

**La nuova accoglienza in montagna.
Un sistema di vita da offrire.**

Tra le rocce e il cielo

Premessa

- Sono un architetto che ha sempre lavorato nei beni culturali ... da circa 7 anni faccio anche la locandiera ... per cui quelle che farò sono considerazioni personali e di piccola esperienza
- ...e vogliono solo essere uno stimolo all'incontro di oggi rivolto a quelle persone che intendono o devono orientarsi nel turistico

La nuova accoglienza in montagna. Un sistema di vita da offrire. Atto unico semiserio

La montagna è un territorio a
vocazione turistica farsa in atto unico sui
fallimenti politici, sociali ed economici.

Le monocoltivazioni fanno male al terreno, le vocazioni
fanno male alle comunità e allo sviluppo locale Come
trasformarsi in un ghetto

L'ambientazione: il settore turistico

- Sociale, sportivo, culturale tempo libero
- Attività che per potersi svolgere necessita di supporti esterni quali: paesaggio attrazioni culturali, sportive, sanitarie (terme, fanghi ecc.) e sarebbe ora che le politiche locali se ne rendessero conto
- Attività che non si svolge per tutto l'anno, ma ha grandi momenti di stasi
- Ne consegue che le persone che lavorano nel turismo necessitano di contratti particolari
- Attività che quando sei in piena stagione lavori 18 ore al giorno e in altri (se per ragioni sociali sei aperta non ti paghi nemmeno la luce)
- Attività metereopatica come buttare via gli investimenti in un anno con cattivo tempo

La struttura dell'offerta turistica

- Il grande albergo: offerta più “professionale” localizzato principalmente i grossi centri e città... tendenzialmente anonimo e asettico (Gestione maschile)
- Il piccolo albergo in cui il pernottamento è un attività secondaria ... raramente connotato (gestione maschile)
- L'albergo dei piccoli centri di montagna fortemente connotato (gestione femminile)

Gli attori

- La montagna
- Il turista
- La persona che fa l'offerta turistica

La montagna

- Territorio marginale, incontaminato in quanto non toccato dalle localizzazioni di attività produttive
- Territorio in cui le comunità locali sono dissolte in quanto preesistenti alla famosa “Vocazione”
- Territorio in cui le difficoltà di trasporto rendono i servizi scarsi e le merci più care
- Territorio in cui le popolazioni urbane cercano di riprendersi per essere nuovamente produttive
- Territorio in cui le comunità autoctone superstiti mal vedono i nuovi insediati soprattutto se DIVERSI
- Territorio in cui da sempre la sua popolazione ha avuto una o più attività

I turisti

- Tipologia 1 - il tecnologico di gruppo, persone dedite a utilizzare mezzi a motore per andare in montagna. L'esistenza del gruppo li rende forti e partecipi ad un gruppo (da non sottovalutare)
- Tipologia 2 - il tecnologico a solo, persona incapace ad affrontare il fatto che le gambe siano un mezzo di locomozione. Il mezzo gli consente inoltre di risparmiare tempo, ma d'altro canto è anche un moderno cavaliere.
- Tipologia 3 - il ciclista, persona che tiene alla forma fisica quando è in gruppo è fortemente competitivo
- Tipologia 4 – il camminatore, conscio di possedere delle gambe, conscio di volersi regalare dei momenti per sé spesso si accorge di dove cammina
- Tipologia 5 – quello che gira con il cavallo, l'asino ec. Di solito in gruppo

A quale turista rivolgersi

- Dipende dall'offerta turistica che volete proporre e conseguentemente dalla vita che volete avere che è strettamente legato agli spazi produttivi/ricettivo di cui disponete.
- La tipologia 4 non dovendo posteggiare moto, non avendo necessità di una piccola officina da ciclista è il più comodo ...ma anche il più esigente come richiesta e come ambiente

Prendiamo in considerazione ...

...il terzo caso delle tipologie di offerta proposte la piccola ricettività di montagna

La donna fa la differenza. In quanto per natura si occupa dei figli di conseguenza è dedita alla nutrizione e all'educazione-intrattenimento.... In pratica all'attività alberghiera.

Perché il turista tipologia 4 cerca persone, ambienti e prodotti.

Cosa si deve inventare la donna albergatrice per lavorare

- La promozione
- Le attività
- Le specializzazioni

Perché....

Perché non esiste un tessuto connettivo sociale ed economico nella montagna, perché grazie alla famosa vocazione abbiamo (il non opporsi e come aiutare a fare) trasformato la montagna in un ghetto ludico/sportivo (mancanza di lungimiranza e di progettualità politica sul territorio)

Offerte e difficoltà

- La filiera corta ... ma dov'è la filiera
- Un esempio le marmellate, i liquori
chiudiamo per produrre
- Le mie verdure congelate – l'abbattitore di
calore
- La musica sia e spazi
- Locale proprio o in affitto ... investo o no?

Dichiarazione Popolazione e cultura

alpenkonvention • convention alpine
convenzione delle alpi • alpska konvencija
www.alpconv.org

Perchè il nuovo
turista vuole un
offerta vera,
fortemente
connotata, vuole
far parte della
montagna con
gioie e “dolori”

Perché sono venuta qui a parlare

Quello che ho detto sono cose ovvie e scontate per qualsiasi donna che opera nel settore

Ma questo che mi è stato offerto è un'occasione per contattarle per creare una rete di offerta diversa etica e sostenibile e ... fuori dal ghetto/vocazione

Donne per diverse e concrete scelte politiche in montagna