods of sharing vision, ideas
and knowledge in practice. A major challenge in
destination management is harmonizing the of-
ten-conflicting stakeholders’ interests. Destination
management is reflected through the level of collabo-
ration among different stakeholders in a destination.
Destination with a higher level of stakeholders will
be more successful in management, i.e. planning of
its growth, development of new products, diverse
marketing activities and adopting new knowledge.
To conclude, tourism destination, as a framework for
tourism product, is perceived as the basic develop-
ment unit, making destination management a crucial
issue. The support and coordination of stakeholders
are essential for both development and sustainability.

Stakeholders include any individuals or groups
interested in tourism. There are many stakeholders in
development: national government, local government
with specific competence, enterprises, education and
training centers, local population, non-governmental
organizations, and many others.

The development of sustainable tourist destinations
is not possible without a well-established coopera-
tion between all the stakeholders in the destination.
Generally, they can be divided into the public sector,
private sector, civil sector, local population and tour-
ists. Each of them has its role in developing the des-
tination and developing tourist products. The private
sector implies hotels, travel agencies, restaurants and
other service providers in the destination. On the oth-
er hand, the government plays a key role in develop-
ing tourism industry. The public sector’s role focuses
on tourism planning, promotion of tourism products,
investment, infrastructure etc. Tourism development
has an impact on the local community, including its
socio-cultural, environmental and economic aspects.
That is why it is important to ensure support from the
local community. The local population is not directly
involved in product creation, but their acceptance
of the development vision is extremely important
and their learning of possibilities to be included is of
utmost importance.

With the aim of educating stakeholders, especially
those who are not necessarily dealing with tourism,
regarding the development of tourist products and
attractions, workshops on different topics are organ-
ized. The objectives of the workshop also deepen
knowledge of tourism, problems and potential of
sustainable tourism development, as well as identify
priorities for action.

Among others, the aim is to bring together stakehold-
ers, strengthen cooperation, exchange and create
new ideas, enable understanding of possibilities and
limitations of sustainable tourism development.

62

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Methodology for target
groups involvement

When creating stakeholder groups for sustainable
tourism development, it is important to include the
following actors:

•	 local, regional and national public authorities

•	 regional and local development agencies, cham-
bers of commerce and other business support
organisations

•	 institutions engaged in financing tourism pro-
jects;

•	 tourism employees, tourism professionals and
tourism consultants;

•	 tourism education and training centers;

•	 travelers, including business travelers, and vis-
itors to tourism destinations, sites and attrac-
tions, tourists

•	 local populations and host communities at tour-
ism destinations through their representatives;

•	 Universities, technology transfer institutions,
research institutions

•	 NGOs, associations, innovation agencies, busi-
ness incubators, cluster management bodies
and networks

•	 Education and training organisations as well as
social partners and labor-market institutions

The main steps in methodology of target groups
involvement are:

•	 Defining groups

•	 Analyzing groups by impact and influence

•	 Planning activities of productive communication

•	 Integration of common ideas

•	 Synthesis of the obtained ideas for innovative
tourism develompent

63

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Panel of stakeholders and
target groups

IMPLEMENTATION
PLAN EVENT TITLE TARGET GROUP IN LINE WITH PROJECT WP 4 OUTPUT

April 2019 Barban
(Region of Istria)

Living Lab workshop:
Channel manager and
web design for SMEs,
Crafts and Trades in
Tourism and Catering
sector

At least 15 private
accommodation
providers

Fostering abilities to improve
competitiveness, innovation and
creative enhancement of the tourism
offer, enriching the analysis capacities
of operators, while developing new
knowledge of tools and services
and ability to support destination
management

May 2019
Pula (Region of Istria)

Living Lab workshop:
Channel manager and
web design for SMEs,
Crafts and Trades in
Tourism and Catering
sector

At least 70 private
accommodation
providers

Fostering abilities to improve
competitiveness, innovation and
creative enhancement of the tourism
offer, enriching the analysis capacities
of operators, while developing new
knowledge of tools and services
and ability to support destination
management

May 2019
Pula (Region of Istria)

Living Lab Workshop-
Innovative methods
of presentation of the
typical spirits of Istria to
Tourists

At least 15-20 private
accommodation owners
and workers in tourism
and catering sector

Fostering abilities to improve
competitiveness, innovation and
creative enhancement of the tourism
offer, enriching the analysis capacities
of operators, while developing new
knowledge of tools and services
and ability to support destination
management

May 2019
Pula (Region of Istria)

Living Lab seminar-
Presentation of The
Smart Cross Border Data
System

At least 10 stakeholders
in Tourism and catering
sector (representatives
of Large enterprises,
development agencies,
Croatian Chamber of
Commerce, Croatian
Chamber of Crafts
and Trades, Natural
protected areas, National
parks,…)

Fostering networking and coopetition
capacities

September 2019
Pula (Region of Istria)

Living Lab Scenario
Co - Design workshop:
Design Thinking Method
in creation of strategic
development documents,
programmes and
projects

At least 15 stakeholders
representing private,
academia, civil and
public sector actors and
working in/for tourism
and catering

Fostering co design process increasing
their capacity to design innovative
tourism products

64

HUMAN CENTERED LEARNING MODELS:
pilot areas involved and training objectives

LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

65

Quadruple Helix Database of stakeholders and targets LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

66

Quadruple Helix Database of stakeholders and targets LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

South Dalmatia
Region

Methodology for stakeholders involvement	 68

Methodology for target groups involvement	 69

Panel of stakeholders and target groups	 70

67

Quadruple Helix Database of stakeholders and targets LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Methodology for
stakeholders involvement

Tourism destination is an amalgam of a large range
of products and services provided by the private
and public sectors. A major challenge in destination
management is harmonizing the often-conflicting
stakeholders’ interests. Therefore, stakeholder map-
ping is a dynamic process usually defined using the
following steps: 1. Defining stakeholders, 2. Analyzing
stakeholders by impact and influence, 3. Planning
activities of productive communication with stake-
holders, 4. Engaging with your stakeholders. The
above mentioned is in this project is ensured through
contacts with stakeholders and integration of vari-
ous stakeholders in workshops, from government
bodies, management bodies, NGOs and educational
institutions, tourism businesses and other types of
organizations/institutions for the development of
sustainable tourism. .

Destination management requires stakeholder collab-
oration in many different areas, e.g. tourism develop-
ment planning and marketing activities, advertising
and promotion in particular. For sustainable tourism
development, it is crucial to develop a common vision
for tourism development, instruments and methods
of sharing vision, ideas and knowledge in practice.

A major challenge in destination management is
harmonizing the often-conflicting stakeholders’ inter-
ests. Destination management is reflected through
the level of collaboration among different stakehold-
ers in a destination. Destination with a higher level
of stakeholders will be more successful in manage-
ment, i.e. planning of its growth, development of new
products, diverse marketing activities and adopting
new knowledge. To conclude, tourism destination, as
a framework for tourism product, is perceived as the
basic development unit, making destination manage-
ment a crucial issue. The support and coordination
of stakeholders are essential for both development
and sustainability. Stakeholders include many
different types of groups. Each of these groups have
different levels of interest and may be more or less
active. Stakeholders include any individuals or groups
interested in tourism. There are many stakeholders in
development: national government, local government
with specific competence, enterprises, education and
training centers, local population, non-governmental
organizations, and many others.

The development of sustainable tourist destinations
is not possible without a well-established coopera-
tion between all the stakeholders in the destination.
Generally, they can be divided into the public sector,
private sector, civil sector, local population and tour-
ists. Each of them has its role in developing the des-
tination and developing tourist products. The private
sector implies hotels, travel agencies, restaurants and
other service providers in the destination. On the oth-
er hand, the government plays a key role in develop-
ing tourism industry. The public sector’s role focuses
on tourism planning, promotion of tourism products,
investment, infrastructure etc. Tourism development
has an impact on the local community, including its
socio-cultural, environmental and economic aspects.
That is why it is important to ensure support from the
local community. The local population is not directly
involved in product creation, but their acceptance
of the development vision is extremely important
and their learning of possibilities to be included is
of utmost importance. We must emphasize that the
involvement of the local community is also achieved
by the work of NGOs, but also by representatives
of local authorities who are directly elected by the
community.

With the aim of educating stakeholders, especially
those who are not necessarily dealing with tourism,
regarding the development of tourist products and
attractions, workshops on different topics are organ-
ized. The objectives of the workshop also deepen
knowledge of tourism, problems and potential of
sustainable tourism development, as well as identify
priorities for action. These topics may include: the
role of stakeholders in the development of tourism
products, how to promote sustainable tourism, how
to interpret ecotourism/rural tourism/active tourism,

“A major challenge in
destination management is

harmonizing the often-conflicting
stakeholders’interests”

“The above mentioned is in
this project is ensured through
contacts with stakeholders and
integration of various stakeholders
in workshops, from government
bodies, management bodies, NGOs
and educational institutions,
tourism businesses and other
types of organizations/institutions
for the development of sustainable
tourism”

68

Quadruple Helix Database of stakeholders and targets LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Methodology for target
groups involvement

When creating stakeholder groups for sustainable
tourism development, it is important to emphasize
that according to UNWTO, the term “stakeholders in
tourism development” includes the following actors:

•	 national governments;

•	 local governments with specific competence in
tourism matters;

•	 tourism establishments and tourism enterprises,
including their associations;

•	 institutions engaged in financing tourism pro-
jects;

•	 tourism employees, tourism professionals and
tourism consultants;

•	 trade unions of tourism employees;

•	 tourism education and training centers;

•	 travelers, including business travelers, and vis-
itors to tourism destinations, sites and attrac-
tions;

•	 local populations and host communities at tour-
ism destinations through their representatives;

•	 other juridical and natural persons having stakes
in tourism development including non-govern-
mental organizations specializing in tourism
and directly involved in tourism projects and the
supply of tourism services.

Case studies and lessons learned should be recog-
nized as parts with the biggest relevance for all target
groups. Since the focus of the data repository is on
easy availability of all available practices regarding
the development of new economic ecosystem to any
interested party regardless of their member status,
it is important to regulate their interests and their
expectations. Therefore, the main steps in methodol-
ogy of target groups involvement are:

1.	 Defining groups

2.	 Analyzing groups by impact and influence

3.	 Planning activities of productive communica-
tion

4.	 Integration of common ideas

5.	 Synthesis of the obtained ideas for inovative
tourism develompent

storytelling in ecotourism, etc. The workshops should
include lectures and a practical part. The purpose of
the practical part would be to exchange ideas and
develop teamwork.

The workshops will consist of two sessions, pres-
entations and a practical part. The purpose of the
practical part would be to exchange ideas and devel-
op teamwork. These sessions could, for example, in-

volve an open discussion of some problems, creating
a specific sustainable tourism product, etc.

Among others, the aim is to bring together stakehold-
ers, strengthen cooperation, exchange and create
new ideas, enable understanding of possibilities and
limitations of sustainable tourism development, etc.

69

Quadruple Helix Database of stakeholders and targets LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Panel of stakeholders and
target groups

The main target groups involved in the panel are:

•	 Local regional and national public authorities

•	 Regional and local development agencies, chamber of commerce and other business organization

•	 Small and Medium enterprises

•	 Universities, Technology and Transfer Institution and Reearch institutions

•	 NGO, associations, innovation agencies, business incubators, cluster management bodies and methods

•	 Education and training organizations as well as social partner and labor-market institutions

In details:

TARGET GROUP NAME OF THE BODY/
INSTITUTION DESCRIPTION OF INSTITUTION/BODY COMPETENCES

Local regional and
national public
authorities

Korčula DMO

DMO Korčula is of a public character and aim at managing
destination development, marketing of destinations, as well as
fostering cooperation between the public and private sectors for
settlements Korčula, Čara, Pupnat, Račišće i Žrnovo

Local regional and
national public
authorities

Vela Luka DMO
DMO Vela Luka mission is managing destination development,
marketing of destinations, as well as fostering cooperation between
the public and private sectors.

Local regional and
national public
authorities

Smokvica DMO

DMO Smokvica is of a public character and aim at managing
destination development, marketing of destinations, as well as
fostering cooperation between the public and private sectors for
settlements: Smokvica, Brna, Vinačac (Vinašac) i Blace (Blaca))

Local regional and
national public
authorities

Blato DMO
Manages tourism in settlements Blato i Potirna and is focused
on destination development, marketing of destinations, as well as
fostering cooperation

Local regional and
national public
authorities

Lumbarda DMO
Guides tourism development and marheting at settlements
Lumbarda Lumbarda, Javić, Račišće, Koludrt, Kosovo, Šerić,
Postrana, mala i vela Glavica, Tatinja, Prvi žal.

Local regional and
national public
authorities

Mljet DMO

DMO Mljet has public character and aima at managing destination
development, marketing of destinations, as well as fostering
cooperation between the public and private sectors for settlements:
Babine Kuće, Babino Polje, Blato, Goveđari, Korita, Kozarica,
Maranovići, Njivice, Okuklje, Polače, Pomena, Pristanište, Prožura,
Prožurska Luka, Ropa, Saplunara, Soline, Sobra, Tatinica. Focused
on cooperation with National park authority.

70

Quadruple Helix Database of stakeholders and targets LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

TARGET GROUP NAME OF THE BODY/
INSTITUTION DESCRIPTION OF INSTITUTION/BODY COMPETENCES

Local regional and
national public
authorities

Ston DMO

The municipality of Ston is a unit of local self-government with its
DMO and occupies the southeastern part of Peljesac peninsula
in the extreme southeastern . Dmo is focused on marketing and
cooperation. Manages area of settlements: Boljenovići, Brijesta,
Broce, Česvinica, Dančanje, Duba Stonska, Dubrava, Hodilje, Luka,
Mali Ston, Metohija, Putnikovići, Sparagovići, Ston, Tomislavovac,
Zabrđe, Zaton Doli, Žuljana.

Local regional and
national public
authorities

Orebić DMO

DMO Orebić is of a public character and aim at managing
destination development, marketing of destinations, as well as
fostering cooperation between the public and private sectors
for settlements Donja Banda, Kućište, Kuna Pelješka, Lovište,
Nakovanj, Orebić, Oskorušno, Pijavičino, Podgorje, Podobuče,
Potomje, Stankovići, Trstenik, Viganj

Local regional and
national public
authorities

Town Museum Korčula
From pre-history to the present, the town museum offers a
fascinating insight into korcula’s cultural development and way of
life throughout centuries.

Local regional and
national public
authorities

NP Mljet

The Park was founded on 11 November 1960, and the renowned
researcher and academician Branimir Gušić was a great contributor
to its protection status. The Mljet National Park stretches over
almost 5400 hectares, including a marine area of 500 meters from
the coast, islands and cliffs, and therefore spans over almost a third
of the island. Two deep bays filled with seawater, known as Malo
Jezero and Veliko Jezero (Small Lake and Great Lake) are the most
famous locations of this area and an important geological and
oceanographical phenomenon.

Local regional and
national public
authorities

Public Institution for
nature managment of
DBŽ

Activities Public institutions are the protection, maintenance and
promotion of protected areas of nature in order to protect and
preserve nature’s origin, ensure unimpeded natural processes
and sustainable use of natural resources, and oversee the
implementation of nature conservation conditions and measures
for the area in which it operates.

Local regional and
national public
authorities

Public Institution for
nature managment of
DBŽ

Dubrovnik-Neretva County is the southernmost county of Croatia.
Because of the border with Bosnia and Herzegovina at Neum, it
is divided into two parts; Dubrovnik with Korcula and Neretva. It
includes cities: Dubrovnik, Metković, Korčula, Ploče and Opuzen.

Local regional and
national public
authorities

DNŽ DMO

DMO Dubrovnik neretva county has public character and aims at
managing destination development, marketing of destinations,
as well as fostering cooperation between the public and private
sectors in the County area.

Regional and local
development agencies,
chamber of commerce
and other business
organizations

Korčula Development
Agency - KORA

The main activities of the KORA agency are:
- Cooperation in the preparation of strategic documents
-closing partnerships with regional and local agencies and
organizations
- Writing and reporting projects
Implementing the project in cooperation with partners
-Priming Entrepreneurship

Regional and local
development agencies,
chamber of commerce
and other business
organizations

Blato Development
Agency

The main activities are providing counseling for institutions,
associations, sports companies, OPGs in the activities of
preparation, writing and reporting on national projects and tenders
conducted by the European Union.

71

Quadruple Helix Database of stakeholders and targets LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

TARGET GROUP NAME OF THE BODY/
INSTITUTION DESCRIPTION OF INSTITUTION/BODY COMPETENCES

Regional and local
development agencies,
chamber of commerce
and other business
organizations

Regional development
agency DUNEA

The Regional Development Agency Dubrovnik-Neretva County
DUNEA was founded in 2006 at the initiative of the Dubrovnik-
Neretva County and its basic role is to achieve sustainable
development of the County as well as to improve and coordinate
existing development activities in accordance with the needs of the
Region, national requirements, and requirements of the European
Union in order to plan the future economic development with
bordering regions.

SMEs HTP Orebić Hotel company, provides accommodation and catering services

SMEs Opg Marušić Production of domestic food products

SMEs HTP Korčula dd A hotel company, provides accommodation and catering services
(4 hotels, apartman villages)

SMEs Korčula Dreams Accomodation company, provides accommodation and catering
services

SMEs Fabris hotel Hotel company, provides accommodation and catering services

SMEs Odisej Mljet Hotel company, provides accommodation and catering services

SMEs Matuško vinary The winery presents a variety of educational tours, tastings and
culinary events.

SMEs Madirazza vinary The winery presents a variety of educational tours, tastings and
culinary events.

SMEs Korta Katarina vinary and
hotel

Hotel and wine company, provides accommodation and catering
services. Educating guests about Croatian wine, cuisine, and culture
has always been part of the philosophy behind Korta Katarina. The
winery presents a variety of educational tours, tastings and culinary
events.

Universities, Technology
and Transfer Institution
and Reearch institutions

Institute for tourism

The Institute for Tourism fosters ongoing efforts to improve
specialist knowledge pertaining to the different areas that impact
the development and management of tourism: economics,
marketing, management, transportation, environmental protection
and application of modern information and communication
technologies.
The Institute’s basic tasks are:
•	 Research
•	 Planning and Development
•	 Information and Documentation
•	 Education
•	 Library
•	 Publishing

72

Quadruple Helix Database of stakeholders and targets LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

TARGET GROUP NAME OF THE BODY/
INSTITUTION DESCRIPTION OF INSTITUTION/BODY COMPETENCES

Universities, Technology
and Transfer Institution
and Reearch institutions

Split University _EFST

The Faculty performs scientific, research and expert work and
provides expert services from the following fields:
•	 small and medium entrepreneurship;
•	 development and project management;
•	 business planning;
•	 investment and marketing planning;
•	 human resource management;
•	 designing company organization;
•	 cost modeling for regulated activities;
•	 development and management of institutions;
•	 local and regional development;
•	 environmental management;
•	 EU Structural Funds;
•	 feasibility studies, investment studies and cost-benefit

analysis.

Universities, Technology
and Transfer Institution
and Reearch institutions

Dubrovnik University

The University of Dubrovnik is the “youngest university in Croatia. It
was established in 2003. On the foundations of a very long tradition
which goes back to the 17th century, but also on decades of
modern higher education.
By its programs, its organisation and its technical equipment, the
University of Dubrovnik can be stands

NGO, associations,
innovation agencies,
business incubators,
cluster management
bodies and methods

Lag 5

LAG 5 is an NGO founded with the purpose to implement the
LEADER approach in south Croatia. LEADER (Acronym derived from
French: “Liaison Entre Actions de Développement de l’Économie
Rurale”) is an acronym that stands for “links between actions for
the development of the rural economy”.

NGO, associations,
innovation agencies,
business incubators,
cluster management
bodies and methods

KUD Moreška

Moreška is a dramatic dance scene featuring textual, musical
and choreographic elements. In its textual section, preceded by
the famous sword dance, it represents the narrative context of its
performance. KUD deals with the protection and revitalization of
cultural heritage

NGO, associations,
innovation agencies,
business incubators,
cluster management
bodies and methods

Udruga Bonsai

BONSAI is a volunteer centre building a society of equal
opportunities for all and enhancing personal and social
development through:
•	 connecting community,
•	 raising awareness on importance of active participation and
•	 non-formal education.

NGO, associations,
innovation agencies,
business incubators,
cluster management
bodies and methods

Udruga Peljški vinski puti They are aimed at improving and linking the wine tourism offer.

NGO, associations,
innovation agencies,
business incubators,
cluster management
bodies and methods

Društvo prijatelja
dubrovačke starine

The most important task of the company is to care about the
preservation, conservation, reconstruction and restoration of
fortifications in the Dubrovnik area, in particular the city walls and
fortifications of Dubrovnik and Ston, as well as of its cultural and
historical monuments - the fortress “Sokol” in Konavle and the
House of Society in the Gozze-Basegli-Katić palace, on Gundulić’s
plain in the city.

Education and training
organizations as well as
social partner and labor-
market institutions

SŠ P. Šegedina

There is a four-year schools of electrical engineering, mechatronics,
shipbuilding and hotel technicians as well as commercialists.
From three-year schools the schoold is provaiding eduvcation for
waiters, chefs, pastry makers, decorators, electromechanics, ship
mechanics and car electricians.

73

Multi-stakeholders
activities

74

Veneto Region	 77

Puglia Region	 83

Istria Region	 87

South Dalmatia Region	 91

75

76

Veneto Region

Scheduled activities	 78

Short figures	 81

77

Multi-stakeholders activities LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Scheduled activities
As already anticipated, the activities were planned in
consultation with the stakeholders of the 4 territories
on which the BLUTOURSYSTEM project is based,
starting from a common base of topics, modulated
and integrated according to the territorial specifi-
cities. In this way we have remained faithful to the
methodology outlined for the definition of the training

model, built on the basis of the stakeholders and the
targets’ needs, to which it is addressed.

The basic path of the Living Lab has included the cre-
ation of two seminars and two workshops that have
followed the schedule shown below:

DESTINATION
LAGOON

DESTINATION PO
AND ITS DELTA

DESTINATION
EUGANEAN SPA AND

HILLS

DESTINATION
CAORLE

1 - Co-designing
scenario workshop 20/05/2019 21/05/2019 21/05/2019 21/05/2019

2 - Living lab seminar 10/06/2019 14/06/2019 12/06/2019 12/06/2019

3 - Living lab seminar 24/06/2019 24/06/2019 25/06/2019 25/06/2019

4 - Living lab 01/07/2019 01/07/2019 02/07/2019 re-scheduled

As will be seen below in the construction of the pro-
gram and in the definition of the contents, a similar
path has been created for all 4 territories involved in
the BLUTOURSYSTEM project, ensuring a cognitive
standard at the same level for the Veneto areas.

The scheduled basic activities, common to all the
territories, concern the key themes of the Living Labs:
scenario co-designing, marketing intelligence created
by the Ca ’Foscari University; the federated tourist ob-
servatory; the tools available to companies, the DMS.

The comparison with the territories and the stake-
holders during the planning phase of the Living Labs
has led to the definition of a series of interventions
that enrich and expand the contents planned for
seminars and workshops.

It was mainly aimed at integrating knowledge with
studies and / or projects, including European ones
in progress, such as the platform created by the
COEVOLVE project, which returns territorial informa-
tion, including tourist information on a map in the Po
Delta area, or the Destination project personality. Or
the study under construction in the Euganean Hills
area that studies the relationships between adjacent
sectors such as tourism and agriculture.

The seminars and the workshop were structured as
follows:

1) Co-designing scenario workshop

Putting the desires of tourists and the needs of the
operators at the center of the project: the importance
of the community

The first meeting concerns the definition of one or
more possible scenarios with regard to the sustaina-
ble development of the blue product, in which when
we talk about sustainability expressed in the National
Strategic Plan first and then in the VSTP , we actually
talk about sustainability as a key to competitiveness
for companies, starting from the tools offered by the
BLUTORSYSTEM project.

This is a meeting aimed at a “restricted” audience,
composed of representatives of the DMOs.

The adopted methodology is that of the scenario
designing, using a concentrated form so as to be able
to gather concrete results in a very limited period of
time (considering that in general this activity can last
even several days).

In fact, through the scenario designing, possible
future scenarios are developed by combining external
experiences and local knowledge, knowledge and
expectations about influential factors to outline likely
future scenarios.

78

Multi-stakeholders activities LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

It is not a matter of forecasts but of outlining a future
(short and medium term) conditioned by the evolu-
tion of the market and by the innovation of the tools
available in the case of this project in tourism.

During the workshop the context is outlined, starting
from the development of the PSTV activities and the
evolution of the tourist market, with specific reference
to the destination, and then given the opportunity to
the participants to make realistic assessments and
to express needs and critical points from their point
of view, to identify one or more possible scenarios.

2) Living Lab seminar

The importance of the federated tourism observato-
ry: experiences and needs of the destination

The first seminar concerns an in-depth analysis of
the tools for analyzing the demand and the tourist
offer in the destination. During the seminar is sched-
uled the presentation of the marketing intelligence
system carried out by the Ca‘ Foscari University
within the MED TOURMEDASSETS project and the
federated tourism Observatory planned in the Veneto
Region Strategic Plan and some experiences in other
regions with particular attention to the possibility of
being able to gain predictive tools and not just subse-
quently data.

It is an opportunity for the participants not only to
learn about the tools that the University and the Vene-
to Region make available to the operators but also
to participate with their first proposals/needs in the
co-designing of the Federated Tourist Observatory
under construction.

Specific attention is paid during the seminar to
transfer to participants the ability to understand and
analyze destination data also through comparative
comparisons as well as competitive with other
similar destinations. Besides working on what are
the most useful data, on what to look for in relation
to specific needs and above all where to look for
information.

This path leads the participants, not only to increase
their skills, but also the awareness that with the right
information it is easier to plan and make the best de-
cisions whether they are public or private operators.

3) Living Lab seminar

How to read yourself by comparison with others:
monitoring tools and benchmark

The second seminar focuses on those digital devices
that allow the destination and the single company
to position themselves through the comparison with
similar entities. Participants are guided to identify

The speeches in the 1° living lab seminar

DESTINATION
CAORLE

DESTINATION
PO AND ITS

DELTA

DESTINATION
LAGOON

DESTINATION
CAORLE

Market intelligence to support the
competitiveness and sustainability of
tourism systems

x x x x

The importance of knowing the data to
understand the phenomena and adjust
their offer to market demands: the
Veneto Tourism Federated Observatory

x x x x

How to enrich the Observatory: the
experiences of other destinations x x x x

Destination personality: the tourist
image of a destination in the perception
of residents and tourists and ways to
measure it

x

The product nature: from the specialized
niche to the mass of niches in search of
experiences and emotions

x

The product nature: from the specialized
niche to the mass of niches in search of
experiences and emotions

x

79

Multi-stakeholders activities LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

and choose those indicators that best fit their needs
through three significant experiences.

Some highly innovative instruments were chosen
suitable for hotel and non-hotel accommodation,
already used in different and important destinations
(i.e. Milan or Trentino) as well as in some locations in
the Veneto region.

The first software, H-BENCHMARK, allows you to an-
alyse the trend of bookings and revenues in a desti-
nation in real time through the continuous reading of
accommodation management systems. The system

is particularly suitable for hotels and campsites. It
can be used in any destination.

The other two software (IDA and CONNECTIS) allow
small businesses, in particular those of non-hotel
businesses, to manage through a single software the
administrative obligations that consist in reporting
guests to the State Police, paying the tourist tax to
the municipalities and the communication of the
statistical data to the relevant bodies.

The speeches in the living lab seminar

DESTINATION
CAORLE

DESTINATION
PO AND ITS

DELTA

DESTINATION
LAGOON

DESTINATION
EUGANEAN SPA

AND HILLS

H-BENCHMARK: the collaborative
platform that allows hoteliers and other
hospitality operators to confront their
own territory by monitoring indicators
such as average market prices, hotel
occupancy levels, event-based trends

x x x x

IDA: software that simplifies the work
of small accommodation businesses in
data management and communication

x x x

CONNECTIS: the software that simplifies
the work of accommodation businesses
in data management and communication

x

ETIS Toolkit: how to measure sustainable
destination through shared indicators x

For an analysis of the social impact of
tourism x

Ma.De. “Marca di destinazione”: an
experimental model for measuring the
value of the destination brand

x x x

Proposals for a modern DMO of the PO
and its Delta: brand identity and other
analysis tools

x

4) Living Lab Workshop

The management of a tourist destination: informa-
tion and networking promotion

The workshop includes the presentation of the Des-
tination Management System adopted by the Veneto
Region, its operation and the advantages in its use.
The program is enriched with the illustration of the
application in similar destinations for organizational
and/or product characteristics. The use of the DMS

may vary depending on the type of manager, for
example DMO, network of companies, information
office, and the objectives to be achieved.

The management system concerns several aspects:

•	 updated tourist information;

•	 event calendars;

•	 tourist offers;

80

Multi-stakeholders activities LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

•	 dynamic packaging.

Through the seminar, besides enriching the informa-
tion on the tool and its applications, the participants
have the opportunity to deepen the collaborative
aspect that the system requires to all the subjects of

the destination for the best and effective functioning.

A further aspect concerns the potential in terms of
data and information that the DMS can always pro-
vide regarding users (big data).

The speeches in the living lab workshop

DESTINATION
CAORLE

DESTINATION
PO AND ITS

DELTA

DESTINATION
LAGOON

DESTINATION
EUGANEAN SPA

AND HILLS

DMS: opportunities for destination and
companies in information management,
event communication and marketing

x x x x

Innovation and nature: how to combine
sustainable tourism with the comfort of a
mobile home

x

Sustainable Rosolina: the guidelines
for tourism development in line with
market demands. A pilot project for the
ldestination

x

Agriculture and tourism: the first results
of the survey carried out by Patavino LAG x

Short figures
Overall, the following meetings have been scheduled:

•	 four co-design meetings with restricted partici-
pation;

•	 twelve meetings open to a wider public, three for
each destination.

Considering only the extended meetings, these deal
with a total of 17 topics in as many expert interven-
tions/speeches (interventions that become 35 if we
consider the repetitions in the different destinations),
for a total of 36 hours of training.

Destinations

meetings

speeches/topics

hours of training

4

12

17

36

THE ACTIVITIES CARRIED OUT AIMED AT THE WIDER PUBLIC

81

82

Puglia Region

Scheduled activities	 84

Short figures	 85

83

Multi-stakeholders activities LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Scheduled activities

WHAT WHEN WHERE

A whole day aboard the motor yacht Marlin One Gargano and Daunia to talk about
blue tourism and sustainability.
First stop in the north of #Puglia, to discover the sea of #Gargano in the
#RodiGarganico - #IsoleTremiti section.
An experiential event among the stakeholders and the agency Pugliapr feeling
agency to network, discuss and talk about the methods, potential and solutions
related to blue, maritime and coastal tourism in our region.

9 July 2019 Tremiti Island

Stakeholders and companies confronted with growth opportunities, the central
goal of the 2030 Agenda between territorial progress and “Blue Economy”.
The future of the tourism sector is blue: there is no innovation and
competitiveness without sustainable development to protect our environmental
heritage for future generations.

11 July 2019 Ostuni – Grand
Hotel Santa Lucia

Every hospitality entrepreneur bases his business on the reputation built over time.
Review management is the real test of relational skills. It is a public fact, therefore
extremely delicate.
Understanding the mechanisms of customer judgment is the key to preserving
and strengthening one’s reputation and strengthening market positioning.

25 July 2019
Bisceglie –

Old Sawmills
Matrototaro

84

Multi-stakeholders activities LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Short figures

3 seminars
organized

10 person
involved

Sustainability,
competitiveness and Agenda

2030

85

86

Istria Region

Scheduled activities	 88

Short figures	 89

87

Multi-stakeholders activities LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Scheduled activities

WHAT WHEN WHERE

Living lab workshop: channel manager and web design for sme-s, crafts and
trades in tourism and catering sector 25TH April 2019 Barban

Lving lab workshop: destination management activities – fostering abilities to
improve competitiveness, innovation and creative enhancement of the tourism
offer, enriching the analysis capacities of operators, while developing new
knowledge of tools services and ability to support destination management

14th May 2019 Pula

Living lab seminar: a support to focused business decision-making in tourism
by the use of interactive publicly available data – fostering networking and
coopetition capacities

17th May 2019 Pula

Living lab workshop: innovative methods for presentation of the typical istrian
spirits to tourists – fostering abilities to improve competitiveness, innovation and
creative enhancement of the tourism offer, enriching the analysis capacities of
operators, while developing new knowledge of tools services and ability to support
destination management

20th May 2019 Pula

Living lab scenario co-design workshop: heritage interpretation as a model for
creating an innovative tourist product

13th September
2019

11:00-14:00
Pula

88

Multi-stakeholders activities LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Short figures

3 Workshops,
1 co-design workshop,

1 seminar 103 person involved

•	 Trends in tourism
•	 Profiles of tourists
•	 Model of heritage interpretation
•	 Process of buying a product/service
•	 Benefits of team work
•	 Innovative tourist products and methodes

89

90

South Dalmatia
Region

Scheduled activities	 92

Short figures	 93

91

Multi-stakeholders activities LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Scheduled activities

WHAT WHEN WHERE

Living Lab seminar:
Destination Management - tasks and opportunities

6 June 2019,
10:00 – 16:00 Korčula

Scenario co Design Workshop:
Creativity and quality as determinants of tourism development

7 June 2019,
9:00-12:30 Korčula

Living Lab workshop:
Application of ICT for the promotion of tourist destinations

13 June 2019,
9:00- 12:30 Korčula

Living Lab workshop:
How to use mobile technology and e-marketing as a strategic advantage?

13 June 2019,
14:00 – 17:30 Korčula

Scenario co Design Workshop:
Creating Sustainable Tourism through Innovation and Interpretation

14 June 2019,
9:00-12:30 Korčula

Scenario co Design Workshop:
Creating Sustainable Tourism - Albergo Diffuso/Diffuse hotel concept

14 September
2019, 9:00-12:00 Korčula

92

Multi-stakeholders activities LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Short figures

5 Workshops 40 person
involved

Destination management, ICT in
tourism, Service quality improvment,

Creation of tourism products

93

Main topics
discussed:
Veneto Region and
South Dalmatia cases

94

Veneto Region	 97

South Dalmatia Region	 103

95

96

Veneto Region

97

Main topics discussed: Veneto Region and South Dalmatia cases LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

The importance of the federated tourism
observatory: experiences and needs of
the destination

The tools that the project partners are carrying out
within the project and that the participants can
contribute to making them as close and responsive
to their needs as possible have been shared with the
participants during the seminar.

1. SHAPETOURISM

Ca’ Foscari University presented the dashboard creat-
ed as part of the MED TOURMEDASSETS project.

The tool is a remarkable basis for comparing data at
the regional level in relation to 3 dimensions - at-
tractiveness, competitiveness, sustainability - and
is being extended to the 4th dimension related to
reputation.

These are not purely tourist data, but they allow to set
the destination context in relation to elements that
characterize its competitiveness.

As for reputation, the theme is certainly more suitable
for tour operators who have shown an interest in
gaining this type of information.

Data base will be the TripAdvisor review portal, from
which it is possible to extract reviews and “votes”
related to the services and attractions of the des-
tination. An interesting aspect also raised by the
operators regards the “honesty” of the reviews: in this
regard, a mechanism has been identified to “spot” the
false reviews.

2. FEDERATED TOURISM OBSERVATORY

The design and creation of the Federated Tourism
Observatory derives from the work carried out within
the strategic Tourism Plan approved in 2019 by the
Veneto Region, and is currently being implemented.

During the Living Lab seminars, in addition to the
transfer of knowledge on the management structure
of the Observatory, which is complex due to the num-
ber and type of subjects involved, it was decided to
concentrate mainly on the contents of this tool.

The work done during the seminars, thanks also to
the participants’ interventions, has led to defining the
areas of interest that the Observatory should develop
and the contents of each of them.

The identified model defined MA.DE. directly involves
the stakeholders of BLUTOURSYSTEM, starting from
the Universities and from Unioncamere, and extends
the contribution in terms of surveys and information
to the other project targets: local authorities, associa-
tions, companies, etc.

The topics to be discussed/monitored are:

1.	 Conventional Data (A/O)

to know the trend of tourism through the data
provided by hotel and non-hotel accommodation
structures.

2.	 Destination Brand
to know how to respond to the existence and
value in terms of notoriety, evaluation, desire and
satisfaction of the tourist destination brand.

3.	 Reviews/reputation
to manage the reputation and improve the expe-
rience of the tourist, knowing in real time where
they come from, what they are looking for and
what aspects they would improve in relation to
the structures, museums, restaurants and other
services.

4.	 Websites and social media analytics
to find out what happens around the website and
the social networks of the destination and check
the “traffic”, to find out if there are discussions
about it, about its competitors and the topics of
greatest interest that generate web traffic.

5.	 Business surveys
to get to know companies, to know their per-
formance, what are the common elements to
face the market, and find common solutions to
problems.

6.	 Surveys on tourists at companies
to know who they are, where they come from,
what they look for in the territory, how they move,
what they buy, how they evaluate the experience.

7.	 Surveys on tourists/hikers info point and
attractors
to know who they are, where they come from,
where they sleep, what they look for in the area,
how they move, what they buy, how they evalu-
ate the experience.

8.	 Surveys on residents
Listening to the voice of the inhabitants of the
destination to know how they see themselves,
what they recognize about the destination
(comparison between internal and external
perception). And to measure their sentiment in
relation to tourism, their expectations, the prob-
lems generated, to share and plan a sustainable
destination.

9.	 Comparison/competition (cross-sectional
analysis)
to compare with other similar destinations, by
size and/or type.

98

Main topics discussed: Veneto Region and South Dalmatia cases LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

The following table shows the contents for each topic:

Conventional Data (A/O) •	 arrivals and overnights by origin (including national/regional)
•	 construction of the life cycle

Destination Brand
•	 toponyms awareness (municipal, “over” and infra-municipal)
•	 related searches/brand values
•	 attractors, characters, products, business (…) awareness

Reviews/reputation •	 Ota and comparison sites analysis (Tripadvisor, travel appeal, …) for
accommodation, restaurants, museums and attractors

Websites and social media analytics •	 views, followers, likes, comments
•	 comments textual analysis

Business surveys
•	 economic and product/market attitude
•	 marketing channels
•	 revenue per available room (REVPAR)

Surveys on tourists at companies •	 gender, group, purchasing channels, media transport, experience
assessments

Surveys on tourists/hikers Infopoint
and attractors

•	 overnight stay, gender, group, purchasing channels, media transport,
experience assessments

Surveys on residents •	 destination perception, sentiment and assessment of tourism

Comparison/competition with similar
destinations

•	 by size and/or type: life cycle, awareness, values, reputation, websites and
social media, channels, REVPAR

Operators have been able to learn not only about the
existence of the tool (unknown to the most) but also
about the potential in terms of information capacity
that the Tourism Observatory can introduce, both at
the level of retroactive analysis and predictive.

An important aspect concerns the role that each
subject can play and the contribution that can be
made to the creation of the Observatory, for example
companies, providing data in a timely manner and
participating in surveys, information offices activating
data collection, and more generally putting the infor-
mation at their disposal available to all.

3. THE TOOLS ACTIVATED ON THE TERRITORIES

With regards to the personalized in-depth analysis
carried out in each destination, it is possible to high-
light how the participants were able to become aware
of analysis tools, already available or under construc-
tion, and to have the first information available, in
particular for example the studies presented in the
destination Euganean Spa and Hills.

Starting from the “Destination personality” model
(which analyses the tourist image of a destination
in the perception of residents and tourists, in order
to compare them and understand how they differ or
resemble each other, so as to better address com-
munication), regarding the seminar it was possible to
understand how to measure it, through some “scales”
that concern the profile and behaviour of the tourist
and the emotional profile of the destination.

As part of the Po Delta destination, the results of
some projects were brought to the attention of the
participants, which, if not directly related to tourism,
can however be integrated through the platforms
created. Within the COEVOLVE project an advanced
mapping of the tourist offer can be made available.

Interesting is the path of identity construction in the
Laguna destination where the aim was to under-
stand how to position and measure over time those
elements that make the destination a sustainable
destination. From this point of view the tools that can
be put in place are different.

99

Main topics discussed: Veneto Region and South Dalmatia cases LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

How to read yourself by comparison with
others: monitoring tools and benchmark

The seminar has brought to the operators’ knowledge
the possibility of transforming the data that they
produce themselves daily, together with those of their
“colleagues”, into relevant information to plan their
activities and to generate value for their businesses.

This starting from H-benchmark, an analysis tool
that generates a continuous flow of data to analyse
the progress of one’s activity and destination, to plan
choices and monitor them over time.

The tools in fact allows to analyse in temporal per-
spective:

•	 the occupancy history, the ADR: the Average
Daily Rate which shows the average revenue of
each room occupied by a total revenue of all the
rooms and does not take into account the rooms
left empty/unsold and therefore the lost revenue,
and the REVPAR: Revenue per available Room,
or the real revenue that comes from the rooms,
because it also takes into account the rooms
that remain free;

•	 reservations per sales channels used by the
structure, for markets of origin;

•	 the average prices at which you are selling.

The figure below shows an example of the use of the
tool applied to the case of Milan.

The operators were able to learn different lessons:

•	 the growing importance of networking and not
seeing local businesses as competitors rather

than as partners for dealing with the market;

•	 the possibility of being supported in the choices
made by instruments able to offer a punctual
analysis starting from instruments that one has
at home (h-benchmark starts from the manage-
ment analysis);

•	 with contained costs and easy-to-use tools to be
able to program for its own structure and terri-
tory, also important with a view to diversification
and seasonal adjustment;

•	 and not least the possibility of starting through
small steps to learn to manage and “contrast”
the OLTA market, instead of being subjected to it
passively.

•	

100

Main topics discussed: Veneto Region and South Dalmatia cases LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

No less useful are the systems that allow small busi-
nesses, which can hardly afford specialized person-
nel and do not have management systems, to be able
to fulfil all the regulatory obligations regarding the
communication of public safety data, the collection
of statistical data and payment of the tourist tax.
During the seminars two software were presented
- IDA and CONNECTIS - which allow to send to the
different bodies automatically all the correct data
through a single file, thus responding to the needs of
small operators.

In particular, the participants were able to explore the
topics:

•	 the application of the new GDPR (Privacy Law),
which makes tourist facilities the only subjects
that can manage the personal information of
their guests;

•	 of criminal liability for the correct management
and communication of the City Tax, as the struc-
tures become tax substitutes;

•	 of the mandatory communications of the data
that include those to the Central Police station
(through the system housed) and those to Istat
(through the Regions and the systems adopted
by them).

The second seminar was also enriched with specific
topics about destinations.

In the Po Delta, the theme of brand identity and ways
to measure it has been addressed, and an example
of the use of Google analytics has been presented,
which allow to follow research by target and by mar-
ket over time.

In relation to the destination Laguna, those tools were
used to measure the sustainability of a destination
through the construction of shared indicators and the
involvement of tourists and residents. Starting from
concrete examples, such as Etis toolkit, highlighting
how the application of models is strongly influenced
by innovation and market changes.

101

102

South Dalmatia
Region

The croatian Local Action Group 5 representing the area of South
Dalmatia organized different Living Lab seminars during the
project period. Here below you can find the main topics discussed
listed per meeting.

103

Main topics discussed: Veneto Region and South Dalmatia cases LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Destination Management - tasks and opportunities
6 June 2019

In this seminar the fact that the destination is an
extremely complex system that unifies a number of
sections was highlighted. Different areas of work as
well as different horizons of action (short-term and
long-term), some that are not even seen as part of
the tourist sector were also discussed. The destina-
tion inside must cooperate to get out of the competi-
tion! Destination management also involves co-or-
dinating stakeholders within the destination so that
there is a ‘unique product’ as well as taking care of
the destination’s outward communication, according
to the market. Management implies a coordinated
and integrated management of the destination mix.
It requires a strategic and long-term approach based
on vision and planning.

Tourism is still a very specific sector, so specific
knowledge about the sector is required. For the work-
force, however, there are still general and basic skill
needs for everybody. For example, lack of knowledge
of foreign languages has been recently recognised
by national tourism organisations of some European
countries as a lasting problem and even as a compet-
itive disadvantage. Entrepreneurship – a concept still

vaguely defined – is taken more actively on board by
education providers who are working on this notion
and thinking of implementing this even at the com-
pulsory school level.

There are also specific skill needs defined by labour
category. Managers are expected to possess the
following skills and competences: computer skills,
business and strategic planning, strategic alliances,
management skills, management through visions
and values, yield management, accounting, product
development, innovation, human resource manage-
ment, destination management, project manage-
ment, management skills to cope with globalisation
influences, change management, marketing and
sales skills. Of all stated, most important for this
workshop were development of management
through visions and values and innovations as a
part of destination management. The biggest part
of workshop was focused on recognition of existing
destination manager skills, while identifying current
weaknesses.

�Creativity and quality as determinants of tourism
development
7 June 2019

Focus was on main elements of tourism demand and
offer.

Demand: Segmentation - The market is divided into a
number of different customer groups;

Customers of life experiences - comes to (re) defining
the quality of leisure time and constructively spent
money; Environmentally aware - the environmentally
sensitive offer is expected and increasingly selected;
Technologically sovereign - research and book online.

Offer: Offering experiences - designing impressive
experiences; Diversification - structurally rich value
chains; ‘Spirit of the place’, identity, authentici-
ty - become key concepts; ‘Green Practice’ - more
frequent application. The concept of quality creativity
is exposed to different interpretations. Therefore, the
emphasis was on identifying what constitutes quality
for individual entities and how to achieve it through
existing certification schemes, but also through
linking authenticity to quality that would produce
quality products. Furthermore, for long term viability
of tourism destinations, sense of place and devel-
opment must be mutually enhancing. To promote

true sustainability, community preservation needs to
balance tangible with intangible values: history with
heritage, cellular memory with collective memory,
and action with intention. Our planning work allows
development to be integrated with community values
encouraging sustainability and aligning public and
private interests.

Following based on secondary literature research,
along with participants we analyzed the quantitative
data and the qualitative information gathered in order
to define and articulate sense of place. We start by
relating our findings to the heart mind and soul: Mind
(rational, facts): The mind needs a rational, quantita-
tive, factual understanding of what can be seen and
measured. Heart (experiential, stories): The heart
needs a qualitative experiential appreciation of what
can be sensed and felt. Soul (emotional, memories):
The soul needs an emotional connection to the mem-
ories created and the legacy left.

104

Main topics discussed: Veneto Region and South Dalmatia cases LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

�Application of ICT for the promotion of tourist
destinations
13 June 2019

Main topics with focus on skills improvement were:
Definition of e-marketing, The main features / advan-
tages and disadvantages of e-marketing, Standard
and extended marketing mix

Quality network location features, Promotion and
sale of tourist products and services over the Internet
, New trends in tourism e-marketing. The biggest
interest among participants was on Promotion and
sale of tourist products and services over the Inter-
net, as a topic which is having an instant effect on
economic viability. Therefore most of the workshop
was focused on how to range of product and service
mix offered to customers; how the product will be
made available to consumers in the market, selection

of distribution channels, and partners. Also high value
was added to developing human resources plans and
strategies to support positive interactions between
hosts and guests in means of e-space.

Programming: customer-oriented activities (special
events, festivals, or special activities) designed to
increase customer spending or length of stay, or to
add to the appeal of packages. Alos great emphasis
was on gathering physical evidence: ways in which
businesses can demonstrate their marketing claims
and customers can document their experience such
as stories, reviews, blog posts, or in-location signage
and components.

�How to use mobile technology and e-marketing as a
strategic advantage?
13 June 2019

Aim of this seminar was improving personal skills in
area of: Mobile web and mobile applications, Social
media, UGC, QR codes, AR, carrier technology, etc.
Focus was also on the status of the Croatia on-line
tourist market and improvement of its position,
as well on benefits of SEO optimization and PPC
marketing. Main skills participants showed interest in
development were on social media marketing, trough
fast and quality communication.

Additionally, customer success representatives
should be intentional with their company’s social me-
dia interactions. Social media can serve as a social
listening tool to find out information about guests.
Are they visiting for an anniversary or a special occa-
sion? Listening to customers through social media
can help brand create an exceptional experience
that is sure to delight guests.

�Creating Sustainable Tourism through Innovation
and Interpretation
14 June 2019

During the seminar main issues of management of
attractions (basic tourism resources) were discussed
and solved:

•	 Type of attraction?

•	 Attraction attractions?

•	 What is the value of attraction?

•	 Who controls the attraction?

•	 Status of use

As well as visitor management issues in the form of
creating a sustainable tourism product:

•	 Target market segments - who?

•	 Organized or individual tours?

•	 Announcement of a visit?

•	 Apply for a visit or encourage donations?

•	 Limited access to cars - an alternative?

•	 Interpretation - guides, interpretive boards, ‘my
guide’ with the printed material?

•	 Visitor Centre, yes or no?

•	 Distribution of information?

105

Networking
suggestions:
South Dalmatia case

106

107

Networking suggestions: South Dalmatia case LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

Destination Management - tasks and opportunities
6 June 2019

Destination management is a process of continuous
communication between stakeholders, coordination
of activities in the input of different stakeholders
and their harmonization over development activi-
ties, therefore main effort of this seminar was on
harmonization of stakeholders groups development
aims and needs. Where the exercises were based on
the workshops were:

•	 Co-ordination of interest groups in the destina-
tion

•	 Planning tourism

•	 Facilitating the development of tourism prod-
ucts / offers (eg market information, education)

•	 Management of part of tourist offer

South Dalmatia Region, represented by LAG5, implemented
different approaches and techniques to foster networking.
Here you Can find some suggestions listed per meeting.

108

Networking suggestions: South Dalmatia case LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

�How to use mobile technology and e-marketing as a
strategic advantage?
13 June 2019

The aim of the seminar was to establish responsibili-
ty for the use of the Internet and WEB 2.0 technology
for the promotion of a tourist destination through the
implementation of various contents. the emphasis
was on implementation:

•	 “Mash-up” and User-Generated Content (UGC)

•	 Mobile Web and Mobile Applications (RWD)

•	 Using QR Codes, Extended Reality Technology (AR)

•	 Using GPS satellite navigation in destination
marketing

•	 Using IPTV technology in destination marketing

•	 “Wearables” (carrier technology)

•	 “Heat mapping”

•	 “Big data”

Creativity and quality as determinants of tourism development

7 June 2019

The focus of this topic was to find out the impor-
tance of local community connectivity and the need
of tourists to improve quality trough cooperation and
knowledge exchange. Expectations vary from seg-
ment to segment. Therefore, we need to know which
guests we are addressing. To know this, we need to
have an idea of what our tourism resources are and
what we offer. Product mix takes into account ‘trendy

products’ (... vacation is still the main motive of travel,
although there is a shift in the interests of cities, cul-
ture, gastronomy, health and recreation ...), but also
valorizes the resources of the area.

The production mix is complementary, the contents
of one product are important in the other (eg in nau-
tical tourism it is very important aspect of eno-gas-
tronomy).

Application of ICT for the promotion of tourist desti-
nations
13 June 2019

The emphasis of the seminar was on learning the
common features of the offer that are reflected in
ICT, thus determining the destiny of the destina-
tion. It is clear that the Internet is an increasingly
important source of information on the destination,
with the most used social media, especially for
distant broadcasting markets. Tourists residing in
the Dubrovnik-Neretva County use the Internet as a

source of information on the destination, with a great
emphasis on harmonizing and increasing the quality
of content on the DMO’s web site and other web
sites, such as: accommodation and other catering
establishments, associations, cities and municipal-
ities, with the aim of creating quality promotion and
availability of information.

109

Networking suggestions: South Dalmatia case LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

�Recommendations for networking
Networking and stakeholder collaboration are important in all aspects of business activities. However, in the de-
velopment of sustainable tourism products is extremely important. Without the good cooperation between the
various public and private sector stakeholders in the destination tourist offer can not be created. Networking is
a vital component for the tourism destination development. There for we suggest a forming of network based
on communication via online platform and wide mailing list.

There are many benefits from networking. For ex-
ample, these benefits are: strength connections and
helping one another in finding opportunities to devel-
op innovative products, getting fresh ideas, because
network can be an source for new perspectives an
ideas. A wide network means broader access to new
and valuable information for included stakeholders.
It is also important to highlight that from different
stakeholder means different perspectives. Exchang-
ing the information’s sometimes can contribute to
understanding the local specifies and differences.
The point of networking in tourism is to develop
professional relationships, sharing ideas and helping,
but also to stimulate and accelerate tourism develop-
ment in a way that is sustainable in the long term.

Furthermore, interaction between stakeholders leads
to an increase in knowledge, because involving more
people and organizations creates ‘spiral’ of knowl-
edge. The network is especially useful for ‘small’
organizations because membership allows them
access to the necessary information and knowledge.
Finally, the main advantage of the network is to
create synergy.

There are many different ways to improve networking
and cooperation among stakeholders. One of the
forms is create a formal stakeholders group/body
that would include key stakeholder representatives
from each country. This formal group could develop a
plan of activities to strength cooperation of stake-

holders. Some of these activities could be: creation
of web portal (B2B) for the entire network with bases
of all stakeholders with examples of good practices,
current workshops, addresses, etc. Then it would
be useful to organize an annual scientific-practical
conference. The conference would serve to present
network activities, exchange of ideas and projects
implemented in the member states, strengthening
cooperation and sharing ideas. To strengthen the
network, it is necessary to promote the network and
to continuously inform members of the benefits of
active participation in the network. It is also a task of
a specially formed body responsible for the network.

Informal forms of cooperation are relating to all the
occasional activities that the stakeholders take for
the purpose of co-operation. These are field trips and
meetings, communication through various social net-
works, etc. This co-operation takes place occasional-
ly, can be between two or more network participants,

“Networking is a vital component
for the tourism destination develop-
ment. There for we suggest a form-
ing of network based on communi-
cation via online platform and wide
mailing list”

�Creating Sustainable Tourism through Innovation
and Interpretation
14 June 2019

In view of increasing stakeholder cooperation
through the development of sustainable products,
it was necessary to look at the basic elements of
cooperation:

•	 Responsibilities in the form of long-term devel-
opment

•	 Determining a realistic state, on which it can be
more effective (concessions and the like)

•	 Coordinators of development activities

•	 Direction of tourist demand

Also, great emphasis is placed on the interpretation
as a basic technique for visitors, which is of particular
importance for the continuous creative and technical
cooperation of all involved in the process.

110

Networking suggestions: South Dalmatia case LIVING LEARNING CATALOGUE: Best practises for new approaches in tourism

may be between public and private sectors, both
public and public or private and private. The network
develops depending on the needs of the member. As
a product of workshops some main conclusions have
been made:

•	 One of the mail tasks of DMO’s is to promote
destination and tourism products. For that DMO
use different offline and online activities. They
are also responsible for official destination
promotion sites. These web sites are aimed
at end-customers, but also can include a part
intended for the business community (B2B).

•	 The DMO can encourage other stakeholders
to promote tourist attractions and tourism
products. This can be through the sharing of
their promotional materials, brochures, leaflets
and the like. Further, this can be through linking
the DMO website links to the official website of
other stakeholders

•	 Involving the project management office (PMO)
in the process should make continuous com-
munication between partners and stakeholders
vital. PMO plays or should play an important
role in managing project knowledge in organi-
zations. This issue is especially challenging if
we want to identify and capture the knowledge
which is in the possession of individuals and
is the result of their experience. On the other
hand, even if we fill the data repository with,
for example, the outsourced standards, there
are other types of difficulties connected with
transferring this codified knowledge into the
designated places. Therefore, having a stand-
ardized job task for the PMO is pf outmost
importance.

•	 Organizing webinars (and its recording) to dis-
seminate the possibilities of using the platform
to share knowledge and experience. It is very
important to introduce stakeholders which are
not project partners on webinar to show the
possibilities for all stakeholders’ levels. Em-
phasis of the webinar should be on a newsfeed
where stakeholders can post links to uploaded
documents, links to other sites, photos and
photo galleries, infographics and plain text
posts, and are able to comment underneath
each post.

•	 Since it is in the long-term interest of the
project to acquire new knowledge of stakehold-
ers, it is important to devise a way to motivate
stakeholders to invest their time into network-
ing. Sharing of experiences, best practices,
ideas and the like is a process that requires
time, and so it is important to see the benefits
resulting from these activities. Therefore, it is
necessary to allow the reward of those who do
it. One way is to give stakeholders, who upload
their documents, case studies, business prac-
tices and the like into the repository, visibility to
wider public trough web site of the project.

“The network is especially useful for
‘small’ organizations because mem-
bership allows them access to the
necessary information and knowl-
edge. Finally, the main advantage of
the network is to create synergy”

111

Design future
scenario:
Veneto Region case

112

Po and its Delta	 115

Caorle	 119

Venetian lagoon 	 125

Euganean spa and hills	 129

113

114

Po and its Delta

Data driven	 116

Digital driven 	 117

115

Design future scenario: Veneto Region case Living Learning Catalogue: Best practises for new approaches in tourism

Data driven
Destination experiences and needs

As planned in the context of the STPV, the Region has
started the path for the establishment of the federat-
ed regional tourist Observatory, which is taking shape
as a “knowledge square”. A place where the infor-
mation produced by the different subjects, starting
from the Universities, the Region, the Chambers of
Commerce, meet and exchange.

In this phase the information will flow into the plat-
form developed within the BLUTOURSYSTEM project
and the destinations, with the tourist operators as
well, are helping to define the contents being able to
make available any data already collected or high-
lighting the topics of interest.

Regarding the need to define together with the
operators which might be the themes to be integrat-
ed/implemented within the Observatory, in the first
instance the following aspects have emerged, also in
consideration of the path just started by the DMO:

1.	 We are in “search” of information able to guide
the planning and to direct investments based
on the economic value and the effects on the
territory.

2.	 And at the same time there is the need to involve
businesses more, even through the production
and dissemination of data.

3.	 In general, the need emerged for tourist oper-
ators to better understand which data can be

produced and disseminated, and above all which
useful information can be obtained.

Specifically, the data that you would like to have in
order to affect the planning and construction of new
sustainable products range from:

•	 the awareness and reputation of the Delta desti-
nation and how it is perceived outside;

•	 any tautology between the term “Delta” and the
Po Delta;

•	 trend data and insights on nature tourism;

•	 in-depth studies on specific niches such as
archaeology;

•	 data relating to events and their impact (eco-
nomic and environmental);

•	 in-depth analysis of mobility starting from the
means of transport used to reach the area and
to move inside.

In the logic of the Federated Observatory it is then
essential to work to identify the data integration
methods and the platforms that are being developed
in different projects.

DMO PO AND ITS DELTA

WHAT IS BEING
DONE

WHAT WOULD BE
USEFUL

Conventional data
Know the trend of tourism through the data provided by hotel and non-hotel
accommodation facilities

arrivals and
overnights
collection

historical data
for motivational

product

Destination Brand
Knowing how to respond to the existence and value in terms of awareness,
evaluation, desire and satisfaction of the destination tourist brand

Tour River survey awareness and
perception

Reviews/reputation
To manage the reputation and improve the tourist’s experience, knowing in real
time where they come from, what they are looking for and what aspects they
would improve in relation to single structures, museums, restaurants and other
services

monitoring of
reviews

Site analytics and social media analytics
To find out what happens around the website and the destination’s social
networks and check the “traffic” to spot any potential discussions about it,
about its competitors and the topics of greatest interest that generate web
traffic

Google analytics analysis extension

116

Design future scenario: Veneto Region case Living Learning Catalogue: Best practises for new approaches in tourism

Business survey
Knowing companies, knowing how they go, finding common elements to face
the market and to find common solutions to problems

more or less
periodic surveys

Surveys on tourists at companies
Who they are, where they come from, what they look for in the territory, how
they move, what they buy, how they evaluate the experience

questionnaires
distribution

Surveys on tourists/hikers info-point and attractors
Who they are, where they come from, where they sleep, what they look for in
the area, how they move, what they buy, how they evaluate the experience

questionnaires
distribution
(events +

transports)

Surveys on residents
Listen to the voice of the inhabitants of the destination to know how they see
themselves, what they recognize about the destination (comparison between
internal and external perception). And to measure their sentiment in relation
to tourism, their expectations, the problems generated, to share and plan a
sustainable destination.

qualitative and
quantitative

surveys

Comparison/competition with similar destinations
(by size and/or type)

comparative
analysis with
similar areas

Digital driven

Monitoring tools and benchmarks

The spread of digital tourism in recent years has
determined a transformation in the management and
especially in the marketing of hospitality businesses
that currently find themselves having to manage
different distribution channels, which have joined the
traditional off-line channels. The multiplication of
online channels has favoured both the diffusion of
channel manager software that needs to be inte-
grated, and tools able to keep the operator and/or
operator networks constantly updated in relation to
the activity trends (reservations, revenues, etc.).

During the seminars held in destination Po and its
Delta two instruments were presented:

•	 the first is H-BENCHMARK, a tool that allows you
to analyse the trend of bookings and revenues
in a destination in real time through the contin-
uous reading of accommodation management
systems. The system is particularly suitable
for hotels and campsites. It can be used in any
area/destination as evidenced by the fact that it
is widespread in various and important destina-
tions (i.e. Milan or Trentino), as well as in some
destinations in the Veneto region.

•	 the second IDA allows small businesses, in

particular non-hotel businesses, to manage the
bureaucratic procedures that consist of report-
ing guests to the State Police, the payment of
the city tax to the Municipalities and the com-
munication of statistical data through a single
software to the bodies in charge.

Beyond the interest shown by the participants, an
important aspect emerged is how the DMO or local
administrations can stimulate/favour the acquisition
of software by companies, even with ad hoc invest-
ments.

Management of the tourist destination

The Veneto Region is promoting the dissemination of
DMS through the Feratel application, in the context of
destinations, business networks and product clubs
in order to make information distribution, promotion
and marketing increasingly effective.

The DMS is a primary lever in terms of the organi-
zation of destinations, and the relationship between
public and private and between public subjects, also
in relation to the three macro-areas that it covers
and which concern information, events, and tourist
proposals.

117

118

Caorle

Data driven	 120

Digital driven 	 122

119

Design future scenario: Veneto Region case Living Learning Catalogue: Best practises for new approaches in tourism

Data driven
Destination experiences and needs

As planned in the context of the STPV, the Region has
started the path for the establishment of the federat-
ed regional tourist Observatory, which is taking shape
as a “knowledge square”. A place where the infor-
mation produced by the different subjects, starting
from the Universities, the Region, the Chambers of
Commerce, meet and exchange.

In this phase the information will flow into the plat-
form developed within the BLUTOURSYSTEM project
and the destinations, with the tourist operators as
well, are helping to define the contents being able to
make available any data already collected or high-
lighting the topics of interest.

Starting from the presentation of the dashboard, the
participants showed an interest in having updated
and meaningful data for the destination starting from
the analysis of the reviews, for which an in-depth
explanation on their validity was requested.

Regarding the need to define together with the oper-
ators what the themes to integrate/implement within
the Observatory might be, the following aspects
emerged to be investigated:

•	 on current tourists: to understand if the destina-
tion is now able to attract new targets and new
markets, to know the reasons for understanding
how they book;

•	 on potential tourists: to learn about the new
trends that characterize tourism demand, and to
identify new markets;

•	 regarding specific products: to properly orient
investments on hospitality;

•	 on the destination image and perception: to
define the destination positioning and orient the
offer.

120

Design future scenario: Veneto Region case Living Learning Catalogue: Best practises for new approaches in tourism

DMO CAORLE

WHAT IS BEING
DONE

WHAT WOULD BE
USEFUL

Conventional data
Know the trend of tourism through the data provided by hotel and non-hotel
accommodation facilities

arrivals and
overnights

assessment

medium-long term
trend to define
the stage in the

product life cycle

Destination Brand
Knowing how to respond to the existence and value in terms of awareness,
evaluation, desire and satisfaction of the destination tourist brand

awareness and
perception analysis

Reviews/reputation
To manage the reputation and improve the tourist’s experience, knowing in real
time where they come from, what they are looking for and what aspects they
would improve in relation to single structures, museums, restaurants and other
services

monitoring of
reviews

Site analytics and social media analytics
To find out what happens around the website and the destination's social
networks and check the "traffic" to spot any potential discussions about it,
about its competitors and the topics of greatest interest that generate web
traffic

monitoring of local
websites

Business survey
Knowing companies, knowing how they go, finding common elements to face
the market and to find common solutions to problems

Confcommercio
Caorle summer

results

Hotelbenchmark
repeating survey

Surveys on tourists at companies
Who they are, where they come from, what they look for in the territory, how
they move, what they buy, how they evaluate the experience

a short common
questionnaire

for all the
accommodations

Surveys on tourists/hikers info-point and attractors
Who they are, where they come from, where they sleep, what they look for in
the area, how they move, what they buy, how they evaluate the experience

Rileva Caorle
(beaches)

short
questionnaires

distribution

Surveys on residents
Listen to the voice of the inhabitants of the destination to know how they see
themselves, what they recognize about the destination (comparison between
internal and external perception). And to measure their sentiment in relation
to tourism, their expectations, the problems generated, to share and plan a
sustainable destination.

qualitative survey

Comparison/competition with similar destinations
(by size and/or type)

identification
of comparable

destinations
and evaluation

dashboard

121

Design future scenario: Veneto Region case Living Learning Catalogue: Best practises for new approaches in tourism

Digital driven

Monitoring tools and benchmarks

The spread of digital tourism in recent years has
determined a transformation in the management and
especially in the marketing of hospitality businesses
that currently find themselves having to manage
different distribution channels, which have joined the
traditional off-line channels. The multiplication of
online channels has favoured both the diffusion of
channel manager software that needs to be inte-
grated, and tools able to keep the operator and/or
operator networks constantly updated in relation to
the activity trends (reservations, revenues, etc.).

During the seminars held in destination Caorle two
instruments were presented:

•	 the first is H-BENCHMARK, a tool that allows
you to analyse the trend of bookings and rev-
enues in a destination in real time through the
continuous reading of accommodation man-
agement systems. The system is particularly
suitable for hotels and campsites. It can be used
in any area/destination as evidenced by the fact
that it is widespread in various and important
destinations (i.e. Milan or Trentino), as well as in
some destinations in the Veneto region.

It is, as emerged during the seminar with the oper-
ators, a virtual place “where real things are told” as
between a group of friends at the bar. In fact, the
system is based on the real data of what happens in
the accommodation facilities in relation to reserva-
tions and sales by channel and it constantly returns a
correct, even forecast and predictive framework.

An ad hoc processing on Caorle returns a rather
traditional profile of the destination:

•	 it does not adopt flexibility in presenting itself on
the market;

•	 reservations take place well in advance (typical
of the classic seaside product);

•	 it is still not oriented towards product innovation.

Indications that can be the basis of actions to change
the status quo and increase the competitiveness of
the companies, diversifying and integrating more the
offer, currently overall concentrated on the summer
period (suffice it to say that 90% of the overnights in
a year is concentrated in the period June-September).

•	 the second CONNECTIS allows small business-
es, in particular non-hotel businesses, to manage
through a single software the bureaucratic
obligations that consist in the complaint of the
guests to the State Police, the payment of the
city tax to the Municipalities, and the commu-
nication of the statistical data to the bodies in
charge.

In the case of Caorle the system has already been
adopted by the destination and it is spreading thanks
to its usefulness both for operators and for the public
body.

In the first case, in fact, the tool allows -in addition to
the functions already listed aimed at companies- to
perform a management control by cost center and
therefore to analyse the tourist flows and above all
the economic results for services, and therefore
for example to distinguish between beach property
revenues from congressional ones or restaurant ones
and so on.

For public bodies, on the other hand, the comparison
between the communications received and other on-
line and off-line tools makes it possible to intervene in
cases of illegal activity. It is for example the case of
structures that have a “sign” in commercial or sharing
portals, but do not yet pay the city tax.

Among the ideas/requests of the participants that
emerged during the seminar, the one related to the
channel managers of the accommodations: it might
be made an agreement of “affiliation” with them and
make them compatible with those of the OLTA. This
topic is directly related to the regional DMS.

Management of the tourist destination

The Veneto Region is promoting the dissemination of
DMS through the Feratel application, in the context of
destinations, business networks and product clubs
in order to make information distribution, promotion
and marketing increasingly effective.

The DMS is a primary lever in terms of the organi-
zation of destinations, and the relationship between
public and private and between public subjects, also
in relation to the three macro-areas that it covers
and which concern information, events, and tourist
proposals.

Caorle was the first destination to use the DMS.

122

Design future scenario: Veneto Region case Living Learning Catalogue: Best practises for new approaches in tourism

123

124

Venetian lagoon

Data driven	 126

Digital driven 	 127

125

Design future scenario: Veneto Region case Living Learning Catalogue: Best practises for new approaches in tourism

Data driven
Destination experiences and needs

As planned in the context of the STPV, the Region has
started the path for the establishment of the federat-
ed regional tourist Observatory, which is taking shape
as a “knowledge square”. A place where the infor-
mation produced by the different subjects, starting
from the Universities, the Region, the Chambers of
Commerce, meet and exchange.

In this phase the information will flow into the plat-
form developed within the BLUTOURSYSTEM project
and the destinations, with the tourist operators as
well, are helping to define the contents being able to
make available any data already collected or high-
lighting the topics of interest.

Regarding the need to define together with the opera-
tors which might be the themes to be integrated/im-
plemented within the Observatory, several elements
have emerged, also in consideration of the path just
started by the DMO:

It is necessary to start from the definition of Lagoon
and its attractiveness on the market. No studies are
available on what “Lagoon” means in terms of notori-

ety and image, or what the lagoon is associated with.

A second aspect is related to the measurement of
the tourism sustainability in the destination and to
the monitoring tools useful to support the planning
and management of the destination.

Everything develops starting from the carrying ca-
pacity of the Lagoon, and therefore how much it can
bear in terms of overnights, especially linked to daily
hiking.

But we also need to expand to other aspects of
sustainability, such as socio-cultural economic.
The Observatory can be the place where “mutually”
exchange useful and necessary information for the
construction of indicators, such as those outlined
by ETIS (European Tourism Indicators System) for
sustainable destination management.

A further need is to better understand who the
tourists are, starting from the current ones, but also
those who are potentially interested in a different use
than the one that characterizes the area today, linked
to a greater awareness of what it is the territory and
what it can offer differently than the context in which
it is located (especially related to Venice).

DMO VENETIAN LAGOON

WHAT IS BEING
DONE

WHAT WOULD BE
USEFUL

Conventional data
Know the trend of tourism through the data provided by hotel and non-hotel
accommodation facilities

arrivals and
overnights
collection

historical data
for motivational

product

Destination Brand
Knowing how to respond to the existence and value in terms of awareness,
evaluation, desire and satisfaction of the destination tourist brand

 awareness and
perception

Reviews /reputation
To manage the reputation and improve the tourist’s experience, knowing in real
time where they come from, what they are looking for and what aspects they
would improve in relation to single structures, museums, restaurants and other
services

monitoring of
reviews

Site analytics and social media analytics
To find out what happens around the website and the destination's social
networks and check the "traffic" to spot any potential discussions about it, about
its competitors and the topics of greatest interest that generate web traffic

Google analytics

Business survey
Knowing companies, knowing how they go, finding common elements to face
the market and to find common solutions to problems

more or less
periodic surveys

Surveys on tourists at companies
Who they are, where they come from, what they look for in the territory, how
they move, what they buy, how they evaluate the experience

questionnaires
distribution

126

Design future scenario: Veneto Region case Living Learning Catalogue: Best practises for new approaches in tourism

Surveys on tourists/hikers info-point and attractors
Who they are, where they come from, where they sleep, what they look for in
the area, how they move, what they buy, how they evaluate the experience

questionnaires
distribution
(events +

transports)

Surveys on residents
Listen to the voice of the inhabitants of the destination to know how they see
themselves, what they recognize about the destination (comparison between
internal and external perception). And to measure their sentiment in relation
to tourism, their expectations, the problems generated, to share and plan a
sustainable destination

qualitative –
quantitative

surveys

Comparison/competition with similar destinations (by size and/or type)

comparative
analysis with

similar areas (“the
lagoons”?)

Digital driven

Monitoring tools and benchmarks

The spread of digital tourism in recent years has
determined a transformation in the management and
especially in the marketing of hospitality businesses
that currently find themselves having to manage
different distribution channels, which have joined the
traditional off-line channels. The multiplication of
online channels has favoured both the diffusion of
channel manager software that needs to be inte-
grated, and tools able to keep the operator and/or
operator networks constantly updated in relation to
the activity trends (reservations, revenues, etc.).

During the seminars held in destination Lagoon two
instruments were presented:

•	 the first is H-BENCHMARK, a tool that allows
you to analyse the trend of bookings and rev-
enues in a destination in real time through the
continuous reading of accommodation man-
agement systems. The system is particularly
suitable for hotels and campsites. It can be used
in any area/destination as evidenced by the fact
that it is widespread in various and important
destinations (i.e. Milan or Trentino), as well as in
some destinations in the Veneto region.

•	 the second IDA allows small businesses, in
particular non-hotel businesses, to manage the
bureaucratic procedures that consist of report-
ing guests to the State Police, the payment of
the city tax to the Municipalities and the com-
munication of statistical data through a single
software to the bodies in charge.

Considering the minority presence of hospitality
businesses compared to the overall number of par-

ticipants in the seminars, the interest of the Lagoon
operators in the tools presented was in any case
significant. Especially in terms of the destination
itself and not of the associates. The spread of these
tools represents an element of growth of the broader
context and a useful support for sustainable man-
agement, including tackling the fight against unregu-
lated activities.

Management of the tourist destination

The Veneto Region is promoting the dissemination of
DMS through the Feratel application, in the context of
destinations, business networks and product clubs
in order to make information distribution, promotion
and marketing increasingly effective.

The DMS is a primary lever in terms of the organi-
zation of destinations, and the relationship between
public and private and between public subjects, also
in relation to the three macro-areas that it covers
and which concern information, events, and tourist
proposals.

The system can become the “encouraging” tool to
support the management of the Lagoon destination.
Starting from the networking of information and
events that are characterized by their sustainability,
highlighting them compared to the others, coming
from the different areas and DMOs that exist in the
area of the Lagoon.

In the same way the destination through the DMS
could “showcase” its products, choosing and select-
ing them, thus also responding to the need expressed
by the operators to “show off” and make their sustain-
ability recognized. 

127

128

Euganean spa
and hills

Data driven	 130

Digital driven 	 132

129

Design future scenario: Veneto Region case Living Learning Catalogue: Best practises for new approaches in tourism

Data driven
Destination experiences and needs

That of the district of Abano Montegrotto and the Eu-
ganean Hills is certainly not an ordinary destination,
nor easily assimilable to others that even in Veneto
have greater characteristics of homogeneity among
them.

In particular, it is perhaps the first (and currently the
only) Veneto destination to have faced - in analogy
with the other Italian thermal realities - a phase of
maturity of its product, in particular in the face of the
decline in the curative demand assisted by public
Italian Healthcare.

But, also, one of the few destinations to have faced
this phase, for others traumatic and fatal, with a
strong public-private push to re-launch the territorial
values on the one hand, and to a diversification of
product that respects tradition and yet is attentive
to general trends of the market, which is perfectly
condensed in the current definition “The largest area
of preventive health in Europe”, which integrates,
covers and interprets the traditional spa vocation in
an evolutionary way.

On the other hand, the international vocation (“mit-
teleuropean” would be precise) has always been one
of the connotations of the geographic positioning of
the area, just as other similar realities were concen-
trating and turning -perhaps even in a “guilty way”- on
local dimensions and proximity.

This introduction is essential to better understand
how the cognitive needs expressed by this destina-
tion appear on the one hand more sophisticated and
on the other more aware of the current market condi-
tions, especially in terms of profiles of demand.

Also related to this case, as is known, the Veneto
Region, concretely applying its Strategic Tourism
Plan, has started the path for the constitution of
the federated regional tourist Observatory, which is
taking shape as a “knowledge square”. A goal-place
in which the information produced by the different
subjects, starting from the Universities, the Region,
the Chambers of Commerce, can be met, compared,
exchanged.

In this phase the information will flow into the plat-
form developed within the BLUTOURSYSTEM project
and the destinations, with the tourist operators as
well, are helping to define the contents being able to
make available any data already collected or high-
lighting the topics of interest.

And it is precisely in the direction of the ever greater
understanding of the dynamics of demand that the
collective reflection has developed, which has mainly
focused around an observation:

•	 on the one hand we know with some precision
the history, even remote, of the tourist demand
(“how much was sold” and “who bought it”)

•	 on the other hand, attention must be constantly
paid on the “customer journey” (“what do they
know about us?”, “What do they think about?”,
“What do they buy?”, “What would they like more
or different? “,” How do they talk about us? “, etc.)

•	 and all this must make reference to the gener-
al economic and value trends of demand (for
example: impasse of meeting industry and busi-
ness tourism, global megatrend towards green
and slow tourism, attention to lifestyles and ho-
listic well-being that prevails over symptomatic
and curative medicine, demand for fast transport
to reach and access to slow media and local use

Starting from the presentation of the total dash-
board (the Observatory model named “MA.DE.”) the
participants showed interest in having updated and
meaningful data for the destination starting from
the analysis of the reviews precisely as a final and
privileged component of the “Customer journey”, for
which an in-depth analysis was requested on their
validity, and a comparison between the various desti-
nations in some way homogeneous or similar.

Regarding to the need to define with the operators
what could be the themes to be integrated/imple-
mented within the Observatory, the request/need for
fast and up-to-date tools was expressed rather than
waiting for data that might be more complete but
always somewhat delayed. The following aspects to
be investigated also emerged:

•	 on current tourists: to understand if the destina-
tion is now able to attract new targets and new
markets, to know the reasons, build/rebuild a
sort of “emotional map” of the territory, to under-
stand how they book. A data mining activity was
also prefigured relative to the cards collected
regularly by the thermal establishments, which
contain various data of tourist interest.

•	 on potential tourists: to learn about the new
trends that characterize tourism demand (“what
do you from me?”), and to identify new markets.

•	 regarding specific products: to properly orient
investments on hospitality. In particular the
enormous potential of identity, authenticity and
underlying biodiversity still contained and unex-
pressed by the rural world has been reported, a
real reserve of new narratives and new potential
experiences suitable to meet the latent demand
of “always new things to do ”, perfectly in line
with an aging demand that requires fullness and
intensity, not just emptiness and relaxation.

130

Design future scenario: Veneto Region case Living Learning Catalogue: Best practises for new approaches in tourism

•	 on the destination image and perception
(awareness, reputation, values and online relat-
ed searches, etc.): to define the destination posi-
tioning and orient the offer in the management
of a “mirror-brand” that involves and maintains

aligned the dynamics of destination (representa-
tion and storytelling) with those of demand
(perception and word of mouth).

DMO EUGANEAN SPA AND HILLS

WHAT IS BEING
DONE

WHAT WOULD BE
USEFUL

Conventional data
Know the trend of tourism through the data provided by hotel and non-hotel
accommodation facilities

arrivals and
overnights

assessment

medium-long term
trend to define
the stage in the

product life cycle

Destination Brand
Knowing how to respond to the existence and value in terms of awareness,
evaluation, desire and satisfaction of the destination tourist brand

awareness
and perception
analysis, related
reputation and

values

Reviews /reputation
To manage the reputation and improve the tourist’s experience, knowing in real
time where they come from, what they are looking for and what aspects they
would improve in relation to single structures, museums, restaurants and other
services

monitoring of
reviews also

associated with
different and new

experiences

Site analytics and social media analytics
To find out what happens around the website and the destination's social
networks and check the "traffic" to spot any potential discussions about it, about
its competitors and the topics of greatest interest that generate web traffic

monitoring of local
websites

Business survey
Knowing companies, knowing how they go, finding common elements to face
the market and to find common solutions to problems

Hotelbenchmark
repeating survey

Surveys on tourists at companies
Who they are, where they come from, what they look for in the territory, how
they move, what they buy, how they evaluate the experience

a short common
questionnaire

for all the
accommodations

Surveys on tourists/hikers info-point and attractors
Who they are, where they come from, where they sleep, what they look for in
the area, how they move, what they buy, how they evaluate the experience

thermal
establishments

cards

short
questionnaires

distribution

Surveys on residents
Listen to the voice of the inhabitants of the destination to know how they see
themselves, what they recognize about the destination (comparison between
internal and external perception). And to measure their sentiment in relation
to tourism, their expectations, the problems generated, to share and plan a
sustainable destination.

qualitative survey
“Destination
personality”

Comparison/competition with similar destinations (by size and/or type)

identification
of comparable

destinations
and evaluation

dashboard

131

Design future scenario: Veneto Region case Living Learning Catalogue: Best practises for new approaches in tourism

Digital driven

Monitoring tools and benchmarks

The spread of digital tourism in recent years has
determined a transformation in the management and
especially in the marketing of hospitality businesses
that currently find themselves having to manage
different distribution channels, which have joined the
traditional off-line channels.

The multiplication of online channels has favoured
both the diffusion of channel manager software that
needs to be integrated, and tools able to keep the
operator and/or operator networks (Bike, Wine, Green,
Wellness, etc.) constantly updated in relation to the
activity trends (reservations, revenues, etc.).

During the seminars held in destination Euganean
Spa and Hills two instruments were presented:

1.	 the first H-BENCHMARK deriving from a
business unit supported by Veneto Sviluppo),
is a tool that allows you to analyse the trend of
bookings and revenues in a destination in real
time through the continuous reading of accom-
modation management systems, allowing you
to consider the destination as a single compa-
ny. It can be used in any area/destination as
evidenced by the fact that it is widespread in
various and important destinations (i.e. Milan or
Trentino), as well as in some destinations in the
Veneto region.

It is, as emerged during the seminar with the oper-
ators, a virtual place “where real things are told” as
between a group of friends at the bar. In fact, the sys-
tem, based on the real data of what happens in the
accommodation facilities in relation to reservations
and sales by channel, constantly returns a correct,
even forecast and predictive framework.

Information that can be the basis of actions to
change the current situation and increase the com-
petitiveness of the companies, diversifying and inte-
grating more the offer, also concentrated on single
punctual events (cultural, fair, sports, etc.), modulat-
ing at best the rates (certainly not only downwards),
controlling the effectiveness of distribution channels,
etc.

2.	 the second IDA allows small businesses, in
particular non-hotel businesses, to manage the
bureaucratic procedures that consist of report-
ing guests to the State Police, the payment of
the city tax to the Municipalities and the com-
munication of statistical data through a single
software to the bodies in charge.

Beyond the interest shown by the participants, an
important aspect emerged is how the DMO or local
administrations can stimulate/favour the acquisition
of software by companies, even with ad hoc invest-
ments.

Management of the tourist destination

The Veneto Region is promoting the dissemination
of the DMS through the FERATEL application, in both
destinations and business networks and product
clubs, in order to make information distribution, pro-
motion and marketing ever more effective.

The DMS is a primary lever in terms of the organi-
zation of destinations, and the relationship between
public and private and between public subjects, also
in relation to the three macro-areas that it covers
and which concern information, events, and tourist
proposals.

The system has already been adopted by some
Regions (Abruzzo, Trentino) and destinations also in
Veneto (such as Caorle) and it is spreading thanks
to its usefulness both related to operators and the
public body.

132

Design future scenario: Veneto Region case Living Learning Catalogue: Best practises for new approaches in tourism

133

Dipartimento Turismo, Economia della Cultura
e Valorizzazione del Territorio

Funded by the European Regional Development Fund as part of the Interreg V-A Italy-Croatia 2014-2020 Cooperation Programme,
BLUTOURSYSTEM Project (ID 10042761) – www.blutoursystem.eu

	Veneto Region
	Puglia Region
	Istria Region
	South Dalmatia Region
	Pilot area description
	Targets and their needs
	Type of training
interventions
	Training objectives
	Pilot area description
	Targets and their needs
	Type of training
interventions
	Training objectives
	Pilot area description
	Targets and their needs
	Type of training interventions
	Training objectives
	Methodology for
stakeholders involvement
	Methodology for target groups involvement
	Panel of stakeholders and target groups
	Methodology for
stakeholders involvement
	Methodology for target groups involvement
	Panel of stakeholders and target groups
	Methodology for
stakeholders involvement
	Methodology for target groups involvement
	Panel of stakeholders and target groups
	Scheduled activities
	Short figures
	Scheduled activities
	Short figures
	Veneto Region
	South Dalmatia Region
	Po and its Delta
	Caorle
	Venetian lagoon
	Euganean spa and hills
	Data driven
	Digital driven
	Data driven
	Digital driven
	Data driven
	Digital driven
	Data driven
	Digital driven

