

Smart Tourism towards 2030

destination ecosystems
disruption and reengineering
agility & competitiveness

Professor Dimitrios Buhalis

Head of Department Tourism and Hospitality
Bournemouth University

www.bournemouth.ac.uk/tourism
www.buhalis.com

1

SMART NESS

Smartness takes advantage of interconnectivity and interoperability of integrated technologies to reengineer processes and data in order to produce innovative services, products and procedures towards maximising value for all stakeholders.

This reengineering enables shaping products, actions, processes and services in real-time, by engaging different stakeholders simultaneously to optimise the collective performance and competitiveness and generate agile solutions and value for all involved in the value system.

Smartness is the glue of interoperable, interconnected and mutually beneficial systems and stakeholders and provides the infrastructure for the value creation for all.

2

SMART NESS

Automation and Information Technology
Digitization
Evolution
Social media
Reservations

GLUE of
Interoperable and interconnected networks
mutually beneficial systems
Real time, dynamic and adaptive
Customised, individualised, contextualised
Collective competitiveness and coordination
value creation for all stakeholders

3

SMART NESS

provides the info-structure to
deliver the UNWTO Mission

1. Education and Job creation
2. Innovation and technology
3. Safety and Security and
4. Sustainability and Climate Change
5. COCREATION OF VALUE WITH ALL STAKEHOLDERS
6. HAPPY CUSTOMERS/ TRAVELLERS
7. VALUE CREATED FOR LOCALS
8. PROFITABLE INDUSTRY

Smartness: Driven by smart Travellers looking for VALUE

- Personalisation of services
- Contextualisation and engaging
- Co-creation of experiences
- Instant gratification
- Shares experiences
- Engage with new technologies
- Control of own experience
- Personalisation across all stages of travel
 - Pre-travel: Make informed decisions
 - During: Convenience, real-time engagement, feedback
 - Post-travel: sharing travel experience & reviews

www.bournemouth.ac.uk

NON Smart Traveller

- Confused
- Unfamiliar environment
- Barriers such as language or mobility needs

Smart Traveller

- Personalised & contextualised services
- Engage & explore
- Authentic & immersive experience
- All stages of travel

- User Generated Content
- Influence brand reputation
- Impacts destination
- World of Mouth

Global Tourism ecosystem is changing rapidly

TECHNOLOGY supported SUSTAINABLE AND SMART TOURISM Strategic development

Smart Tourism Ecosystem

Interoperability of systems in real-time

Technology is the means to an end, not the solution
Enabled by Big Data, IoT and Open Data

Enhancing positive experiences, removing negative factors through co-creation

Deriving value through marketing

All elements are pushed through with an agile mindset

Destination < = > Individual businesses

Key players in Smartness

TOURISM

Borders
Accommodation
Restaurants
Entertainment
Sports
Retail
Transport

TECHNOLOGY

Telecommunications
Gatekeepers such as Facebook, Google and Amazon
Mobile app developers
Digital platform developers
CCTV providers

OTHER

Local Governments/
Council
Police
Destination Management Organisation
Business Improvement District
Utility service providers (for example energy, water)
Transport providers
Banking & finance institutions
Universities & Research Organisations

LOCAL RESIDENTS & TOURISTS

Destinations/ Macro

1. Competitive advantage and sustainability
2. Destination differentiation
3. Enhanced reputation
4. Develop destination image
5. Nurturing new business models –Innovation & investment
5. Resource optimisation
6. Return on investment
7. Reimagining DMOs

Suppliers/ Micro

1. Part of the ecosystem and networking
2. Context based competitiveness
3. Cocreation with consumers
4. Co-opetition
5. Collaborative revenue management
6. Competitiveness

Context
Big Data
Personalisation
Cocreate Value

BU Bournemouth University

Stay in touch with Dimitrios

Professor Buhalis Dimitrios [WWW.BUHALIS.COM](http://www.buhalis.com)
Bournemouth University

Head of Department Tourism and Hospitality
Director, eTourism Lab
Poole, BH12 5BB, UK

Tel: +44 1202 961517
Email: dbuhalis@bournemouth.ac.uk
<http://www.bournemouth.ac.uk/tourism/>
Dimitrios Web: <http://www.buhalis.com>

WeChat: ProfBuhalis
Twitter: <http://twitter.com/buhalis>
Facebook: <https://www.facebook.com/ProfessorDimitriosBuhalis>

www.bournemouth.ac.uk