

CRUISE FERRY SAIL YACHT

DUBROVNIK, APRIL 23-24
WWW.ADRIATICSEAFORUM.COM

ADRIATIC
SEA
FORUM

CRUISE
FERRY
SAIL &
YACHT
DUBROVNIK
APRIL 23-24

organised by
RISPOSTE TURISMO

in partnership with

TWO DAYS OF MEETINGS, DISCUSSIONS AND BUSINESS NETWORKING OPPORTUNITIES

ADRIATIC SEA FORUM CRUISE, FERRY, SAIL & YACHT

 Adriatic Sea Forum is an international event itinerant in its venue, a moment of meeting, business networking and in-depth analysis, dedicated to all the operators active and interested in cruise, ferry and nautical sectors in the Adriatic sea. The main point of ASF is to favour the promotion of the whole Adriatic area through fitting choices and strategies and to enhance the collaboration among different countries (7), regions (25) and destinations (more than 150) facing onto the Adriatic sea. This will widen business chances and provide useful results for all the operators involved in the sectors aimed by the discussion.

The event started off with the right foot in Trieste, in 2013: it attracted more than 300 participants and more than 30 speakers representing private and public high profile entities, all of them involved in animated debates about appraised topics, with a vast and qualified media coverage.

The two-days event will include round sessions, presentations, face-to-face, interviews and keynote speeches about different themes of relevant interest and particular newness. Operators will have enough time for business meetings, aimed to develop new professional opportunities. The European Union and the European Commission, by launching the EUSAIR strategy, showed to highly consider and prioritise the development of new productive activities in the Adriatic - Ionic area, as it already happened for other maritime spaces. Adriatic Sea Forum is a fundamental meeting point for whoever is interested in the makings the Adriatic has, of developing new touristic marine traffics (cruising, ferries and navigation) with all the related activities. A unique appointment to increase one's knowledge, technical information, personal and professional relationships and to introduce and promote one's entity and projects.

 Adriatic Sea Forum je međunarodno događanje, susret, poslovno umrežavanje i produbljivanje znanja, putujućeg karaktera, koji se svaki put održava u drugoj destinaciji, a namijenjen je svima koji posluju ili su na bilo koji način povezani s kružnim putovanjima, trajektnim prijevozom i nautičkim turizmom na području Jadrana. Cilj Foruma je poboljšati promociju cjelokupnog područja Jadranskog mora kroz točno određene odabire i prilagođene programe, kao što je suradnja među državama (7), regijama (25) i destinacijama (preko 150) koje se nalaze na ovome moru te na taj način proširiti poslovne mogućnosti i rezultate za sve operatere koji su uključeni u sektore koji su sastavni dio ovog foruma.

Događanje je pokrenuto 2013. godine u Trstu te je već u svom prvom izdanju postiglo značajne rezultate: preko 300 sudionika, više od 30 cijenjenih predavača iz javnog i privatnog sektora, zanimljive sadržaje i žive diskusije, široku i kvalificiranu medijsku pokrivenost. Formula ovog foruma, koji se razvija tijekom dva dana, predviđa okrugle stolove, prezentacije, susrete licem u lice, intervjuje i ključne govore o različitim zanimljivim i aktualnim temama. Širok prostor namijenjen je i operaterima kojima se omogućuju poslovni sastanci u svrhu razvijanja novih poslovnih mogućnosti. EU i Europska komisija su pokretanjem EUSAIR strategije pokazali kako veliku pažnju pridaju razvoju produktivnih djelatnosti na jadransko-jonskom području, kao što su to već i učinili za ostala morska područja. Adriatic Sea Forum postaje dakle ključno događanje sa sve one kojih interesira potencijal kojeg Jadransko more može pružiti ne samo za razvoj pomorskog prometa (nautički turizam, kružna putovanja, trajektni prijevoz), već i za brojne djelatnosti koje su usko povezane s navedenim prometom. Jedinstveni susret za obogaćivanje znanja, tehničke informacije, privatne i poslovne kontakte, prezentaciju i promociju svojih poslovanja i projekata.

 Adriatic Sea Forum è un evento internazionale, momento di incontro, business networking e approfondimento itinerante nella sua sede, rivolto a coloro che operano ed hanno la loro attività o interesse nella crocieristica, nei traghetti e nella nautica in Adriatico. Obiettivo del forum è favorire la promozione dell'intera area adriatica attraverso scelte e percorsi adeguati, così come la cooperazione tra i diversi paesi (7), le regioni (25) e le destinazioni (oltre 150) affacciate su questo mare ampliando così le occasioni di lavoro ed i risultati per tutti gli operatori impegnati nelle produzioni oggetto del forum.

L'evento ha debuttato a Trieste nel 2013 conseguendo sin dalla prima edizione risultati di rilievo: oltre 300 partecipanti, più di 30 relatori in rappresentanza di realtà pubbliche e private di alto profilo, contenuti molto apprezzati e dibattiti animati, un'ampia e qualificata copertura mediatica.

La formula del forum, che si sviluppa nell'arco di due giorni, prevede tavole rotonde, presentazioni, faccia a faccia, interviste e keynote speech su diversi temi di rilevante interesse e di particolare attualità. Viene concesso altresì ampio spazio agli operatori presenti per incontri di lavoro volti a sviluppare nuove opportunità professionali.

L'Unione e la Commissione Europea con il lancio della strategia EUSAIR hanno dimostrato di assegnare elevata attenzione e priorità allo sviluppo delle attività produttive nello spazio adriatico-ionico, così come già fatto per altre aree marine. Adriatic Sea Forum diventa dunque un appuntamento fondamentale per chiunque sia interessato alle potenzialità che l'Adriatico può offrire per lo sviluppo non solo dei traffici turistici via mare (dalla nautica alle crociere e traghetti) ma anche delle molteplici attività che si collegano a tali traffici. Un appuntamento unico per aumentare le proprie conoscenze, informazioni tecniche, relazioni personali e professionali, presentare e promuovere le proprie realtà e i propri progetti.

Day 1, Thu. April 23 > Day 2, Fri. April 24

The venue: Importanne Resort

Keynote speeches

Plenary and concurrent sessions

Interviews and face to face

Destinations' presentation

Adriatic Sea Tourism Report 2015

Debates, discussions, networking and more..

Venue of the event will be the luxury Importanne Resort.

Located in the Lapad peninsula, it lies 25 km from the Dubrovnik airport and only 4 km from the Dubrovnik Old Town core; with a regular bus line connecting the Resort with the Old Town. Importanne Resort is able to offer accommodations, conference rooms, spa, beach, fitness and wellness center.

Događanje će se održati u luksuznom Importanne Resortu.

Smješten je na poluotoku Lapadu, 25 km od zračne luke Dubrovnik te samo 4 km od dubrovačke stare gradske jezgre, s kojom ga povezuje redovna autobusna linija. Importanne Resort nudi smještajne kapacitete, konferencijske dvorane, spa centar, plažu, fitness i wellness centar.

Sede dell'evento saranno i lussuosi spazi dell'Importanne Resort.

Localizzato nella penisola di Lapad, dista 25 km dall'aeroporto locale e 4 km dal Centro Storico di Dubrovnik, che si può raggiungere grazie ad un regolare servizio navetta. Importanne Resort può offrire sistemazioni alberghiere, sale conferenza, spa, spiagge, palestra e centro benessere.

Adriatic competitiveness new berths and marinas presentations
key issues in nautical tourism ferry passenger traffic development
European projects coastal destinations **Adriatic Ionian strategy**
 regattas and boat shows **new maritime tourism regulations**
charter opportunities port investments **safety and sustainability**
 economic and work-related impacts **sustainable cruising**
tourism promotion of the area shipyards competitiveness

ADRIATIC SEA TOURISM REPORT

 Adriatic Sea Tourism Report is the research study realised by Risposte Turismo to analyse flows, dimensions, nature and directions of maritime tourism movements in the Adriatic area (cruise, ferry and boating), affecting the seven countries that face onto the Adriatic Sea.

From the 2014 edition highlights:

- ~ more than 5.2 million cruise passengers movements and about 17 million ferry passengers in 2013;
- ~ -13.0% and +2.1% respectively for cruise and ferry movements movements estimated as variation 2014 on 2013;
- ~ more than 300 marinas mapped for approximately 77 thousands berths;
- ~ positive and optimistic trends expected for marinas and charter companies demand.

Adriatic Sea Tourism Report 2015 will be presented in Dubrovnik on the occasion of Adriatic Sea Forum.

 Adriatic Sea Tourism Report je istraživačka studija koju priprema Risposte Turismo s ciljem analize kretanja, obima, prirode i smjerova nautičkog turizma na području Jadrana (kružna putovanja, trajektni prijevoz, nautika), a koja zahvaćaju sedam država koje se nalaze na Jadranu.

Zanimljivosti iz izdanja za 2014. godinu:

- ~ više od 5.2 milijuna putnika na kružnim putovanjima i oko 17 milijuna putnika u trajektnom prijevozu u 2013. godini;
- ~ -procjena od -13.0% u kretanjima kružnih putovanja i +2.1% u trajektnom prijevozu 2014. godine u odnosu na 2013.;
- ~ više od 300 mapiranih marina i otprilike 77 tisuća vezova;
- ~ očekivani pozitivni i optimistični trendovi za marine te potražnju u sektoru čarter kompanija.

Adriatic Sea Tourism Report 2015 bit će predstavljen u Dubrovnik tijekom održavanja Adriatic Sea Forum.

 Adriatic Sea Tourism Report è il rapporto di ricerca realizzato da Risposte Turismo per analizzare flussi, dimensioni, natura e direzioni dei movimenti turistici nell'area adriatica (crociere, traghetti e nautica) che influenzano i sette paesi affacciati sul Mare Adriatico.

Evidenze dall'edizione 2014:

- ~ oltre 5,2 milioni di crocieristi movimentati nel 2013 e circa 17 milioni i passeggeri su ferry;
- ~ -13,0% e +2,1% nella movimentazione passeggeri, rispettivamente su navi da crociera e traghetti, stimata come variazione 2014 rispetto al 2013;
- ~ oltre 300 le marine turistiche individuate nell'area per un totale di quasi 77 mila ormeggi;
- ~ Andamento positivo e segnali di ottimismo per la domanda di marine e charter.

Adriatic Sea Tourism Report 2015 sarà presentato a Dubrovnik in occasione di Adriatic Sea Forum.

WHO PARTICIPATES IN ADRIATIC SEA FORUM

- government departments, tourism promotion organisations;
- EC funds and projects representatives and decision makers;
- port and harbour companies (authorities and passenger terminals), marinas and tourist ports;
- cruise and ferry shipping companies;
- sailing charter companies, travel agencies, tour operators;
- shipyards (for sailing yachts, motorboats and large vessels) and shipping agencies;
- the widest selection of suppliers operating in the construction or technical assistance processes for vessels and those working in the management of itineraries and ports of call;
- airport terminals, local hospitality systems and tourism professionals;
- representatives from the boards of national and international associations, Chambers of Commerce;
- professors, researchers and students, journalists interested in topics from the sectors that are the subject of the Forum;
- organiser of events and initiatives related to maritime tourism;
- representatives of European Union, responsible of European projects and stakeholders of the macro region.

SUDIONICI ADRIATIC SEA FORUMA

- predstavnici javnog sektora, organizacije za promociju turizma;
- predstavnici EU fondova i projekata te donositelji odluka;
- lučki operateri/tvrtke (institucije i putnički terminali), luke nautičkog turizma;
- trajektne te kompanije za kružna putovanja;
- čarter tvrtke za najam plovila, turističke agencije, tour operatori;
- brodogradilišta (jedrilice, motorne jahte i velika plovila) te pomorske agencije;
- široki raspon pružatelja usluga na području izgradnje ili tehničke podrške za plovila te osobe koje upravljaju itinerarima i lukama dolaska;
- zračne luke, lokalni turistički i hotelijerski sustavi te turistički operateri;
- predstavnici domaćih i međunarodnih udruženja, Gospodarske komore;
- profesori, istraživači i studenti, novinari zainteresirani za teme kojima će se baviti Forum;
- organizatori događanja te inicijativa vezanih uz more i nautički turizam;
- predstavnici Europske unije, voditelji europskih projekata te dionici iz makroregije.

CHI PARTECIPA AD ADRIATIC SEA FORUM

- amministrazioni pubbliche, consorzi di promozione turistica;
- rappresentanti dei fondi e dei progetti EU e i responsabili delle decisioni;
- aziende portuali (Autorità e Terminal Passeggeri), marine e porti turistici;
- compagnie di crociera, di navigazione e traghetti;
- società di charter nautico, agenzie di viaggi e tour operator;
- cantieri (per la nautica da diporto, yacht e maxi-yacht così come per le grandi navi) e agenzie marittime;
- fornitori coinvolti nei processi di costruzione o assistenza tecnica alle imbarcazioni e quelli impegnati nella gestione degli itinerari e degli scali;
- terminal aeroportuali, i sistemi di ospitalità locale, gli operatori turistici;
- rappresentanti dei board di associazioni nazionali e internazionali, Camere di Commercio;
- docenti, ricercatori e studenti, giornalisti interessati ai temi dei comparti oggetto del Forum;
- organizzatori di manifestazioni ed iniziative legate al mare e al turismo via mare;
- rappresentanti dell'Unione europea, responsabili di progetti europei e stakeholder della macro regione.

The partner

DUBROVNIK PORT AUTHORITY

Dubrovnik Port Authority is an unprofitable organisation whose main purpose is planning and managing activities and subjects in the port territory. Main activities are the management, development and usage of Dubrovnik passenger port, open to domestic and international public traffic. In its ongoing project of development and modernisation of the passenger port, the Port Authority is aiming to create optimal business conditions as well as achieving a competitive package of services and a controlled combination of price and quality. Moreover one of its main challenges is to continually identify requirements, needs and expectations of its customers, mostly cruise passengers, through open communication and constant monitoring of user attitudes and satisfaction.

Lučka uprava Dubrovnik je neprofitabilna organizacija čija je glavna svrha planiranje i upravljanje aktivnostima na lučkom području. Glavne aktivnosti su upravljanje, razvoj i korištenje putničke luke Dubrovnik, otvorene za domaći i međunarodni javni promet. U tijeku je projekt razvoja i modernizacije putničke luke, s ciljem stvaranja optimalnih uvjeta poslovanja, kao i postizanje konkurentnog kvalitetnog paketa usluga. Jedan od njenih glavnih izazova je neprestano istraživanje zahtjeva, potreba i očekivanja svojih klijenata, uglavnom putnika na kružnim krstarenjima, kroz otvorenu komunikaciju i stalno praćenje korisničkih stavova i njihovog zadovoljstva.

L'Autorità Portuale di Dubrovnik è un'organizzazione senza scopo di lucro i cui principali obiettivi sono la pianificazione e la gestione di attività nell'area portuale. Tra le sue principali funzioni vi sono il management, lo sviluppo e l'utilizzo del porto passeggeri, aperto a traffici di tipo nazionale ed internazionale. L'Autorità Portuale di Dubrovnik, che ha tra i progetti in corso di realizzazione l'ammodernamento dell'area passeggeri del porto, mira a creare le condizioni ideali per lo sviluppo di nuovi business proponendo un pacchetto di servizi competitivo e dall'elevato rapporto qualità/prezzo. Inoltre una delle sue sfide principali è la continua identificazione dei requisiti, necessità ed aspettative dei suoi clienti, principalmente crocieristi, tramite il costante dialogo monitoraggio di attitudini e soddisfazioni.

The organiser

RISPOSTE TURISMO

Risposte Turismo is a research and consulting company experienced in providing strategic and operational solutions to organisations and companies in the tourist macroindustry. It engages in consulting, training, direct event management, and ad hoc initiatives. It has been monitoring for years the international tourism sectors, including maritime tourism. Risposte Turismo has been organising Italian Cruise Day, the event dedicated to Italian cruising, since 2011 and from 2013 the Adriatic Sea Forum.

Risposte Turismo je tvrtka koja bavi istraživanjem, a specijalizira pružanje projektnih i operativnih rješenja organizacijama i tvrtkama iz turističke makro-industrije. Risposte Turismo nudi savjetovanja, obuke, kao i organizaciju događanja te ad hoc inicijativa. Prati međunarodnu turističku industriju već godinama, uz poseban naglasak na određene teme i sektore, među kojima se ističe pomorski turizam. Od 2011. godine organizator je događanja Italian Cruise Day posvećenog tali – janskom sektoru kružnih putovanja te od 2013. godine događanja Adriatic Sea Forum.

Risposte Turismo è una società di consulenza e ricerca specializzata nel fornire soluzioni progettuali ed operative ad organizzazioni ed imprese appartenenti alla macroindustria turistica. È impegnata nell'attività di consulenza, in quella di formazione, nonché nella gestione diretta di eventi e iniziative ad hoc. Segue da anni l'industria turistica internazionale, privilegiando alcuni temi e comparti, tra i quali il turismo del mare. Dal 2011 organizza Italian Cruise Day, la giornata della crocieristica italiana, e dal 2013 Adriatic Sea Forum.

ADRIATIC SEA FORUM: REASONS FOR BEING THERE

- to strengthen one's own networking by making contact with new operators on an international level;
- to initiate new areas of collaboration and business in general, to discuss new projects;
- to learn about the latest data on investigated 'traffics' as well as the forecasts on the future of different sectors;
- to introduce one's own company or organization, projects and services to others;
- to learn about what others are doing or planning and as a result if and in what way this is changing the competitive context in which one operates;
- to update knowledge and information on the European plans and funds to support the Adriatic tourism economy;
- to acquire important information and ideas that can be applied to one's own professional goals;
- to gain an understanding of the ways to interpret the advantages and the problems associated with the different forms of tourism and travelling by sea, comparing the strengths and weaknesses;
- to contribute to the communication and highlighting of the priorities and criticalities that need to be tackled and resolved in order to create a brighter future for the sector in which one operates.

ADRIATIC SEA FORUM: ZAŠTO SUDJELOVATI

- širenje vlastite mreže poslovnih kontakata upoznavajući nove operatere na međunarodnoj razini;
- pokretanje novih suradnji, pružanja usluga i poslovanja općenito, rasprave o novim projektima;
- pribavljanje novih statističkih podataka kao i predviđanja za budućnost različitih dijelova sektora;
- predstavljanje vlastite tvrtke ili organizacije, projekta ili usluga;
- upoznavanje s tekućim događanjima i programima odnosno uvid u promjene na konkurentnim tržištima;
- obnavljanje znanja te informacija o europskim planovima i fondovima za poticanje jadranskog turizma;
- stjecanje korisnih informacija i ideja primjenjivih na vlastite profesionalne ciljeve;
- stjecanje znanja o prednostima i nedostacima vezanih uz različite oblike pomorskog turizma i putovanja, uspoređujući, njihove snage i slabosti;
- vlastiti doprinos komunikaciji i obilježavanju prioriteta i problematika s kojima se potrebno suočiti i riješiti ih kao preduvjet za što bolju budućnost sektora u kojem poslujemo.

ADRIATIC SEA FORUM: LE RAGIONI PER ESSERCI

- rafforzare la propria azione di networking entrando in contatto con nuovi operatori in un contesto internazionale;
- aprire nuovi fronti di collaborazione e business in generale, discutere di nuovi progetti;
- conoscere gli ultimi dati sui "traffici" indagati così come previsioni sul futuro dei diversi comparti;
- presentare agli altri la propria realtà, i propri progetti, i propri servizi;
- conoscere quanto altri stiano facendo o programmando, e dunque se e come stia cambiando il contesto competitivo nel quale si opera;
- aggiornare le conoscenze e le informazioni sui piani e fondi Europei per sostenere l'economia del turismo in Adriatico;
- acquisire importanti informazioni e suggerimenti da applicare nel proprio percorso professionale;
- entrare in possesso delle chiavi di lettura sui benefici e sulle problematiche relative alle diverse forme di fruizione turistica e di viaggio per mare, mettendone a confronto punti di forza e di debolezza;
- contribuire a segnalare e far emergere priorità e criticità da affrontare e risolvere per un miglior futuro del comparto nel quale si opera.

REGISTRATIONS

To register, please visit the official Adriatic Sea Forum website at adriaticseaforum.com/registrations

Delegate fee for registration:
150 € + VAT (if due)

PRIJAVE

Kako biste se prijavili, molimo posjetite web stranicu Adriatic Sea Forum a adriaticseaforum.com/registrations

Cijena sudjelovanja:
150 € + PDV (ako je primjenjiv)

ISCRIZIONI

Per iscriversi vi preghiamo di visitare il sito di Adriatic Sea Forum all'indirizzo adriaticseaforum.com/registrations

Quota di partecipazione:
150 € + IVA (se dovuta)

First edition Trieste 2013

- + 40 **qualified speakers**
- + 300 **participants attending**
- + 200 **articles on newspapers**

See you in Dubrovnik

ADRIATIC SEA FORUM
CRUISE FERRY SAIL & YACHT
DUBROVNIK APRIL 23-24

Organised by

in partnership with

Contacts

ASF Organisation
Risposte Turismo
Fond.ta San Giacomo 212
Giudecca 30133 Venezia

- @ contact@adriaticseaforum.com
- ☎ +39 041 2446990
- ☎ +39 041 2446985
- 🌐 risposte.turismo
- in [Adriatic Sea Forum](#)