

THE 14th UNWTO ASIA/PACIFIC EXECUTIVE TRAINING PROGRAMME ON TOURISM POLICY AND STRATEGY

Product Development and Commercialization of Tourism Experiences in Rural Areas

Session 2
Augusto Huescar
UNWTO Consultant

Competitiveness defined

Capacity to be more profitable than the sector's average despite the 5 competitive forces

Competitiveness

Our ability to **compete**

To offer same experience(s)
in better conditions (price,
security, hygiene, etc.)

OR

To offer better experience(s)
in similar conditions (price,
security, hygiene, etc.)

It's all about the product!!

PRODUCT DEVELOPMENT

Competitiveness

Economic development

Social development

Prosperity

Wellbeing

The question is...

HOW?

By using

RESOURCES, TOOLS & PROCESSES

that allow offering tourism experiences

WORTH PAYING FOR

RESOURCES

Human

Financial

Natural

TOOLS

Market research

- ✓ Spot trends
- ✓ Understand consumer's needs and expectations
- ✓ Adapt your offer
- ✓ Industry Insights (see travelinsights.withgoogle.com)
- ✓ Etc.

Digital tools

- ✓ Management (stocks, online ticketing, revenue management, etc.)
- ✓ Marketing (see <https://grow.google/intl/europe/>)
- ✓ Artificial Intelligence
- ✓ Etc.

Labels & certifications

- ✓ Increased visibility and credibility

PROCESSES

**The experience
factor**

A photograph of a forest with tall, dark tree trunks and some sunlight filtering through the canopy.

Activity

A photograph of a forest with tall, dark tree trunks and some sunlight filtering through the canopy.

A walk
in the
forest

Positive/ intense emotional states

- Surprise
- Excitement, risk
- Exclusivity, ultra-quality
- Extreme hours
- Climate conditions
- Rare infrastructure
- Breathtaking beauty
- Formative/ educational
- Exotic fauna, flora, food
- Freedom
- Distance, isolation
- Etc.

...you create memories

Unfortunately...

IT TAKES TIME

It's a buyers' market!!

Only a few consumers will turn into customers (purchase our offer)

To be bought, the product needs to be

ON THE SHELF

For
consumers

For
intermediaries

To be **ON THE SHELF**:

1. Find experienced sellers and partner with them
2. Push direct sales (through own channels)
3. Share commercial costs with your local network of experience providers
4. Use reservation platforms/ engines

A scenic view of a traditional wooden house on stilts in a lush green valley with mountains in the background. The house has a dark, corrugated metal roof and two large windows with woven bamboo shutters. It is situated on a wooden platform over a body of water. In the background, there are green rice fields, a small wooden structure with a satellite dish, and misty mountains. The text "THANK YOU!" is overlaid in a large, green, italicized font.

THANK YOU!

Augusto Huescar
UNWTO Consultant