

NOVEL TECHNOLOGIES AS CHALLENGES FOR THE POSITIONING OF TOURIST DESTINATIONS

THE BUCOVINA – A NEW TOURIST DESTINATION IN A GLOBALISED WORLD

Heike Bähre (Berlin), Ulrike Fergen (Schwerin), Annika Kessler (Schwerin)

1. Novel information technologies as marketing instruments

3

WHY WAS THE STUDY OF THE BUCOVINA REGION RELEVANT?

- To demonstrate the possibilities of mobile travel offers
- To find out how to attract more international tourists
- To test the hypothesis that mobile travel provides a chance to improve destination management

Content

2

1. Novel information technologies as marketing instruments
 - 1.1 The destination marketing process and novel technologies
 - 1.2 Mobile travel in tourism
 2. The tourist destination “Bucovina”
 - 2.1 Offer
 - 2.2 Demand
 - 2.3 SWOT Analysis- The destination marketing of the Bucovina region
 3. Conclusion
- Bibliography

4

1.1 The destination marketing process and novel technologies

-The destination marketing process-

[Following: Middleton 2009, p.347]

1.1 The destination marketing process and novel technologies

- Novel technologies and the destination management system-

TIS= Tourist Information System, CRM= Customer Relationship Management

[Source: Palmer 2010, p.133, reproduced with permission of BVG Internet]

1.2 Mobile travel in tourism

-Use of applications before, during and after the trip on Smartphones and Tablet PCs I/II-

Location based services	a) - b) -	a) b) c) d) e)	a) b) - c) -	★★	★
Maps&Navigation	a) b) -	a) b) c) d) e)	a) b) - c) -	★★	★★
Travel guides	a) b)	a) b) c) d) e)	a) b) - c) -	★★	-
Travel magazines	a) b) -	a) b) c) d) e)	a) b) - c) -	-	★★
Travel safety	a) b) -	a) b) c) d) e)	a) b) - c) -	★★	-

1.2 Mobile travel in tourism

-Use of applications before, during and after the trip on Smartphones and Tablet PCs I/II-

Application	Pre-travel phase a)information b)booking/reservation	Process phase a)information b)travelling c)communication d)cost control e)booking/reserv.	Result phase a)communication b)cost control c)accounting	Smart-phone	Tablet PC
Destination organisation sector	a) b) -	a) b) c) d) e) -	a) b) c) d) e) -	a) b) - c) -	★★★ ★
Accommodation	a) b)	a) b) c) d) e)	a) b) c) d) e)	a) b) - c) ★	★ -
Transport	a) b)	a) b) c) d) e) -	a) b) c) d) e) -	a) b) - c) -	★★★ ★
Travel organisers	a) b)	a) b) c) d) e) -	a) b) c) d) e) -	a) b) - c) -	★★★ ★

2. The tourist destination “Bucovina”

8

Map of tourism regions in Romania

[Source: <http://www.renaud-investments.ro> (last reviewed: 03/05/2012)]

2.1 Offer

- Tourism products in the Bucovina -

9

- cultural tourism
- rural tourism
- treatment and health tourism
- business tourism
- active, mountain and nature tourism

main tourist products → nature and culture

Accommodations

11

Capacity of accommodations in October 2011

[Source: statistical survey Suceava County, graphic our own]

Tour Operators

10

What is mainly offered?

- individual round trips
- active bike trips
- cultural round trips, especially
- moldova monasteries
- nature trips
- hiking tours

2.2 Demand

12

Country of origin of international visitors

[Source: statistical survey Suceava County, provided by Chasovschi 2012]

The destination life cycle

13

- destination management has to classify the status of its region/products in product life cycle
- cycle consists of six stages

→ a multi-stage evolution:

- Exploration
- Involvement
- Development
- Consolidation
- Stagnation
- Decline or Rejuvenation

Destination life cycle (Hypothetical evolution of a tourist area)

14

[Source: Butler 2006, p.52]

2.3 SWOT Analysis I/II

- The Bucovina's destination marketing -

15

Strengths	Weaknesses
→ Beginning realisation of vision, mission and strategies	→ Less marketing knowledge of DMOs
→ Marketing of Romania by Romanian National Tourist Office	→ No use of marketing analysis
→ Marketing of the Bucovina by regional and local DMOs	→ No use of mobile travel
→ Marketing and distribution of tourist products by tour operators	→ No common marketing of DMOs
	→ No cooperations with NTO, CC and RTO
	→ Lack of professional management

16

Opportunities	Threats
→ Cooperation and networking	→ Creation of separate applications by service providers
→ More international marketing	→ Limited use in the marketing facilitation mix
→ Extension of the commercial marketing mix	→ Necessarily IT knowledge for DMOs
→ Marketing of the subdestinations' USPs	
→ Improvement of the destination image	→ Damage of the destination image
→ Competitiveness with price transparency	→ Lack of competitiveness by price transparency
→ Marketing of the destination as a unity	

2.3 SWOT Analysis II/II

- The Bucovina's destination marketing -

3. Conclusion

17

- Authorisation of the Bucovina Tourism Association as coordinator of tourist information centers (steady communication and network between all levels)
- Realisation of mobile travel applications as a pilot project in a preferred destination (University city of Suceava)
- Development of other applications (QR codes, location based services, travel media, travel guides, maps)
- Creation of seminars and workshops to exchange ideas and marketing knowledge

18

- Asociatia Pentru Dezvoltarea Turismului-Gura Humorului (2012): <http://www.gurahumorism.ro/> (last viewed: 05/18/2012.)
- Bähr, Heike, Katharina Ahrens & Stefan Seidler (2011): Die Stadt und Tourist-Information im Zeitalter digitaler Medien. In: Gronau, Werner (ed.) (2011): Zukunfts-fähiger Tourismus – Innovation und Kooperation, Mannheim, p. 23-40 (= Studien zur Freizeit und Tourismusforschung, 6)
- Benchtour (2010): Benchlearning in the tourism sector- National Report Romania-Analysis of the situation of the SMEs in the tourism sector in Suceava County (Bucovina Region). http://www.benchtour.eu/wp/wp-content/uploads/2010/07/BENCHTOUR_WP3_COMPARATIVE_REPORT_final.pdf (last viewed 03/05/2012)
- Benchtour (2011): Analysis of the situation SMEs in the Tourism sector in Suceava County. <http://www.benchtour.eu/wp/> (last viewed 03/05/2012)
- Bieger, Thomas (2008): Management von Destinationen. Wien
- Butler, Richard W. (2006): Aspects of Tourism: The tourism area life cycle- Applications and Modifications, Clevedon/Buffalo/Toronto
- Chasovschi, Carmen (2012): Depicted Information and statistics about the Romanian Bucovina, internal paper, University Stefan cel Mare of Suceava
- FUR (= Forschungsgesellschaft Urlaub und Reisen) (ed.) (2012): RA Reiseanalyse 2012, Press-Kit, ITB Berlin press conference 03/07/2012. Kiel, http://fur.de/fileadmin/user_upload/RA_2012/ITB2012/RA2012_ITB_ErsteErgebnisse_Handout_web.pdf (last viewed 05/25/2012)
- Gronau, Werner (ed.) (2011): Zukunfts-fähiger Tourismus – Innovation und Kooperation, Mannheim (= Studien zur Freizeit und Tourismusforschung, 6)
- Hesselmann, Gerd & Carmen Chasovschi (2010): Bucovina Tourism Strategy . Internal paper, draft for Gesellschaft für Technische Zusammenarbeit (GTZ), Bukarest, Eschborn
- Institutul National de Statistica Romania (ed.) (2011): http://www.insse.ro/cms/files/publicatii/Romania_in %20cifre %202011.pdf (last viewed 05/18/2012)

Bibliography (II/II)

19

- Middleton, Victor T.C. Alan Fyall, Mike Morgan & Ashok Ranchhod (2009): Marketing in travel and tourism, 4th edition, Oxford
- Morgan, Nigel, Annette Pritchard & Roger Pride (eds.) (2010): Destination branding – Creating the unique destination proposition. Oxford
- Palmer, Adrian (2010). The internet challenge for destination marketing organisations. In:
- Morgan, Nigel, Annette Pritchard & Roger Pride (eds.) (2010): Destination branding – Creating the unique destination proposition. Oxford, p. 128-141
- Romanian Ministry of Regional Development and Tourism (2012): <http://www.mdrt.ro/turism/promovare-turistica> (last viewed: 05/19/2012)
- Romanian Tourist Office (2012): Bucovina and Moldova. <http://www.romaniatourism.com/bucovina-moldova.html> (last viewed 03/28/2012)
- Romanian Tourist Office (several years 2004-2010). Bucovina. <http://www.rumaenientourismus.de/bucovina.html> (last viewed 03/26/2012)
- Sexauer, Hagen (2011): Location based Service. <http://www.slideshare.net/HagenSexauer/location-based-services-sexauer> (last viewed 05/18/2012)
- Statista GmbH (2012): Absatzzahlen für PDAs und Smartphones. <http://de.statista.com/statistik/daten/studie/28305/umfrage/absatzzahlen-fuer-pdas-und-smartphonesseit-2005/>, (last viewed 05/18/2012)
- Statista GmbH (2012): Umfrage: Marktanteile bei der Smartphone-Nutzung in Deutschland. <http://de.statista.com/statistik/daten/studie/224102/umfrage/marktanteilebei-der-smartphone-nutzung-in-deutschland/>, (last viewed 05/18/2012)
- Wagner, Stefan, Thomas Franke-Opitz & Franziska Schwartze-Bach (2012): Mobile Travel App Guide. Edition 2012 powered by ITB. München
- Wöhler, K. (1997): Marktorientiertes Tourismusmanagement: Tourismusorte – Leitbild, Nachfrage, Konkurrenzanalyse, Berlin/Heidelberg/New York