

Donne con la valigia

Turismo Etico e Accessible

... DAI VINCOLI ALLE OPPORTUNITA'

Relatore: Silvia Bonoli

Analysis of touristic demand in Italy

The real and the potential demand in accessible tourism for all

Factor
Multiplier
2,8

Over 3 Mil.

disabled people travel in Italy

- 3% with special needs
- 7% elderly people
- Half milion decide not to undertake a trip due to lack loyalty information

Disabled people have the same needs as the other guests, the only difference is the way to their satisfation

MOTIVATION FOR TRAVELLING

WHAT ARE THE FAVOURITE ACTIVITIES

ENTERTAINMENT & CULTURE

LIESURE ACTIVITIES

ENOGASTRONOMY

THIS GRADUATION HOLD GOOD
FOR ALL TYPES OF TRAVELLERS

THE SEGMENTATION

THE MOST APPRECIATED SERVICES

1° Gastronomy

2° Museum, artistic beauties

3° Natural beauties

4° Shopping opportunities

5° Cultural opportunities (exhibitions, concerts, etc...)

CHANGE ONLY THE RANKING

THIS GRADUATION HOLD GOOD FOR ALL TYPES OF TRAVELLERS

WHAT DO THESE TRAVELLERS WANT

TOP FIVE

*Source: PIC III B CADSES-C.A.R.E. "Accessible City of European Regions"
Analysis of the demand for services in a "hospitable for all" city - 2004*

GUESTS WITH SPECIAL NEEDS

THE HOLIDAY MAKER'S DIFFICULTIES

Source: elaboration SL&A-Si Può, su dati EBIT, 2004

GUESTS WITH SPECIAL

THE HOLIDAY MAKER'S DIFFICULTIES

Source: elaboration SL&A-Si Può, su dati EBIT, 2004

RIGHT VISION OF THE MARKET

- DISABILITY
- ACCESSIBILITY

- TOURISM

THE MOST IMPORTANT WORD!

**THE TRAVELLER WITH DISABILITY
IS, OVER ALL, A TOURIST INTERESTED
TO SPEND A NICE HOLIDAY IN A
COMFORTABLE SITE**

...FROM DISABILITIES TO NEEDS

9 TARGET GROUPS

- + PERSONS WITH FOOD ALLERGY
- + PERSONS WITH ALLERGIES
- + FAMILIES WITH CHILDREN IN PUSH CHAIR
- + PERSONS WITH OBESITY, PREGNANCY
- + ELDERLY, CARDIOPATIC, LIMPING
- + DEAF OR LATE-DEAFENED
- + BLIND OR VISUALLY IMPAIRED
- + WEELCHAIR USERS WITH ASSISTANCE
- + INDEPENDENT WEELCHAIR USERS

**TO AVOID STEREOTYPES
DISABLES = SOCIAL**

PATROCINATO DA

 FAITA-FederCamping

 FISH Onlus

 SIPUO' Laboratorio Nazionale
Turismo Accessibile

12 today

NETWORK CAMPING

next 8 new

Campeggio Adria Ravenna

Everybody
Holydays!

V4A CARD

- Fidelity Card
- Promotion
 - Special advantage
 - Special discount

Everybody

Holydays!

EUROPEAN NETWORK TOMORROW

V4A SERVICES for Camping and Village

Everybody
Holydays!

Staff Training

- customer services
- housekeeping
- management
- technical department

Transparent Accessibility

- Assistance in the project
- Selected companies and product

V4A Approved

- Master Plan removing architectural
- barriers

TRANSPARENT ACCESSIBILITY

UNIVERSAL DESIGN

THE RIGHT WAY

V4A Suggestion

ACCESSIBILITY

COMFORT

IMPROVEMENT OF THE QUALITY'S

MORE SATISFIED NEEDS

**GROWING OF
THE POTENTIAL CLIENTS**

V4A Suggestion

... FROM CONSTRAINTS TO OPPORTUNITIES

01 HARDWARE

- ✚ ACKNOWLEDGE BRAND
- ✚ BETTER STANDART QUALITY
- ✚ RELIABLE INFORMATION
- ✚ BETTER ACCESSIBILITY
- ✚ GUARANTED INFORMATION

...FROM DISABILITIES TO NEEDS

01 KNOW HOW

- ✚ GOOD WILL PEOPLE
- ✚ TRAINING STAFF
- ✚ PEOPLE'S CORDIALITY
- ✚ ATTENTION TO NEEDS
- ✚ MORAL & SOCIAL VALUE

ALL THESE FACTORS PRODUCE

- ✚ AN ECONOMIC GROWING
- ✚ A PUBLIC VISIBILITY
- ✚ DIFFERENTIATION SUPPLY

Everybody Holydays!

ROBERTO VITALI

...from **CONSTRAINTS** to **OPPORTUNITIES**

INFO WWW.VILLAGEFORALL.NET