

Regione Emilia Romagna – Servizio Turismo e Qualità Aree Turistiche

INDAGINE SU

I SERVIZI DI INFORMAZIONE
TURISTICA

RILEVAZIONE EFFETTUATA NEL 2005

SU DATI 2004

Presentazione dei risultati
dicembre 2005

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

2

INDICE

PREMESSA METODOLOGICA…………………………………………… pag. 3

GLI UFFICI AL 31/12/2004 – IL QUADRO D’INSIEME…………………. pag. 4

I RISULTATI DELL'INDAGINE

Uffici complessivamente censiti ……………………………………………. pag. 5
A – Numerosità e confronto con gli anni precedenti
B - Copertura territoriale
C - Personale

Uffici finanziati attraverso i PTPL: IL QUADRO D’INSIEME……………… pag. 9
 A - Apertura annuale / stagionale
 B - Orari di apertura al pubblico nei periodi di massima affluenza
 C - Ampiezza dei locali, accessibilità, sicurezza
 D - Gestione
 E - Personale
 F - Attrezzature
 G - Servizi all'utente
 H - Servizi connessi alla ricettività

Uffici non finanziati attraverso i PTPL ……………………………………. pag. 29

Progettazione e coordinamento: Stefania Sani
Coordinamento dei flussi informativi e sviluppo del data base: Sandra Forni
Raccolta e immissione dati: Emanuela Carvetta
Elaborazione dei risultati e stesura del rapporto: Sandra Forni

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

3

PREMESSA METODOLOGICA

La presente indagine analizza le caratteristiche dei punti di informazione turistica pubblici in attività nell’anno 2004; i risultati sono messi a
confronto con i corrispondenti emersi dalle indagini condotte con analoga metodologia nel periodo 1998-2003.

La scheda adottata per l’indagine fa ancora riferimento alle sezioni informative della Direttiva del 1999 (deliberazione n. 19 del 18/1/1999), con una
piccola integrazione relativa alla prenotazione last minute introdotta nella rilevazione dei dati 2003 a seguito dell’emanazione della legge regionale
n. 7 del 2003; la presente rilevazione è infatti stata avviata anteriormente all’adozione della deliberazione della Giunta regionale n. 956 del
20/6/2005 che ha annullato integralmente la suddetta direttiva e definito nuovi standard minimi e di qualità per i servizi di accoglienza ed
informazione turistica; l’indagine rappresenta il quadro di partenza per la nuova direttiva.

La rilevazione è stata condotta inviando alle province le schede relative agli uffici censiti al 31/12 dell’anno precedente, nelle quali alcune sezioni
erano pre-compilate; i questionari compilati, dopo la rettifica di incongruenze ed anomalie effettuata dalla regione in collaborazione con le
province, sono stati immessi in una banca dati regionale per l’elaborazione dell’anno di competenza e il confronto in serie storica.
Per le mancate risposte, quando non è stata possibile la verifica diretta, la casella priva dell’indicazione esplicita SI/NO è stata considerata NO, cioè
“servizio non fornito”.

Relativamente al gestore sono state individuate due sole tipologie di gestione, diretta e indiretta; in caso di gestione mista si è fatto riferimento al
gestore principale.

Sono state prodotte tabelle riepilogative regionali riferite agli aspetti più rilevanti e più facilmente catalogabili fra quelli esaminati.

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

4

GLI UFFICI DI INFORMAZIONE TURISTICA AL 31/12/2004: IL QUADRO D’INSIEME

 Hanno una superficie complessiva media di mq 55

Per l’ 81% sono accessibili ai disabili

Per il 90% hanno tutti gli impianti conformi alla normativa europea

Gli uffici ad apertura annuale sono pari al 66%

Il periodo medio di apertura degli uffici stagionali è di circa 167 giorni pari
a oltre cinque mesi

Poco meno della metà degli uffici (46%) è gestita dal Comune, seguono le
Società col 18% e le Pro Loco col 16%; stessa quota (16%) all’insieme di
Cooperative, Consorzi, Comunità montane ed Enti parco

Ci sono mediamente più di 2 operatori per ufficio
I 2/3 delle persone sono assunte con contratto a termine
Il 93% degli operatori conosce almeno una lingua straniera

Il 99% ha almeno 1 pc, il 95% ha il collegamento ad Internet

L’86% effettua la raccolta reclami, il 55% li elabora

Il 68% offre servizio di prenotazione per gite, spettacoli, guide turistiche

LA DISTRIBUZIONE PER AMBITO TURISTICO

Il 67% verifica gratuitamente la disponibilità in albergo o appartamento
Il 13% effettua la prenotazione last minute in conformità alla LR 7/2003
Il 13% si avvale, per la prenotazione, di una struttura autonoma che opera
nei medesimi locali o in locali attigui

Sono 157 uffici di cui:

 126 finanziati attraverso i Programmi Turistici
 di Promozione Locale

 31 non finanziati attraverso questo canale

I Comuni che hanno almeno un ufficio sono 104

riviera
26%

appenn.
26%

altro
25%

terme
10%

città
13%

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

5

I RISULTATI DELL’INDAGINE

Sono stati censiti complessivamente 157 uffici di informazione turistica.
Di questi, 126 sono uffici finanziati attraverso i Programmi Turistici di Promozione Locale e 31 non sono finanziati attraverso questo canale.
In questa parte descrittiva, la presentazione dei risultati è articolata in tre capitoli:

 uffici complessivamente censiti
 uffici finanziati attraverso i PTPL
 uffici non finanziati attraverso i PTPL

UFFICI COMPLESSIVAMENTE CENSITI

A - NUMEROSITÀ E CONFRONTO CON GLI ANNI PRECEDENTI

ANNI N° TOTALE UFFICI
1997 116
1998 110
1999 115
2000 124
2001 128
2002 140
2003 159
2004 157

Dopo il considerevole incremento del 2003, l’anno in corso ha rappresentato un assestamento; considerando la serie storica omogenea di 7 anni
(1998 – 2004) l’aumento del numero degli uffici è stato del 43%.

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

6

Nell’anno in corso sono stati rilevati 2 uffici nuovi, uno in provincia di Ferrara (Museo delle Valli di Argenta) gestito da una cooperativa e l’altro in
provincia di Forlì-Cesena (Forlì aeroporto) gestito dal comune di Forlì, entrambi sono finanziati attraverso i Programmi Turistici di Promozione
Locale.
Ha riaperto l’ufficio di Monchio delle Corti (PR).

Sono stati chiusi 5 uffici, 3 in provincia di Parma (Bardi, Soragna, Terenzo), 1 in provincia di Modena (Formigine di fatto solo URP) e 1 in
provincia di Forlì-Cesena (ufficio stagionale di Bertinoro).

Gli uffici con superficie >=30 mq. aumentano rispetto al 2003 (si passa dal 78% al 79%); la percentuale degli uffici accessibili ai disabili diminuisce
invece dall’85% all’81%, ma questo dato potrebbe essere stato influenzato dalle mancate risposte che sono state classificate come “ufficio non
accessibile” (vedi nota in premessa); la percentuale di uffici con impianti a norma aumenta dall’89% al 90%.

Sul fronte del personale si conferma il trend in aumento registrato negli anni; gli operatori aumentano di 14 unità rispetto al 2003, di 131 unità
rispetto al 1999.
Quanto alla tipologia contrattuale è sempre largamente preponderante il personale stagionale assunto a termine (66%) rispetto al personale di ruolo
(34%).
Sono in crescita gli operatori che conoscono almeno una lingua straniera (93% rispetto a 89% nel 2003); quanto alla formazione, dopo il picco di
eccellenza registrato nel 2002 (47% di operatori che avevano fatto corsi di formazione) e il rientro nella media avvenuto nel 2003 (32%), il 2004 ha
fatto registrare un notevole recupero, col 44% di operatori che hanno effettuato formazione.

Sui collegamenti ad Internet si registra un ulteriore incremento arrivando ad una copertura del 95% degli uffici.

Quanto ai servizi offerti, continua il trend in aumento degli uffici che prenotano spettacoli, guide turistiche ecc… (dal 62% del 2003 al 68%) ed
anche di quelli che forniscono servizi connessi alla ricettività (dal 65% del 2003 al 78% dell’anno 2004).

Sulla tutela del turista si registra un vero e proprio balzo: la raccolta reclami passa dal 75% all’86%; l’elaborazione reclami passa dal 43% al 55%.

In crescita anche i risultati riferiti alla raccolta di informazioni sugli utenti che si rivolgono agli uffici: l’87% degli uffici effettua il censimento dei
contatti (nel 2003 erano l’85%), il 71% tiene un archivio ed elabora i dati raccolti (nel 2003 erano il 62%).

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

7

B - COPERTURA TERRITORIALE

I Comuni sede di Uffici di Informazione Turistica sono complessivamente 104.

Analogamente agli anni precedenti l’ambito turistico è stato attribuito a livello di singolo ufficio. In alcuni casi ad uffici del medesimo comune sono
stati attribuiti ambiti diversi in funzione della tipologia di turismo che si presume prevalente nel contesto in cui si trova l’ufficio; al Comune relativo
è stato invece attribuito un ambito turistico univoco (quello prevalente a livello di quel comune).

Risulta pertanto che Ravenna e Rimini siano inseriti, come comune, solo fra i comuni dell’ambito Riviera mentre i rispettivi uffici siano in parte
sotto l’ambito Riviera e in parte sotto l’ambito Città; analogamente Bertinoro come comune è stato inserito solo nell’ambito Terme, mentre i suoi
uffici sono in parte sotto l’ambito Terme, in parte sotto l’ambito Altro.

La tabella seguente illustra la situazione:

AMBITO
TURISTICO

Uffici finanziati
(PTPL)

Uffici non finanziati Totale
uffici

Ad apertura annuale Ad apertura
stagionale

Numero dei Comuni
rappresentati

RIVIERA 37 4 41 12 29 12
CITTÀ 18 2 20 19 1 8
TERME 11 4 15 11 4 12
APPENNINO 34 8 42 30 12 37
ALTRO 26 13 39 32 7 35

TOTALE REGIONE

126

31

157

104

53

104

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

8

C - PERSONALE

DATI SUGLI UFFICI

DATI SUL PERSONALE

Utilizzano solo personale

con contratto tipo A

Utilizzano solo personale

con contratto tipo B

Utilizzano personale

misto

Totale

Persone

Tipologia Contrattuale

Skills

T

O
T

A
L

E
 U

FF
IC

I

Num. % Num. % Num. %

E’ presente
solo 1

persona

Sono
presenti 2
persone

Sono
presenti più
di 2 persone

 Tipo A Tipo B Almeno 1
lingua

straniera

Qualifica
specifica

Hanno
frequentato

corsi di
formazione
 nel 2004

157 28 18% 94 60% 35 22% 69 40 48 376 128 248 348 227 167

Legenda: tipo A= contratto a tempo indeterminato
 tipo B= contratto a tempo determinato

Gli uffici che utilizzano solo personale con contratto a tempo determinato sono prevalenti (60%); il 18% utilizza solo personale a tempo
indeterminato; nel restante 22% degli uffici sono presenti entrambe le tipologie contrattuali.

E’ presente un solo operatore in 69 uffici (44%). Sono presenti due operatori in 40 uffici (25%) e più di 2 operatori in 48 uffici (31%).

Il totale degli operatori nei 157 uffici è di 376 persone con una media di più di 2 operatori per ufficio (2,4).

Sono 128 (34%) gli operatori con contratto a tempo indeterminato e 248 (66%) quelli classificati con altra tipologia (stagionali, a contratto,
volontari, ecc.).
Sono 348 (93%) gli operatori che conoscono almeno una lingua straniera e 227 (60%) quelli che hanno la qualifica specifica di addetto
all'informazione turistica.
Gli operatori che nel 2004 hanno frequentato corsi di formazione sono stati 167, pari al 44% del totale.

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

9

UFFICI FINANZIATI ATTRAVERSO I PTPL1 : IL QUADRO D’INSIEME

 Hanno una superficie complessiva media di mq 54

Per l’ 87% sono accessibili ai disabili

Per il 92% hanno tutti gli impianti conformi alla normativa europea

Gli uffici ad apertura annuale sono il 67%

Il periodo medio di apertura degli uffici stagionali è di circa 164 giorni pari
a più di cinque mesi

Quasi la metà degli uffici è gestita dal comune (48%), seguono le Società
con una quota del 21% , le Pro loco col 17% e le cooperative con l’11%

Ci sono mediamente più di 2 operatori per ufficio (2,5)
I 2/3 del personale è assunto con contratto a termine
Il 94% conosce almeno una lingua straniera

Il 99% ha almeno 1 pc, il 96% ha il collegamento ad Internet

Il 90% effettua la raccolta reclami, il 60% li elabora

Il 65% offre il servizio di prenotazione per gite, spettacoli, guide turistiche

Il 69% verifica gratuitamente la disponibilità in albergo o appartamento
Il 15% effettua la prenotazione last minute in conformità alla LR 7/2003
Il 15% si avvale, per la prenotazione, di una struttura autonoma che opera
nei medesimi locali o in locali attigui

1 PTPL = Programmi Turistici di Promozione Locale

Sono 126 uffici finanziati

attraverso i Programmi Turistici di Promozione Locale

I Comuni che hanno almeno un ufficio sono 82

Tra questi sono 19 quelli che hanno più di un ufficio.

La distribuzione degli uffici per ambito turistico

riviera
29%

appenn.
27%

città
14%

terme
9%

altro
21%

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

10

Nel 2004 l’andamento incrementale del periodo 1999-2003 ha subìto una battuta d’arresto e il numero degli uffici è diminuito di 5 unità; questo il
riepilogo:

1998 1999 2000 2001 2002 2003 2004
98 90 100 103 111 131 126

A - APERTURA ANNUALE/STAGIONALE

Gli standard minimi di riferimento di cui alla delibera di G.R. 19/1999 prevedono per l'Apertura:
- ufficio aperto in stagione e nei periodi di massima affluenza

Apertura annuale Apertura stagionale Totale Uffici finanziati
Num. % Num. % Periodo medio di apertura (gg.)

126 84 67% 42 33% 164

Gli Uffici finanziati ad apertura annuale sono 84, quelli ad apertura stagionale sono 42. Le rispettive percentuali sono pertanto 67% e 33%.
Il periodo medio di apertura degli uffici stagionali è di 164 giorni pari a più di cinque mesi: si va da un minimo di 62 giorni ad un massimo di 281,
cioè oltre 9 mesi.

Nei sette anni considerati gli uffici ad apertura annuale hanno fatto registrare un aumento di 16 punti; il periodo medio di apertura degli uffici
stagionali nel 2004 è tornato a salire dopo la battuta d’arresto del 2003.

Confronti

1998 1999 2000 2001 2002 2003 2004
ad apertura annuale 51% 54% 57% 61% 60% 66% 67%

1998 1999 2000 2001 2002 2003 2004

ad apertura stagionale 49% 46% 43% 39% 40% 34% 33%

1998 1999 2000 2001 2002 2003 2004

Totale
uffici

finanziati

126
periodo medio degli

stagionali (gg) 148 172 167 166 166 158 164

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

11

A - APERTURA ANNUALE/STAGIONALE

u ff i c i a d a p e r tu ra a n n u a le

6 7 %6 6 %

6 0 %

6 1 %

5 7 %
5 1 % 5 4 %

1 9 9 8 1 9 9 9 2 0 0 0 2 0 0 1 2 0 0 2 2 0 0 3 2 0 0 4

p e r io d o m e d io d i a p e r tu r a u f f ic i s ta g io n a li

1 6 4

1 5 8
1 6 61 6 6

1 4 8

1 7 2

1 6 7

1 9 9 8 1 9 9 9 2 0 0 0 2 0 0 1 2 0 0 2 2 0 0 3 2 0 0 4

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

12

B - ORARI DI APERTURA AL PUBBLICO NEI PERIODI DI MASSIMA AFFLUENZA

Gli standard minimi di riferimento di cui alla delibera di G.R. 19/1999 prevedono per l'Orario di apertura:
- aperto tutti i giorni nei periodi di massima affluenza almeno 6 ore giornaliere (possibilità di orario spezzato o orario continuato)
- nei periodi di massima affluenza si richiede l'apertura domenicale per almeno 3 ore

Totale Uffici

finanziati
Conformi agli standard Lontani dagli standard altre tipologie

 TOTALI Tipo A* Tipo B* Tipo C*

2004 num. % num. % num. % num. num. num.
126 82 65% 16 13% 28 22% 5 11 12

Legenda: *Tipo A: aperto tutti i giorni feriali, ore di apertura 6 o più al giorno, chiuso la domenica

*Tipo B: aperto tutti i giorni feriali, ore di apertura meno di 6 al giorno
*Tipo C: aperto solo alcuni giorni, ore settimanali complessive 36 o più

Gli uffici conformi agli standard regionali sono 82 (65%).
Questi uffici sono aperti tutti i giorni feriali per 6 o più ore al giorno e sono aperti anche la Domenica.

Gli uffici lontani dagli standard sono 16 (13%): sono aperti solo alcuni giorni feriali, per meno di 36 ore settimanali complessive.

Gli uffici classificati come altre tipologie sono 28 (22%). Di questi 5 sono difformi rispetto agli standard solo perché chiusi la Domenica (Tipo A);
11 sono difformi perché, pur essendo aperti tutti i giorni, lo sono per meno di 6 ore al giorno e, a volte, sono chiusi la Domenica (Tipo B); 12 sono
difformi perché sono aperti solo alcuni giorni (Tipo C).

Rispetto al 2003 aumenta la percentuale degli uffici già conformi (da 63% a 65%) ed anche quella degli uffici lontani dallo standard (dal 12% al
13%); le altre tipologie diminuiscono passando al 22%. Tra queste ultime la più rilevante si conferma quella degli uffici che, pur non garantendo
l’apertura tutti i giorni, assicurano comunque, complessivamente, un monte ore cospicuo, maggiore di 36 ore settimanali (tipo C).

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

13

B - ORARI DI APERTURA AL PUBBLICO NEI PERIODI DI MASSIMA AFFLUENZA

Confronti

1998 1999 2000 2001 2002 2003 2004
Conformi agli standard 60% 73% 66% 70% 61% 63% 65%

1998 1999 2000 2001 2002 2003 2004

Lontani dagli standard 10% 6% 11% 14% 15% 12% 13%

1998 1999 2000 2001 2002 2003 2004

Totale
uffici

finanziati

126

Altre tipologie 30% 21% 23% 17% 24% 24% 22%

uffici conformi a standard

65%63%

61%

70%

60%
66%

73%

1998 1999 2000 2001 2002 2003 2004

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

14

C - AMPIEZZA DEI LOCALI, ACCESSIBILITÀ, SICUREZZA

Gli standard minimi di riferimento di cui alla delibera di G.R. 19/1999 prevedono per i Locali:
- Accessibilità all'ufficio: direttamente accessibili al pubblico
 accessibilità disabili
- Superficie totale dei locali: almeno 30 mq totali (inclusi vani accessori)
- Normative di sicurezza: messa a norma di tutti gli impianti

SUPERFICIE ACCESSIBILITÀ’/SICUREZZA
Uffici con superficie

>=30 mq
Uffici con superficie

<30 mq
Uffici

accessibile disabili
Uffici con

impianti a norma

Totale
Uffici

Finanziati
superficie complessiva

media (mq)
spazio disponibile per

turisti medio (mq)
(**) num. % num. % num. % num. %

126 54 30 100 79% 26 21% 109 87% 116 92%

(**) il calcolo è stato fatto escludendo i chioschi e gli uffici che si trovano all’interno di aeroporti e quartieri fieristici, cioè su un totale di 122 uffici.

Su 126 uffici 122 si trovano al piano terra.
La superficie complessiva media è di mq 54: si va da un minimo di mq 9 a un massimo di mq 220. La superficie a disposizione dei turisti dà una
media di mq 30: si va da un minimo di mq 3 ad un massimo di mq 220. Gli Uffici con una superficie complessiva inferiore ai 30 mq sono 26 (21%
del totale), mentre quelli con una superficie complessiva superiore o uguale ai 30 mq sono 100 (79% del totale).
Aumentano ancora gli uffici già conformi allo standard, si passa dal 77% al 79%; leggero incremento della dimensione media che passa da mq 53 a
mq 54.
In linea con l’anno precedente il dato sull’accessibilità disabili mentre un buon incremento si registra nella conformità degli uffici alle normative
comunitarie sulla sicurezza degli impianti (si passa dall’88% del 2003 al 92%).

Confronti

AMPIEZZA DEI LOCALI

Totale
uffici

finanziati percentuale di uffici con superficie >=30 mq percentuale di uffici con superficie <30 mq

2004

1998

1999

2000

2001

2002

2003

2004

1998

1999

2000

2001

2002

2003

2004

126

69%

69%

77%

74%

74%

77%

79%

31%

31%

23%

26%

26%

23%

21%

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

15

Totale uffici

finanziati
SUPERFICIE

Superficie media complessiva (mq) Spazio medio disponibile per i turisti (mq)

2004 1998 1999 2000 2001 2002 2003 2004 1998 1999 2000 2001 2002 2003 2004

126

56

55

55

56

53

53

54

28

27

27

29

28

30

30

u f f i c i c o n s u p e r f i c i e > = 3 0 m q

7 9 %
7 7 %

7 4 %7 4 %

6 9 %

7 7 %

6 9 %

1 9 9 8 1 9 9 9 2 0 0 0 2 0 0 1 2 0 0 2 2 0 0 3 2 0 0 4

s u p e r f i c ie c o m p le s s iv a m e d ia

5 4

5 35 3

5 6

5 5 5 5

5 6

1 9 9 8 1 9 9 9 2 0 0 0 2 0 0 1 2 0 0 2 2 0 0 3 2 0 0 4

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

16

C - AMPIEZZA DEI LOCALI, ACCESSIBILITÀ, SICUREZZA

ACCESSIBILITA’ SICUREZZA Totale
uffici

finanziati percentuale di uffici accessibili ai disabili percentuale di uffici con impianti a norma

2004

1998

1999

2000

2001

2002

2003

2004
Differenza
(in punti

percentuali)
fra 2004 e 1998

1998

1999

2000

2001

2002

2003

2004

Differenza
(in punti

percentuali)
fra 2004 e 1998

126

69%

80%

90%

88%

88%

88%

87%

+18

63%

71%

81%

80%

87%

88%

92%

+29

uffici accessibili a disabili

87%

88%88%88%

80%

90%

69%

1998 1999 2000 2001 2002 2003 2004

uffici con impianti a norma

92%88%87%

80%71%

81%

63%

1998 1999 2000 2001 2002 2003 2004

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

17

D – GESTIONE2

Totale
Uffici

finanziati

GESTIONE DIRETTA GESTIONE INDIRETTA

Del Comune Pro Loco Cooperative Consorzi
Enti Parco

Comunità montane

Associazioni Società
(comprese Soc. d’Area)

Provincia
2004

num. % num. % num. % num. % num. % num. %
126 60 48% 21 17% 14 11% 4 3% 26 21% 1 1%

Gli uffici a gestione diretta da parte del Comune sono 60 (48%) e quelli a gestione indiretta sono 66 (52%). Di questi ultimi, 21 sono gestiti dalle
Pro Loco, 14 da Cooperative, Consorzi, Enti Parco, Comunità montane, 4 da Associazioni, 26 da Società (comprese Soc. d’Area) e 1 da una
Provincia.

Confronti

Totale Uffici finanziati GESTIONE DIRETTA
del Comune

GESTIONE INDIRETTA

2004 1998 1999 2000 2001 2002 2003 2004 1998 1999 2000 2001 2002 2003 2004
126 30% 40% 40% 47% 50% 48% 48% 68% 57% 57% 53% 50% 52% 52%

Sulla tipologia di gestione i dati 2004 sono perfettamente in linea con quelli dell’anno precedente.

2 Sono state individuate 2 sole tipologie di gestione, diretta e indiretta; in caso di gestione mista si è fatto riferimento al gestore principale (vedi premessa metodologica)

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

18

E - PERSONALE

Gli standard minimi di riferimento di cui alla delibera di G.R. 19/1999 prevedono per il Personale:
- Quantità: 1 presenza giornaliera Front Office-Back Office contemporaneamente
- Qualifica, funzioni e rapporto d’impiego: personale stagionale per il periodo di apertura dell’ufficio
- Skills operatori di sportello: personale con conoscenza di almeno 1 lingua straniera
- Formazione: corsi di formazione intensivi annui di almeno 30 ore

DATI SUGLI UFFICI DATI SUL PERSONALE

T
O

T
A

L
E

U

FF
IC

I
20

04

Utilizzano solo personale

con contratto tipo A

Utilizzano solo personale

con contratto tipo B

Utilizzano personale

misto

E’ presente

solo 1
persona

Sono

presenti 2
persone

Sono

presenti più
di 2 persone

Totale

Persone

Tipologia Contrattuale

Skills

Num. % Num. % Num. % Tipo A Tipo B Almeno 1
lingua

straniera

Qualifica
specifica

Hanno
frequentato

corsi di
aggiornament
professionale

nel 2004

21 17% 76 60% 29 23% 52 34 40 314 105 209 296 215 142

126

Legenda: tipo A= contratto a tempo indeterminato
 tipo B= contratto a tempo determinato

E’ netta la prevalenza degli uffici che utilizzano solo personale con contratti a tempo determinato (60%), a fronte di un 17% che utilizza solo
personale di ruolo; rispetto all’anno precedente sono diminuiti di 3 punti percentuali gli uffici a solo personale di ruolo e sono aumentati di 1 punto
percentuale quelli che impiegano solo personale stagionale.
Sono 39 su 84 gli uffici ad apertura annuale gestiti esclusivamente con personale a termine.

La tipologia contrattuale A rappresenta il 33%, cioè un terzo degli operatori ha un contratto a tempo indeterminato, i restanti 2 terzi sono assunti a
termine.
Il personale che conosce almeno una lingua straniera, rispetto al 2003 aumenta di 3 punti percentuali passando al 94%.

Buoni i risultati riferiti alla formazione, gli operatori formati aumentano notevolmente rispetto al 2003 (dal 33% al 45%) pur non raggiungendo il
picco registrato nel 2002 (51%); da rilevare però che mentre il livello d’eccellenza raggiunto nel 2002 era dovuto ad un massiccio intervento
formativo di una sola provincia, nel 2004 il fenomeno è stato molto più diffuso, in 5 province su 9 molto più della metà degli operatori ha
frequentato corsi di formazione, in due province tale quota ha raggiunto rispettivamente l’87% e il 100% .

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

19

E - PERSONALE

PERSONALE

ANNO 1998 1999 2000 2001 2002 2003 2004

Totale uffici finanziati

98

90

100

103

111

131

126

Totale persone con contratto a
tempo indeterminato (A)

38

22%

40

21%

83

34%

82

34%

80

31%

106

35%

105

33%

Totale persone con contratto a

tempo determinato (B)

138

78%

154

79%

158

66%

160

66%

176

69%

197

65%

209

67%

Totale generale

176

100%

194

100%

241

100%

242

100%

256

100%

303

100%

314

100%

Totale persone che conoscono

almeno una lingua straniera

157

89%

167

86%

201

83%

221

91%

237

93%

275

91%

296

94%

Totale persone che hanno la

qualifica di addetto
all’informazione turistica

119

68%

127

65%

145

60%

154

64%

177

69%

193

64%

215

68%

Totale persone che hanno

frequentato corsi di
formazione

52

30%

66

34%

91

38%

80

33%

131

51%

100

33%

142

45%

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

20

.
E - PERSONALE

n u m e r o m e d io d i o p e r a to r i p e r u f f ic io

2 , 5

2 , 32 , 32 , 3
2 , 2

2 , 4

1 , 8

1 9 9 8 1 9 9 9 2 0 0 0 2 0 0 1 2 0 0 2 2 0 0 3 2 0 0 4

personale con contratto a tem po indeterm inato

33%
35%

31%

34%

22%

34%

21%

1998 1999 2000 2001 2002 2003 2004

personale con contratto a term ine

67%
65%

69%

66%

78%

66%

79%

1998 1999 2000 2001 2002 2003 2004

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

21

E - PERSONALE

personale con conoscenza lingua straniera

94%

86%
83%

89%

91%
93%

91%

1998 1999 2000 2001 2002 2003 2004

personale con qualifica di addetto
all'informazione turistica

68%
64%

69%

64%
68%

60%

65%

1998 1999 2000 2001 2002 2003 2004

p e r s o n a le c h e h a fa t to c o r s i d i fo r m a z io n e

3 3 %

5 1 % 4 5 %

3 3 %
3 0 %

3 8 %
3 4 %

1 9 9 8 1 9 9 9 2 0 0 0 2 0 0 1 2 0 0 2 2 0 0 3 2 0 0 4

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

22

F - ATTREZZATURE

Gli standard minimi di riferimento di cui alla delibera di G.R. 19/1999 prevedono per le Attrezzature:
- Hardware: 1 personal computer, stampante e modem
- Software: office automation
- Attrezzature d'ufficio: 1 fotocopiatrice, 1 fax, telefono con segreteria telefonica
- Internet: 1 accesso ad Internet, 1 E-mail

Totale
uffici

finanziati

con almeno
1 PC

con fotocopiatrice con segreteria
telefonica

con collegamento
Internet

con office
automation

Attrezzature complessive

2004 num. % num. % num. % num. % Num. % Pc Stampanti Modem

126

125

99%

100

79%

103

82%

121

96%

105

83%

221

175

130

Tra i dati di questa tabella occorre evidenziare che 1 solo ufficio è sprovvisto di personal computer e che sono 121 (96%) quelli che hanno il
collegamento ad Internet.

Rispetto all’anno precedente, pur essendo diminuito il numero degli uffici, le attrezzature sono aumentate e l’incremento riguarda tutte le tipologie.

La percentuale degli uffici collegati ad Internet, dopo gli incrementi degli anni passati, è stabile.

Confronti

Totale uffici

finanziati
UFFICI CON ALMENO 1 PC UFFICI CON COLLEGAMENTO INTERNET

2004

1998

1999

2000

2001

2002

2003

2004

differenza
in punti percent.
fra 2004 e 1998

1998

1999

2000

2001

2002

2003

2004

differenza
in punti percent.
fra 2004 e 1998

126

77%

88%

91%

93%

97%

97%

99%

+22

41%

61%

76%

84%

92%

96%

96%

+55

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

23

F - ATTREZZATURE

u f f ic i c o n a lm e n o 1 p e r s o n a l c o m p u te r

9 9 %
9 7 %9 7 %

8 8 % 9 1 %

7 7 %

9 3 %

1 9 9 8 1 9 9 9 2 0 0 0 2 0 0 1 2 0 0 2 2 0 0 3 2 0 0 4

u f f ic i c o n c o lle g a m e n to a In te r n e t

9 6 %9 6 %

9 2 %
8 4 %

4 1 %

7 6 %

6 1 %

1 9 9 8 1 9 9 9 2 0 0 0 2 0 0 1 2 0 0 2 2 0 0 3 2 0 0 4

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

24

G - SERVIZI ALL’UTENTE

Gli standard minimi di riferimento di cui alla delibera di G.R. 19/1999 prevedono fra l'altro per
Documentazione:

disponibilità di un kit di informazione turistica (minimo) composto da catalogo ricettività, cartina della località, eventi del mese
Attività: servizi all'utente:

tutela del consumatore: raccolta ed elaborazione schede reclami per disservizi e inoltro reclami
iscrizioni, prenotazioni, verifica disponibilità su richiesta dell'utente
messa a disposizione dell'utente di strumenti per la ricerca della disponibilità ricettiva

Altre attività:
raccolta informazioni sugli utenti

censimento contatti (indagine quantitativa)
raccolta schede utenti (copy test indagine qualitativa)
gestione informatizzata archivio utenti e contatti, ed elaborazioni

kit

informazione
turistica

raccolta reclami elaborazione
reclami

iscrizioni e
prenotazioni varie

servizi connessi
alla ricettività

censimento
contatti

elaborazione
archivio contatti

Totale
Uffici

finanziati
num. % num. % num. % num. % num. % num. % num. %

126

126

100%

113

90%

76

60%

82

65%

104

83%

119

94%

100

79%

Incremento molto rilevante dei servizi legati alla tutela del turista (rispetto al 2003 +10% la raccolta reclami, +13% l’elaborazione reclami).

Stabile rispetto all’anno precedente la percentuale di uffici che offrono prenotazione di guide, spettacoli, ecc. (65%).

Gli uffici che erogano servizi connessi alla ricettività fanno registrare un aumento consistente passando dal 69% all’83%.

Quanto alla raccolta di informazioni sugli utenti aumenta di 3 punti la percentuale di uffici che la effettuano (94%); più marcato è l’incremento degli
uffici in cui si tiene e si elabora un vero e proprio archivio dei contatti (dal 69% del 2003 al 79%).

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

25

G - SERVIZI ALL’UTENTE

Confronti

Totale uffici
finanziati

RACCOLTA RECLAMI

ELABORAZIONE RECLAMI

2004

1998

1999

2000

2001

2002

2003

2004

differenza
in punti percent.
fra 2004 e 1998

1998

1999

2000

2001

2002

2003

2004

differenza
in punti percent.
fra 2004 e 1998

126

67%

76%

81%

84%

81%

80%

90%

+23

21%

33%

43%

44%

56%

47%

60%

+39

Totale uffici

finanziati

ISCRIZIONI E PRENOTAZIONI VARIE

SERVIZI CONNESSI CON LA RICETTIVITA’

2004

1998

1999

2000

2001

2002

2003

2004

differenza
in punti percent.
fra 2004 e 1998

1998

1999

2000

2001

2002

2003

2004

differenza
in punti percent.
fra 2004 e 1998

126

44%

54%

50%

51%

59%

65%

65%

+21

59%

68%

60%

57%

69%

69%

83%

+24

Totale uffici

finanziati

CENSIMENTO CONTATTI

ELABORAZIONE ARCHIVIO CONTATTI

2004

1998

1999

2000

2001

2002

2003

2004

differenza
in punti percent.
fra 2004 e 1998

1998

1999

2000

2001

2002

2003

2004

differenza
in punti percent.
fra 2004 e 1998

126

70%

79%

86%

87%

91%

91%

94%

+24

43%

50%

54%

59%

66%

69%

79%

+36

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

26

G - SERVIZI ALL’UTENTE

uffici che effettuano la raccolta reclami

90%

80%

81%
84%

67%

81%

76%

1998 1999 2000 2001 2002 2003 2004

uffic i che effettuano l'elaboraz ione rec lam i

60%

47%

56%

44%

21%

43%

33%

1998 1999 2000 2001 2002 2003 2004

u ff ic i ch e e ffe ttu a n o is c r izio n i o p re n o ta zio n i va r ie

6 5 %6 5 %
5 9 %

5 1 %

4 4 %
5 0 %5 4 %

1998 1999 2000 2001 2002 2003 2004

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

27

H - SERVIZI CONNESSI ALLA RICETTIVITÀ

Gli standard minimi di riferimento di cui alla delibera di G.R. 19/1999 prevedono per i Servizi all'utente:
- iscrizioni, prenotazioni, verifica disponibilità su richiesta dell'utente
- messa a disposizione dell'utente di strumenti per la ricerca della disponibilità ricettiva

Tipologia di servizi connessi alla ricettività
(alcuni uffici adottano più modalità)

Uffici finanziati

Uffici che offrono servizi
connessi alla ricettività verifica gratuita della

disponibilità
Prenotazione last minute Altre modalità prenotazione

da struttura autonoma

126

104

80

19

7

19

Dal 2003 nella scheda è stata aggiunta la rilevazione della prenotazione last minute a seguito dell’entrata in vigore della L.R. n. 7/2003 che, all’art.
21, comma 6, prevede che gli uffici possano effettuare la prenotazione last minute per i turisti che si recano nell’ufficio e per le strutture del proprio
Comune di competenza; nel secondo semestre del 2003 erano stati 10 gli uffici che si erano avvalsi di questa possibilità, nel 2004 sono stati 19.

Sono 19 anche gli uffici che hanno effettuato la prenotazione avvalendosi di una struttura autonoma compresente nell’ufficio o limitrofa.

Confronti

anno 1998 1999 2000 2001 2002 2003 2004

Uffici che offrono servizi
connessi alla ricettività

59%

68%

60%

57%

69%

69%

83%

verifica gratuita della
disponibilità

73%

74%

85%

80%

83%

79%

77%

Prenotazione
last minute

-

-

-

-

-

11%

18%

Altre modalità

10%

8%

5%

8%

-

-

7%

Totale
uffici

finanziati

126

prenotazione
da struttura autonoma

17%

18%

10%

12%

17%

10%

18%

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

28

H - SERVIZI CONNESSI ALLA RICETTIVITÀ

uffic i che effettuano serviz i conness i con la
ricettività

57%

83%

69%69%

59% 60%

68%

1998 1999 2000 2001 2002 2003 2004

tipo log ie d i servizi r ice ttività
(v erif ica gratuita-prenot.s tr.autonoma - prenot. las t minute)

77%79%

83%

80%
73%

85%

74%

18%

17%
12%10%

18%17% 11%
18%

10%
1998 1999 2000 2001 2002 2003 2004

v er i f ic a gr at u i t a pr enot az ione in u f f ic io da st r ut t ur a aut onom a pr enot az ione last m inut e

uffic i che effettuano il cens im ento contatti

94%
91%

87%

91%

79%

86%

70%

1998 1999 2000 2001 2002 2003 2004

uffic i che elaborano un archivio contatti

79%

69%

43%

54%
50%

66%

59%

1998 1999 2000 2001 2002 2003 2004

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

29

UFFICI NON FINANZIATI ATTRAVERSO I PTPL3

Sono complessivamente 31 uffici : 4 in provincia di Parma, 11 in provincia di Modena, 5 in provincia di Ravenna, 10 in provincia di Forlì-Cesena, e
1 in provincia di Rimini.
Con riferimento all’ambito turistico 4 uffici sono sulla riviera, 2 in città, 4 in località termali, 8 nell’appennino e 13 in altre zone.

Dodici uffici sono a gestione diretta del Comune, pari al 39% del totale, inferiore agli uffici finanziati ad analoga gestione (48%); 11 uffici sono
gestiti da cooperative o consorzi, 2 da associazioni, 4 da Pro Loco e 2 da Società d’Area.

Venti di questi uffici sono ad apertura annuale (pari al 64%); gli undici uffici stagionali hanno un periodo medio di apertura di circa 6 mesi (179
giorni) superiore all’apertura media degli uffici stagionali finanziati (164 giorni).

Quanto all’orario di apertura nei periodi di massima affluenza 12 uffici su 31 (39%) assicurano l'apertura tutti i giorni feriali per 6 o più ore al
giorno, ma di questi solo 5 sono aperti anche la domenica; gli altri hanno orari molto differenziati; complessivamente 18 uffici (58%) hanno
l’apertura domenicale (fra i finanziati l’apertura domenicale è assicurata dal 90% degli uffici).

La superficie complessiva media è di 60 mq, più alta di quella dei finanziati (54 mq); la superficie a disposizione dei turisti è mediamente di 46 mq,
di molto superiore alla media degli uffici finanziati (30 mq), ma frutto di una notevole variabilità fra le singole strutture, si va da un minimo di 4 mq
ad un massimo di 200 mq.
Il 77% di questi uffici ha una superficie di 30 mq o superiore (fra i finanziati la percentuale è del 79%); rispetto all’accessibilità sono di molto
inferiori agli uffici finanziati (58% contro 87%); quanto alla sicurezza degli impianti, è a norma l’81% degli uffici contro il 92% dei finanziati.

Con riferimento al personale, 7 uffici (23%) utilizzano solo personale a tempo indeterminato, 18 uffici (58%) hanno solo personale a tempo
determinato, 6 uffici (19%) hanno tipologie contrattuali miste; il 37% del personale complessivo è di ruolo, il 63% è a termine; il personale di ruolo
è percentualmente più rilevante che negli uffici finanziati, infatti raggiunge il 37% del totale mentre negli uffici finanziati la quota è del 33%.

Gli operatori che conoscono almeno una lingua straniera sono pari all’84% (fra i finanziati la percentuale è del 94%); il 19% degli addetti ha la
qualifica specifica di addetto all'informazione turistica (contro il 68% registrato negli uffici finanziati); quanto alla formazione ha frequentato corsi
il 40% del personale, contro il 45% degli operatori degli uffici finanziati .

3 PTPL= Programmi Turistici di Promozione Locale

Regione Emilia-Romagna - Servizio Turismo - Indagine sugli uffici di informazione turistica al 31/12/2004

30

Riguardo la dotazione di tecnologia informatica è risultato che 30 uffici (97%) hanno almeno 1 pc, mentre 28 (90%) hanno il collegamento a
Internet; le corrispondenti percentuali registrate negli uffici finanziati sono rispettivamente 99% e 96%.

L’analisi dei servizi offerti al turista ha evidenziato quanto segue:

 raccolta reclami: la effettua il 71% degli uffici contro il 90% degli uffici finanziati
 elaborazione reclami: la effettua il 35% degli uffici contro il 60% dei finanziati
 servizio di prenotazione guide, spettacoli: lo effettua il 77% contro il 65% dei finanziati
 servizi connessi alla ricettività: il 58% degli uffici offre questo tipo di servizio (contro l’83% degli uffici finanziati), si tratta quasi

esclusivamente di verifica gratuita della disponibilità alberghiera o complementare, un solo ufficio effettua la prenotazione last minute (Bore), in
due casi la prenotazione viene effettuata da strutture autonome compresenti (Riserva naturale Salse di Nirano e Parco del Frignano)

 censimento contatti: lo effettua il 55% degli uffici contro il 94% dei finanziati
 elaborazione archivio contatti: la effettua il 35% contro il 79% degli uffici finanziati

In sintesi si rileva che questi uffici sono collocati in strutture mediamente più ampie di quelle degli uffici finanziati ma con caratteristiche di
accessibilità e sicurezza inferiori ad essi; hanno un periodo medio di apertura un po’ superiore ma orari molto più ridotti; poco più della metà di essi
effettua l’apertura domenicale.

Come negli uffici finanziati il personale impiegato è prevalentemente di tipo stagionale ma meno qualificato; sulla formazione il gap è più
contenuto, infatti il 40% degli operatori ha frequentato corsi nel 2004, contro il 45% degli uffici finanziati.

Nel settore dei servizi si rilevano scostamenti piuttosto marcati nel confronto con gli uffici finanziati; essi riguardano sia la tutela del turista, che i
servizi connessi alla ricettività, che la gestione dei contatti; fa eccezione il servizio di prenotazione guide e spettacoli che viene erogato dal 77%
degli uffici contro il 65% dei finanziati.

