

Edvin Jurin

Iznajmljivači i Novo Različito

TZ Lošinj

Webinar

Srijeda, 17.3.2021.

Novo Različito a ne Novo Normalno & ja Iznajmljivač

Novo okruženje – Novi šok..... iliNovo različito

Što u realnom Novom različitom već počinje izgledati ovako

Sve bliži smo upravljanju prometom putem interneta....

Već danas se u mnogim zemljama zahvaljujući vanjskim sustavima kamera i razvijenim softwareima mogu trenutačno očitovati značajne osobna obilježja građana, a uskoro i procjene njihovih osobnih preferencija temeljem algoritama, koji između ostalog i generiraju takve podatke putem ovakvih promatranja kojih građani nisu svjesni.

Očekuje se da će meso kultivirano u laboratoriju činit 35% ukupne proizvodnje mesa do 2040....

U Novom Različitom život i percepcija života se.....

.....fragmentiraju, usitnjavaju,
atomiziraju.

Tehnologija se fokusira na pojedinca,
koji pak uvijek pribjegava grupi.

**Da li će AI (umjetna inteligencija), čitaj roboti,
napraviti ono što je čovjek napravio životinjama?**

Sapiensi stvaraju jezikom – nove stvarnosti!

Zadnja crta odbrane – društva i nas samih

Ijudski dodir

High tech – High touch

Novo Različito i novi svijet

Charles Handy

Svijet nije neotkrivena zagonetka koja čeka slučajnog genija da otključa njene tajne.
Svijet je PRAZNI PROSTOR koji čeka da **bude ispunjen**.

Jedna od mogućih optika

Koja pitanja si postavljamo?
Pitanja su od pamтивјека до данас
човјеков главни алат за напредак.

Što nas uče – Friedrich Nietzsche

Tipovi ljudi i priča o tri koraka

There are two different **types of people** in the world, those **who want to know**, and those **who want to believe.**

— Friedrich Nietzsche —

Postoje dva tipa ljudi na svijetu:
oni koji žele znati
i
oni koji žele vjerovati.

Bio sam u tami, ali sam napravio tri koraka i našao sam sebe u raju.

Prvi korak je bio **dobra misao**,

drugi – **dobra riječ**,

a **treći – dobar potez.**

Što nas uče – Lara Boyd

Svaki mozak uči i stalno se mijenja.

Dr. Lara Boyd
kanadska neuroznanstvenica
Sveučilište British Columbia
Vodi Brain Behaviour Lab.

- I dok spavamo naš mozak je izuzetno aktivan.
- Svaki put **kad naučimo nešto novo – mijenjamo svoj mozak.**
- Neovisno koliko smo stari.
- To se zove neuroplastika (neuroplasticity).
- Primarni faktor neuroplastike je – promjena ponašanja.
- Mozak se stalno funkcionalno i strukturalno plastično oblikuje sukladno novonaučenom. I onom – nenaučenom.
- **Svaki mozak uči na svoj originalni način.** I uči od okoline oko sebe – kako se odnosimo, kako razgovaramo.

Vrijedi istodobno i za goste i za iznajmljivače

Što nas uče – Albert Einstein

Zašto je potrebno stalno ponavljati ista pitanja

Umjesto odgovora.....

Upitan zašto je na jednom ispitu dao ista pitanja od
prošle godine, Albert Einstein je odgovorio:
"Da, pitanja su ista, ali su **odgovori ove godine -**
drugačiji."

Tko su naši gosti – 6 osnovnih tipova plemena

Potrošači = Nova generacijska matrica

Baby Boomers

1946. - 1964.

Žele **redefiniarti** svoj život.

Generacija X

1965. – 1976.

Mosna generacija – Šok krize.

Millenials

1977. – 1994.

Tragači – holističko uravnoteženje
zdravlja, umja i tijela.
"Doživjeti" važnije od "imati".

Millenials – Generacija Z

Podgrupa

Ključan utjecaj na odluke
roditelja.

Važnost **moral,a,etike i uvjerenja.**

IGeneracija

1995. – 2007.

Samouvjereni. O sebi imaju najbolje mišljenje.
Glazba – cjelotjelsno iskustvo.
Podložni utjecajima – celebrity sindrom.
Nestrpljiviji od Millenialsa.
Ne daju šansu za ispravak.
Žive i razvijaju se u eri sa **zdravljem u fokusu.**

Iz čega možemo formirati šest osnovnih tipova plemena gostiju

Novo Različito stvara Novu Sviest.....

Plemensko – scenaristički pristup umjesto smjenskog

POMAK od pristupa "smjene" do

.....do modela snimanja filma.....

Upravljanje doživljajima i destinacijom je.....

The 12 stages of film making

1. The idea
2. Development finance
3. Script development
4. Packaging
5. Financing
6. Pre-production
7. The shoot
8. Post production
9. Sales
10. Marketing
11. Expedition
12. Other windows

....poput snimanja filma u kojem smo svi mi scenaristi, producenti, režiseri, snimatelji, montažeri i na koncu – distributeri!

Transformacija uloge inzajmljivača koji postaje.....

Pisac scenarija priča za goste

Komunikator & prodavač

Kreacija →

Empatičan, ali nemetljiv domaćin

Destinacijski lokalni 24 / 7 savjetnik (concierge)

Vodič / osobni pratitelj za posebne izlete

← Isporuka

Analitičar

Obiteljski prijatelj

Neformalni šef kluba / plemena
Održavanje komunikacije tijekom cijele godine

← Follow-up

Oprez – Pristup kanalima prodaje – nikada sva jaja u jednu košaru

Važnost plemena

- Pleme je grupa vaših istomišljenika.
- Skupina ljudi koja dijeli uzajamnu povezanost, strast i zajedničkog vođu.
- U razbijenom i fragmentiranom svijetu, ljudi žele biti dio grupe. Dijela većeg od sebe.
- U principu – ljudi žele biti vođeni.
- Vođeni na način da ne budu dominirani već da se razvijaju.

Moguća plemena

Zbog toga je važno da se iznajmljivač razvija kao - osobni brand

Marketing = komunikacije

Važnost i uloga komunikacija

**Komunikacija
predstavlja
najvažniji
oblik
marketinga.**

Akio Morita, suosnivač Sony-a

U modernoj medijskoj džungli koja nas sve više zarobljava, a da toga nismo svjesni....

200 TV
spotova

Tjedno

150 radio spotova

Više od 350 jumbo
plakata

Tjedno

Više od 15
promotivnih letaka

.....postaje prava umjetnost otkriti tko koristi koje komunikacijske kanale

I dolazimo do ključnog komunikacijskog paradoksa....

Today's Reality

Lots of Humans Less Humanity

Što je veća komunikacijska povezanost – to je manja humanost!

Kako se postaviti? Što trebamo izkazati?

Empatičnost → Emocija → Energija

Inovativnost – Gost očekuje vašu kreativnost!

Proaktivnost – Stajanje je smrt za turizam!

Posvećenost 24 / 7

Da bi mogli učinkovito doseći gosta i komunicirati

Ali nije okruženje (context) sve..... Usporedba Sylta i Setenila de Las Bodegas s Lošinjem

Otok Sylt, Sjeverno more

99,14 km²

20 000 stanovnika

900 000 gostiju

Zvuk mora u ušima i gotovo ništa drugo!

Ovdje vjetar jednostavno otpuhuje vaše brige!

Setenil de Las Bodegas

Turističko mjesto kraj

Cadiza

Ispod stjenovitih gromada

Hendikep može biti komparativna
prednost!

Ako te ne ubije!

Mapa turističkog doživljaja (naš sadržaj)

Što je doživljaj.....

**DOŽIVLJAJ
NIJE
ZGRADA
MANIFESTACIJA
KLIŠIRANI TURISTIČKI PROGRAM**

**WOW
Efekt**

Izaziva trajne uspomene.

Što originalniji.

**DOŽIVLJAJ
JE
PROIZVOD MNOGIH IDEJA +
ZBROJ MNOGIH DETALJA +
GENERATOR MNOGIH SJEĆANJA**

Drugачiji u odnosu na konkurenciju.

Uključuje inovaciju..

Turistički doživljaj kao brand i pojam

Gost ne kupuje određeni proizvod već – očekivanja, u pravilu onog čega nema u svakodnevnom životu kod kuće.

Slobodno se može reći da je **turistički doživljaj ukupno očekivanje**, koje u sebi sadrži **nesvakidašnje obećanje i nastojanje da se to obećanje isporuči gostu na određenoj lokaciji / destinaciji u određeno vrijeme sukladno svemu iskomuniciranom.**

Četiri temeljna stupnja kvalitete

Tajna uspješnog turističkog doživljaja je u trećem stupu odnosno "**kvaliteti iznenadenja**" odnosno **u nastojanju da turistički doživljaj pruži ono što turist ne očekuje** odnosno nešto različito od onog na što je već navikao u svojoj sredini.

Mapa turističkog doživljaja

Tourist experience journey map

Upitnik za

Dubinski pogled (Insight)

Povezne točke

ZAINTRIGIRATI	Gdje se informiraju o turističkom doživljaju? Da li razumiju naš koncept? Što ih je privuklo? U kojem se kontekstu to događa? Stavite se u "njihove cipele".	Koje su najrelevantnije povezne točke za ovaj segment mape doživljaja, koje valja obvezno ispuniti za sljedeću razinu?
ODUŠEVITI	Da li osjećaju našu strast i energiju? Da li smo u tom iskreni? Koje iznenadenje smo im pripremili? U kojem se kontekstu to događa? Stavite se u "njihove cipele".	Koje su najrelevantnije povezne točke za ovaj segment mape doživljaja, koje valja obvezno ispuniti za sljedeću razinu?
EDUCIRATI	Da li smo relavantni? Da li smo u stanju učiti druge? Da li nas razumiju na pravi način? Da li osjećaju da su dobili nešto više? U kojem se kontekstu to događa? Stavite se u "njihove cipele".	Koje su najrelevantnije povezne točke za ovaj segment mape doživljaja, koje valja obvezno ispuniti za sljedeću razinu?
OPUSTITI	Da li je naš doživljaj prenapregnut? Da li je naš doživljaj mlak? Da li smo razmišljali kako zabaviti djecu da bi roditelji predahnuli ? U kojem se kontekstu to događa? Stavite se u "njihove cipele".	Koje su najrelevantnije povezne točke za ovaj segment mape doživljaja, koje valja obvezno ispuniti za sljedeću razinu?
VEZATI	Da li žele doći ponovo? Da li će nas preporučiti svojim prijateljima? Da li dijele svoje fotografije i utiske na licu mjesta? Da li mogu kupiti originalni suvenir? Da li smo im pripremili mali dar za uspomenu? U kojem se kontekstu to događa? Stavite se u "njihove cipele".	Koje su najrelevantnije povezne točke za ovaj segment mape doživljaja, koje valja obvezno ispuniti ?

Moji osobni poslovni i komunikacijski alati

Nekad

Quote

A horse! a horse! my kingdom
for a horse!

-King Richard, from Richard III

—William Shakespeare

Kraljevstvo za – KONJA!

Danas

Moja osobna komunikacijska platforma

Njegovo kraljevstvo – e-mail

A screenshot of a Gmail inbox titled 'groovyPost.com'. A modal window titled 'Confirm your subscription.' is open, showing an email message from 'Daily Dot <dailydot+stuff@gmail.com>' to 'joshbusch+newstuff@gmail.com' dated 'Wed Nov 10, 2010 at 8:55 AM' with the subject 'Confirm your subscription.' The message body contains a link to 'http://www.aweber.com'. The background shows other emails in the inbox like 'Buzz (12)', 'Chats (1)', 'Sent Mail', 'All Mail', and '40 more...'. Below the inbox is a collage of various social media and communication logos including LinkedIn, Skype, LiveJournal, foursquare, YouTube, vimeo, tumblr, facebook, twitter, mySpace, flickr, and Behance.

Izbor socijalnih mreža

Pleme je najjači medijski kanal

Moje važne odrednice u komuniciranju

Prava komunikacija je ona komunikacija koja RJEŠAVA PROBLEM.

Komunikacija ne pripada niti meni niti vama niti onom koji je stvara.
Komunikacija pripada ONOM kojem je NAMIJENEJNA.

Stavite se u CIPELE svojih gostiju.

Kako pristupiti - stara kineska poslovica

Reci me – zaboravit ću!

Pokaži mi – razumjet ću!

INKLUZIVNOST je – ZAKON!

Uključi me – zapamtit ću!

Da bi znao kako uključiti – Upitnik prije i poslije boravka

Prije dolaska

- Ime i prezime
- Kontakt podaci: e-mail, mobitel, društvena mreža
- *Želimo da vaš boravak bude štio ugodniji!*
- *Da li imate neke posebne interese za uslugama ili turističkim doživljajima na našoj destinaciji?*
- *Da li imate zdravstvenih tegoba o kojima treba voditi računa za vrijeme odmora?*
- *Da li imate posebnih želja vezanih za smještaj?*

Prije odlaska / poslije odlaska

- Ime i prezime
- Kontakt podaci: e-mail, mobitel, društvena mreža
- *Pomozite nam da budemo bolji!*
- *Kako ocjenujete naš odnos prema vama?*

1	2	3	4	5
---	---	---	---	---
- *Kako ocjenujete naš smještaj?*

1	2	3	4	5
---	---	---	---	---
- *Kako ocjenujete čistoću i urednost prostora?*

1	2	3	4	5
---	---	---	---	---
- *Imate li prijedlog što unaprijediti u našoj ponudi?*
- *Imate li prijedlog što unaprijediti na destinaciji?*
- *Da li ćete nas preporučiti vašim prijateljima?*
- *Da li vas možemo ponovo kontaktirati?*

Moja osobna banka podataka & dinamika komuniciranja

Nije važan format.....

.....važan je podatak!

Business Central Modern Client portfolio

Princip otvorene arhitekture

- Ime i prezime
- Kontakt podaci: e-mail, mobitel, društvena mreža
- Adrese
- Rođendani članova obitelji
- Zdravstvene tegobe

- Hobi
- Omiljena jela
- Omiljena vina
- Omiljene slobodne aktivnosti
- Ostale izražene želje
- Pojedinačna opažanja

Kada
komuniciram
u tijeku dana ?

Lošinjski emotivni mementos script portfolio – demo primjeri

Najmanje
3 – 4 puta u tijeku godine
Pratiti meteo prognoze u
zemlji gosta
Emotivno & iskreno
Tailored made
Simple = Best
Minimum teksta

Prizor sa šetnje
aromatičnim
stazama

Poziv na
proslavu
odlaska zime

Poziv na
vikend
opuštanja

Prizor sa šetnje
aromatičnim
stazama

Dobrodošlica
prije dolaska

Zahvala poslije
odlaska

Video
Šum valova
Zvuk vjetra

Video poziv na
specijalitet
tjedna

Plemenска WhatsApp / Viber / Instagram grupa

dreamstime

© i23RF

Destinacije budućnosti – što trebamo razumjeti

Bliža budućnost - Usmjerena za destinacijski turistički restart

Razumjeti svoju društvenu ulogu & odgovornost

Sluga zajednice
Lider zajednice
Krizni manager
Advokat sigurnosti

Transparentno komunicirati

Konzistentno & in-real time komuniciranje o stanju na destinaciji i dnevnim politikama

Humanizacija krize

Storytelling kako se lokalni turistički poduzetnici nose sa krizom

Pripremiti lokalnu zajednicu za prijem gostiju

Destinacijski safe protokoli
Trodimenzionalni modeli:
vertikalne/ horizontalne / spektralne
Simulacije situacija & modeli rješenja

Instalirati jedinstveni i ažurirani izvor zdravstvenih informacija

Infografike
Video uratci
Posebne mikro-siteovi

Sustavno i trajno evaluirati situaciju

Različiti scenariji & procjena učinaka
Kontinuirana razmjena informacija sa gostima & domaćim turističkim poduzetnicima

Destinacijska sinergija = destinacijska solidarnost

Destinacijski manifesto

Odvjetnici prijedloga

Destinacijski istomišljenici

Destinacijski neistomišljenici

Horse trading

Bliža dalja budućnost – Velika slika (Big picture) i dinamika kretanja

Ključne preporuke

- U Novom Različitom na valovima hiper dinamičnog razvoja novih tehnologija (AI, IoT) poslovni procesi se fragmentiraju, atomiziraju i fokusiraju na pojedinca.
- Na iznajmljivačima je da postanu svjesni činjenice da je neizbjegna transformacija dosadašnjeg načina rada postupnim preuzimanjem sustavnog i trajnog višedimenzionalnog modela poslovanja usporedivog sa procesima snimanja filma, vođenja na turističkim interesima "formiranih" plemena te razvijanju osobnih brandova.
- U odnosu na temeljnu kvalitetu i kvalitetu očekivanja ključno je isporučiti gostima kvalitetu iznenađenja odnosno ono što ne očekuju.
- Do inovativnih rješenja je moguće doći davanjem relevantnih odgovora i proizlazećih rješenja odnosno ponuda temeljem tzv. mape turističkog doživljaja.
- Preporučljivo je da su iznajmljivači u što direktnijem kontaktu sa gostima te da sami upravljaju značajnim dijelom svojih komunikacijskih i prodajnih procesa odnosno kanala prodaje kako ne bi izgubili kontakt sa tržištem.
- Novo Različito traži novu dimenziju destinacijske sinergije te solidarnosti temeljem destinacijskog manifesta iz kojeg proizlazi komplementarno nadopunjavanje krovnog scenarija destinacije, osmišljenog u ovom slučaju od strane ureda TZ Lošinja, i pojedinačnih scenarija selektivnih brandova destinacijskih dionika poput osobnih brandova iznajmljivača.
- Da bi mogli odgovoriti sve intenzivnijim financijskim zahtjevima izazova na tržištu destinacijski DMO-i će se sve više okretati novim modelima javno-privatnog partnerstva pokazujući da je partnerstvo znak destinacijske snage, a ne slabosti.

Što god mislili, jedno je sigurno.....

Budućnost je – stigla.

pożn.'
Hvala na

