

Mervi Angeria – Milla Hirvaskari – Outi Kähkönen – Mirva Tapaninen

D

Phenomena of Arctic Nature Workbook

Tools for Developing Nature-based Tourism Business

PUBLICATION OF LAPLAND UAS
Series D. Other publications 8/2022

Phenomena of Arctic Nature Workbook

Angeria, Mervi – Hirvaskari, Milla – Kähkönen, Outi, Tapaninen Mirva

Phenomena of Arctic Nature Workbook

Tools for Developing Nature-based Tourism Business

Series D. Other publications 8/2022

Lapland University of Applied Sciences
Rovaniemi 2022

© Lapland University of Applied Sciences and authors

ISBN 978-952-316-443-7 (Stitched)
ISSN 2342-2521 (Printed publication)
ISBN 978-952-316-444-4 (pdf)
ISSN 2342-253X (Electronic publication)

Publication of Lapland UAS
Series D. Other publications 8/2022

Financing: The Project is co-funded by the European Union
Authors: Mervi Angeria, Senior Lecturer, Responsible Business and Services, Lapland University of Applied Sciences
Milla Hirvaskari, Project Manager & Lecturer, Responsible Business and Services, Lapland University of Applied Sciences
Outi Kähkönen, Senior Lecturer, Responsible Business and Services, Lapland University of Applied Sciences
Mirva Tapaninen, Project Manager, Responsible Business and Services, Lapland University of Applied Sciences

Cover and Illustrations: Digi-ja mainostoimisto Höyry Oy, Sini Liikanen
Layout: Videcam Oy, Arto Huhta
Printer: PunaMusta Oy

Lapland University of Applied Sciences
Jokiväylä 11 C
96300 Rovaniemi

Tel. +358 798 6000
www.lapinamk.fi/publications

The Lapland University Consortium is a unique form of strategic alliance in Finland, as it comprises a union between University and University of Applied Sciences.

www.luc.fi

This work is licenced under a Creative Commons Attribution 4.0 International Licence.

Introduction

The Phenomena of Arctic Nature workbook provides practical tools and knowledge for planning nature-based tourism concepts. The workbook is based on the PAN online educational material.

A successful tourism product consists of carefully considered details. Once these details have been honed to work as a cohesive entity, one can speak of a concept. Here we discuss concept planning concerning nature-based tourism service products that have been planned according to certain principles, creating an even-quality experience aimed at a carefully defined target customer.

This workbook is for tourism companies, municipalities and stakeholders who are interested in systematic and responsible business development aimed at creating high-quality customer experiences.

This workbook has been produced in the Phenomena of Arctic Nature project (2019–2022) co-funded by the European Union. The contents of this workbook are the sole responsibility of the Lapland University of Applied Sciences and can in no way be taken to reflect the views of the European Union.

HOW TO USE THE WORKBOOK?

The workbook is divided into five chapters and topics. The structure is based on the principles and features of concept planning and responsible nature-based tourism.

Each chapter starts with an introduction. The tasks and tools in each chapter give you the opportunity to consider and develop your business. The fact sheets provide background information about the topics.

Read more about each topic in the Phenomena of Arctic Nature educational material

<https://blogi.eoppimispaalvelut.fi/phenomenaofarctictnature/>.

You can use the workbook one chapter and topic at a time, from beginning to end, or select the chapters and tools that support your business development.

You can use the tools in three ways:

- Fill in the printed workbook.
- Fill in the digital workbook and save / print it out for yourself.
- Study the topic and use these and also other tools in the PAN online educational material.

Concept Planning	8
Identity prism Value proposition	
Operating Environment	12
SWOT analysis Stakeholder map Physical evidence	
Customer Insight	16
Customer persona Empathy map Customer journey	
Tourism Product	22
Service Product Memorable Experience Sustainable pricing Product card	
Marketing Communication	34
Responsibility Accessibility	

Concept planning

Concept planning is comprehensive and systematic business development. The aim is to create concepts for tourism products that offer uniform and comprehensive services and experiences for the customers.

This holistic process includes the analysis and planning of numerous details, such as the product, processes, infrastructure, people, sales, price, accessibility and reputation. It is always based on the company's goals, values and identity, and so each concept is unique.

A good basis for the concept is the identity. The destination or the company itself defines the identity which directs the brand. The better the identity has been considered in concept planning, the more strongly it comes across in the customer's experience.

IDENTITY

Company identity means the company's image of itself: the company's basic values, basic assumptions, the company's position with respect to the environment, business ideas, visions, strategies as well as attitudes towards marketing and competition, and stories and myths connected with the company. The company's visual identity forms the visible part of the identity.

Destination identity means the emotional attachment to a region. It includes all the generally recognizable nature's and society's features which make the destination distinctive from others.

The Identity Prism tool can be used to aid these reflections. The identity prism is divided into six parts, three of which tell about the company's self-image and three about the desired customer image.

Fill in the company or destination name in the middle and then the 6 fields answering to the questions below.

1. Personality

- » What adjectives describe the brand best?
- » What kind of a person would the brand be?

2. Physical features

- » What colours, forms, colours does the brand include?
- » What are their functions in the brand?

3. Culture of action

- » What values describe the brand operations?
- » What ideology, ideals does the brand represent?
- » What is the brand's attitude?

4. Customer's self-concept

- » What is the customer really buying when using our tourism product?
- » How should the customer feel like?

5. Customer's image of the tourism product and its users

- » Who are the consumers of our brand according to the brand image?
- » Who do we want to represent our brand?

6. Customer relationship

- » How do we want the customer to perceive the brand?
- » How often, where, when and what for is the brand used?

1 Personality

2 Physical features

3 Culture of action

4 Customer relationship

5 Customer's image of service and its users

6 Customer's self-concept

Self concept

Desirable customer image

4 Customer relationship

5 Customer's image of service and its users

6 Customer's self-concept

Figure. Identity prism

VALUE PROPOSITION

The value proposition describes how your destination or company stands out from the competitors, and what it offers to your customers. This promise aims to benefit the customer by solving a problem or improving the current situation. Customers choose the company that brings them the most value.

Start forming the value proposition with the help of these questions:

1. What distinguishes your company's services or products from the competitors' offering? The value proposition can be related to authenticity, locality, sustainability or even storytelling.
2. What problem does your company's service or product solve? Each customer group must have its own combination of company services and products.
3. What benefits does your company offer to customers? Benefits can be innovative or, for example, promises of sustainability.
4. How does your story support the value proposition? When you create a story around your company's value proposition, customers focus on it. A story makes it possible to stand out from the competition. An emotional story enhances customer loyalty.
5. What is your value proposition to different customer groups? Different customer groups, e.g. couples travelling without children or families with children, have different needs and expectations. Therefore, you should tailor value propositions appropriately for different customer groups.

Value proposition step by step

What distinguishes your company's services or products from competitors?

What problem does your company's service or products solve?

What benefits does your company offer to customers?

How does your company story support the value proposition?

What is your value proposition to different customer groups?

Operating Environment

The business operating environment is an environment and network where the business operates. It consists of external factors which affect the company from the outside, such as climate change, global economy or political decisions, and internal factors over which the organization has more control, such as employees, products and location.

SWOT ANALYSIS

The SWOT analysis is a situational analysis and assessment tool that helps you to identify the internal and external factors and the strengths, weaknesses, opportunities and threats involved in the business operating environment.

Fill in the SWOT analysis of your company or destination.

INTERNAL FACTORS

EXTERNAL FACTORS

NETWORKING

Networking is crucial in managing the operating environment. A functioning network consists of a wide range of stakeholders who participate and co-operate actively. It is goal-orientated and conscious co-operation based on willingness, trust, transparency and roles, and it creates value for all the participants.

The stakeholder map helps you to identify the stakeholders and potential cooperative partners. Name the most important primary, internal and external stakeholder groups. Ponder who could be a desirable or new cooperative partner in the future (for example in purchases, subcontracting, product development, marketing).

Do not forget your competitors nor public-private partnerships typical of nature-based tourism.

Desirable or new cooperative partners

PHYSICAL EVIDENCE

The physical evidence includes the environment in which the service is delivered and where the company and the customer interact. This multisensory service-scape—the physical environment where the service takes place—facilitates service delivery, provides information, attracts, differentiates and influences expectations. For a nature-based tourism business, nature is a primary object of tourist consumption and a setting where this consumption happens.

The physical operating environment in nature-based tourism includes

- protected areas such as national parks, nature reserves, nature resorts
- and monuments, wilderness and hiking areas
- nature environments such as forests, water areas, mires, mountains, countryside
- phenomena of Arctic nature such as the northern lights, midnight sun, autumn leaf colors, snow and ice.

Identify and assess physical evidence in your nature-based tourism business with the help of these questions:

- What are the fundamental natural resources (such as sights, places, environments, attractions, phenomena)?
- Who has control over them?
- How do the facilities (such as interior design, signage, parking, equipment, surrounding environment) support the performance or communication about the service?
- How does the servicescape appeal to different senses (sight, sound, scent, touch, and taste appeals)?
- How are the aesthetic experiential qualities (such as naturalness, cleanliness, peacefulness, harmony, genuineness, viewing scenery and wildlife, architecture) fulfilled?
- How is the servicescape illustrated and reviewed on social media?
- Does the servicescape convey a consistent message of your service?

Customer insight

Customer orientation means that the service is specifically created to meet the customer's needs.

The service solves the customer's problem and offers an answer to their wishes. Therefore, you need to know who your customers are, what they need and want. Guest centricity, customer focus and customer relationship management are crucial in delivering tourism experiences.

To match the offer with the demand, a profound understanding of the customers is needed.

CUSTOMER PERSONA

The customer persona represents a group of users who share common goals, attitudes and behaviours. They are usually not actual people but synthesized directly from observations of real people. The persona is created on the basis of data acquired from various sources, ideally co-created together with the customers. Use the description of your target customer segment as a basis. Customer personas helps to focus, empathize, find consensus and be efficient.

The customer persona template is a tool for describing your typical customer. It gives better insight into the factors that need to be considered when planning the service.

Step into your customer's shoes and ponder the customer persona with the help of the customer persona template.

CUSTOMER PERSONA

Description of a typical customer. With the customer persona, you can step into the customer's shoes. This gives better insight into the factors that need to be considered when planning the service. It is based on observation and authentic customer experiences acquired through interviews.

Background information

- Name
- Age
- Profession
- Domicile
- Family
- Hobbies

- Dreams about...
- Gets frustrated by...
- Values as a traveller...
- Uses these channels

Persona

introvert	extrovert
analytical	creative
passive	active
messy	organized
innovator	laggard

Traveller type

active	take it easy
social	loves peace
executes	relaxes
plans	lives in the moment
skillfull in wilderness	lacks wilderness skills

Motivators

- Safe destination
- Restaurant services
- Ecological destination
- Landscapes
- Trendy destination
- Authentic destination
- Price level
- Cultural environment
- Additional services
- New acquaintances

With permission, translated from <http://www.palma.fi/palma-malli/kayttajalahtoisuus/Asiakaspersoonaa.pdf>

EMPATHY MAP

Empathy means understanding and accepting the experiences of another. It requires genuine interest, care and concern.

“Empathy is seeing with the eyes of another, listening with the ears of another, and feeling with the heart of another.” - Alfred Adler

To gain better customer understanding, an easy tool to use is empathy mapping. It helps you to learn to understand your customer better and find possible pain points in the service from the customer’s viewpoint.

The empathy map is a visual tool to analyse the information acquired from customer profiles or observation.

Empathy map tool

Select a service situation and customer profiles that you want to analyse. Step into your customer’s shoes and ponder the customer’s values and service experience with the help of an empathy map.

EMPATHY MAP

Learn to understand your customer better and find possible pain points in the service from the customer's viewpoint.

The empathy map helps you to see the existing service through the customers' eyes, and to ponder the customers' values and service experience. It helps in recognizing the customers' feelings, needs, thoughts and fears connected with service development.

TASK

Step into your customer's shoes. What are the customer's values, what interests them, what is their relationship with the service under development?

- What does the customer do? What do they say? How do they act and react in the service situation? What is their attitude concerning the service? What do they tell others about it?
- What does the customer see? Describe the service situation and environment. Are there any challenges? What is their attitude towards the service environment?
- What does the customer feel and think? What do they feel in the service situation? What is important for them? What inner motives and thoughts steer their actions in the service situation?
- What does the customer hear? Which external factors affect their performance and attitude? Do comments from others have an effect? How?
- What does the customer fear? (fears, problems, inhibitions)

What are the pain points of the service from the customer's viewpoint? What things worry the customer in the service situation? What pain points does the customer have?

- What does the customer hope? (hopes, desires, needs) What brings joy to the customer? What successes does the customer expect from the service?

TIPS FOR THE EXERCISE

- Stick to the customer's role. Consider the service critically, empathize with the customer's experiences and needs.
- Think about the concrete service experience and environment. In what kind of space does the service take place? What kind of external and internal factors affect the experience?
- Remember to observe the customer experience holistically; before, during and after. jälkeen.

What does the customer think and feel?

What does the customer say and do?

What does the customer see?

What does the customer hear?

What fears and obstacles are there?

What does the customer hope for?

IDEAS AND SUGGESTIONS

List concrete ways to improve the customer's service experience.

CUSTOMER JOURNEY

The customer journey describes the process that the customer goes through when interacting with your company. It can be divided into the phases before, during and after the trip, and further into service moments (such as booking) and touchpoints. A touchpoint is where the (potential) customer comes into contact with your product, brand, business or service.

The customer journey map helps you to better understand the needs of your customers, where opportunities lie so that your offerings can be aligned with those needs, and what you need to do to deliver those offerings.

Adapted from Tourism ABC >

DURING THE TRIP

AFTER

START	ENVIRONMENT	PRODUCT/SERVICE ACTIVITY/SERVICE	COMPONENTS/ EXPERTS	END	SHARING/ REMEMBERING
Describe where the action starts.	Describe the environment where the service or product takes place.	Describe how the customer uses the product. What actions are there?	Describe what components or experts are connected with the service or product.	Describe where the action ends.	Describe the channels for receiving feedback.
Describe who starts.	Describe who does what.	Describe who does what.	Describe who does what.	Describe who ends.	Describe who gives feedback.
Describe what actions are needed for using the service or product. Describe who are the actors.	Describe what actions are needed for using the service or product. Describe who are the actors.	Describe what actions are needed to handle the feedback.			
Describe what actions are needed from external service providers or product suppliers.		Describe what actions are needed from external service providers or product suppliers.			

Choose a customer persona you have created and map the customer journey for that persona.

If possible, involve your customers and staff in this.

The background of the slide is a stylized landscape illustration. It features rolling green hills, a winding light blue river, and several trees, including a prominent yellow tree. In the distance, there are grey mountains. A black bird is flying in the upper right corner. The central text is overlaid on a semi-transparent green rectangular area.

Tourism product

Tourism products generally consist of several services offered by different service providers along the customer journey.

SERVICE PRODUCT

The core of the tourism product, the service concept, describes what kind of value the customer expects. Did you already define your company's value proposition? For example, the concept could be "an exclusive adventure experience to exceed one's limits and indulge oneself in location X". Remember that value is always the subjective experience of your customer.

The service process includes the different service modules along the customer journey. Each service module can be priced and sold separately.

The service system includes the resources needed to realize the service concept.

Describe an existing or potential tourism product. Your company might offer only one or some of the service modules. Try to fill in the other modules as well along the customer journey.

Use the Customer-oriented Tourism Product Model for ideas (adapted from Komppula & Boxberg 2002).

Service Concept and Customer Value

Service Process – Service Modules

Service System

MEMORABLE EXPERIENCE

Today's tourists value memorable experiences that are created through immersing oneself in the destination, interacting with people, engaging the senses, and learning the stories.

The four realms of an experience (Pine & Gilmore 1998) help you to think of the customer's role in the experience offered. How do your visitors participate in the experience? Ideally, a memorable experience includes all four realms.

In nature-based tourism, visitors consume places, such as a national park (commodity). Bike hire makes the place accessible (product). Provide a biking tour that shows the national park to the visitor, and you have a tourism service. But when you connect the biking to the unique time of the midnight sun, teach your visitors to pick blueberries, find spring water, build a fire and bake blueberry pancakes, you have probably created a memorable experience unlike anything else. It might even transform the visitor, leading to self-assessment and development of new skills and beliefs, for example.

Environmental education is a practical field of education that aims a sustainable way of living and environmental sensitivity, familiarity and optimism.

Figure. Four Realms of an Experience (adapted from Pine & Gilmore 1998)

Figure. Progression of Economic Value (adapted from Pine & Gilmore 1998)

MEMORABLE EXPERIENCE DESIGN CANVAS

Adapted from <https://eventandexperience.wordpress.com/2018/01/10/experience-design-canvas/>

DNA structure

Core experience

Story

Environment

Sensescape

Emotions

Goals and objectives

Narration

Atmosphere

Memorabilia

Customer – values and expectations

Other stakeholders

MEMORABLE EXPERIENCE DESIGN CANVAS

Create a concept for a memorable tourism experience or analyse an existing tourism product with the Memorable Experience Design Canvas.

DNA structure

- Describe
 - » your company vision, values, objectives
 - » your value proposition
 - » your destination's image
 - » How does the experience connect to them?
How do you want to be seen?

Company goals and objectives

- What results do you want from your experience (attract a new visitor segment, extend season, higher yield per guest)?

Core experience

- What makes this experience unique?
- Is it authentic and credible?
- How is the customer immersed in the experience?
- What esthetic, entertainment, escapist, educational elements does it include?
- Have you ensured that basic needs (physiological, safety, belongingness) are fulfilled?

Story

A credible and authentic story adds social significance and content to the product, giving the customer a good reason to experience it. The story justifies what is done and in which order.

- What is the theme?
- What is the storyline, common thread within the memorable experience?
- Tweak the story to suit your target groups.

Narration

- How do you tell the story before /during / after the experience?
- Does it involve and immerse the visitor?
- Is the story supported by other businesses and the destination?

Memorabilia

- What tangible memory (souvenir) will the customer get or even make?
- Environment
- Where will the experience take place?
- Are the infrastructure and equipment of high standard?
- Are there any hidden gems?

Atmosphere

- Does the atmosphere match the tourism product, values?
- Analyse the atmosphere of the setting.
- What positive cues are there (that improve the atmosphere)?
- Can you eliminate any negative cues?

Sensescape

- What will your customer
 - » see
 - » hear
 - » smell
 - » taste
 - » touch?
- Can you connect stories to them?

Emotions

- Touch the target group in its values and norms. The sum of emotions gives an experience.
- How do you want your customers to feel?
- What is the WOW factor?

Other stakeholders

- Who else is involved in creating the memorable experience? (staff, cooperative partners, locals)
- How are they interacting with the customer, co-creating value?
- Do you agree on what world-class hospitality with a local twist is for you?

Remember to test the memorable experience using the empathy map!

SUSTAINABLE PRICING

Price is the only marketing tool that results in cash flow. Your offerings must be priced consistently, accurately and competitively to cover the costs of your business, make a profit and secure the resources to develop your business. The price must be profitable not only for your company, but for your cooperative partners and intermediaries. The customer should pay the same price, irrespective of the purchase channel.

Pricing is a complex, demanding process involving numerous aspects to consider. The topics below give you an idea of its complexity, but it is not an exhaustive list.

Write down notes on the factors affecting the pricing of your tourism product.

COMPANY related elements

What is your business model, earnings logic?

What COSTS* incur from bringing your tourism product to market?

Describe the service production processes (own production vs. subcontracting).

Do you sell products, services or memorable experiences?
Single tourism products or product packages?

What is the brand image of the product / company / destination?

CUSTOMER /customer relationship related elements

Describe different customer groups and consumer behaviour. **

Who are your target customers and how do they affect pricing?

Do you offer different prices to different visitor segments (e.g. seniors, children)?

Describe the stakeholders in the process are.
(Co-operative partners, subcontractors, intermediaries such as tourism operators, incentive houses)

* Fixed costs occur regardless of the sales volume. Rent, interest expenses and property taxes are examples of fixed costs. It difficult to allocate them in single products, but they should be included in the pricing.

Variable costs vary according to volume. Remember also commissions, handling fees and other distribution costs, taxes. Some expenses, such as utilities and salaries, have both a fixed and variable component.

** FIT (free independent travellers), leisure groups pay themselves. For incentive groups, somebody else pays.

Customer value = what a product or service is worth to a customer compared to possible alternatives.

The price of your product should reflect the assumptions you make about your ideal visitor. Some visitors identify price as an important indicator of quality; i.e., "you get what you pay for."

OPERATING ENVIRONMENT related elements

Describe the changes in the operating environment locally, regionally, nationally and globally: demand/number of customers, competition^{***}, cost and price development of resources, seasonal rates^{****}, legislation.

^{***} Competition influences the maximum price for which a product can be sold. You might be able to charge a premium price for new or unique offerings especially if they are difficult for competitors to imitate. Competing with price eats profitability. Invest in customer value, service quality, differentiation and uniqueness instead.

^{****} Dynamic pricing means that higher prices are charged during the peak season, or during special-event periods. In the off-season, only the operating costs of the establishment might be covered.

Practise

Map the price for a sample nature experience with this FIT product pricing template:

bit.ly/PANpricetemplate

PRODUCT CARD

The whole service process (tourism product bundle) or single activities can be described in a product card. The internal product card serves as a product manual for the staff, stakeholders and partners, and the external product card is part of marketing communications aimed at resellers and end-customers. Notice that datahubs and distribution channels each have their own product card instructions.

Write down information needed in an external product card with the help of the given tips.

Company name and logo

Use the same visual elements as the company website: logos, fonts and colours

Name of tourism product should include (when applicable)

Theme and type of activity + Location + Duration + Level of difficulty + Whether it is a self-guided or guided activity.

TIPS: Clear, attractive and short (on websites, not more than 60 characters)

Content

What is your unique selling point? Describe the appeal of your region / landscape setting to the chosen activity. Do not just tell what is done. Focus on emotions, benefits of participating, unique experiences (also sensory) that appeal to your target market. Give specific examples of what is done. Don't forget stories, culture, localness. What other issues are important to your customers, such as sustainability, safety, quality criteria? Testimonials — include one or two of your best customer comments.

TIPS: use simple and short sentences, address the reader. Use keywords (words that people would use in search engines when looking for information on products of this kind). Use professionals for the translation.

Visual content

TIPS: Use high-quality photos of the tourism product. Show details from activities and nature, happy people in activities, impressive landscapes. If the product card includes several photos, they should all tell the same story.

Customers

Who are your key customers?
Minimum and maximum number of customers
Service language/s

Activity

level of difficulty, locations, conditions, stages of the trip, endurance,
technical skills, equipment
duration, time (opening hours)
availability (season)
restrictions (e.g. weather conditions, accessibility)
reservations when at the latest
information on insurance cover and recommended insurance

Price / person (with VAT / gross price)

adult / child / special groups
discounts (early bird / group prices)
supplementary services (such as lunch xx € / person)

Contact information

telephone, email, address, link to company website

driving instructions

Marketing Communication

Marketing communication creates and distributes valuable, relevant, and consistent content to attract and retain a clearly defined audience. Marketing is part of creating memorable experiences. It is also a central part of the responsible and sustainable tourism policy.

Communication and marketing are involved in all stages of the customer journey (before, during and after the trip) through different channels, such as websites, reservation systems, distribution channels, social media and customer service, that reach the target audience.

SUSTAINABILITY COMMUNICATION

Sustainability communication is a way for tourism businesses to tell what they are doing in terms of sustainable development and responsibility. In addition, it guides consumers towards more sustainable and safe consumption and travel.

Google further reading

Tools for Sustainability and Communication

Tips for Sustainability Communications

Identify and plan sustainability communication with the help of these questions:

Who do you tell?

What motivates your customers towards more sustainable and safe consumption and travel? (benefit to planet and society, benefit to self)

Why do you tell?

Make customers feel good about their choices.

Raise awareness and change behaviour.

To sell more, still responsibly.

What do you tell?

What are your commitments and goals as well as actions for sustainable development (not just environmental, but also economic, socio-cultural and ethical)?

What kind of practical examples and showcases can you provide?

Awards, certifications?

How do you tell?

Is your marketing communication accessible and simple to use and does it follow the data protection, privacy and copyright regulations?

How do you make a personal connection and show that you care?

Can you make sustainability entertaining and participatory to create meaningful memories?

Where do you tell?

Which (multiple) channels are used (website, social media, promotional leaflets, product cards, PR, adverts, bedroom pack, reception, etc.)?

When do you tell?

In all stages of the customer journey

Why customers should buy from you.

How your customers should prepare for their visit.

On location you prove it was not just greenwashing. Are there any negative cues?

Tell what effect the customer's choices have had.

Identify and plan responsible marketing communication in nature-based tourism:

Before the trip

(=inspiring, marketing informing, selling)

How can you inspire and motivate the potential customers (e.g. with travel stories, photos, interesting content and advertisements, dialogue)?

Do you provide useful and reliable information (e.g. product and route descriptions, requirements, suitability, prices, etc.) about the destination/service?

Do all communications use the brand style and tell the same brand story?

Do the photos and videos reflect your values, show realistic and responsible action and promote good feeling?

Is your online content accessible and simple to find and use to everyone (e.g. language versions, various modes of presentation, various channels, universal design)?

Can your offering be easily booked and paid online? Do you quickly respond to requests?

How do you collect and process the personal information?
Have the copyright issues been taken care of?

During the trip

(= creating experiences, customer service)

Do you provide necessary information and additional services (e.g. routes, maps, signage, reports on weather conditions and exceptional situations, equipment)?

How can you create positive feelings and customer experiences?

After the trip

(=retaining)

How can you engage your customers and create positive feelings towards your company (e.g. ask for reviews and feedback, to share experiences on social media, delight with memorabilia)?

Tips:

use the customer persona and empathy map tools for observing and analyzing the marketing communication

The Phenomena of Arctic Nature workbook provides practical tools and knowledge for planning nature-based tourism concepts. The workbook is for tourism companies, municipalities and stakeholders who are interested in systematic and responsible business development aimed at creating high-quality customer experiences.

You can study these topics further in Phenomena of Arctic Nature online educational materials
<https://blogi.eoppimispaivelut.fi/phenomenaofarctictnature>.

The workbook has been created as part of Phenomena of Arctic Nature project. The project is implemented during 2019–2022, and it is co-funded by the European Union. The contents of this publication are the sole responsibility of the Lapland University of Applied Sciences and can in no way be taken to reflect the views of the European Union.

LAPIN AMK⁷
Lapland University of Applied Sciences

www.lapinamk.fi

ISBN 978-952-316-444-4

Co-funded by
the European Union