

Page | 15

DIVERTIMENTO
Diversifying tourism offers in peripheral destinations with heritage-based

products and services, stakeholder-skills alliances to internationalize locally

operating micro-enterprises

PILOT PROJECT PLANNING TOOLS

9/10: VISITOR EXPERIENCE DIVERSITY TOOL

COS-TOUR-2015-3-04
Supporting Competitive and Sustainable Growth in the Tourism Sector
THEME 2: DIVERSIFYING THE EU TOURISM OFFERS & PRODUCTS –
PROMOTING TRANSNATIONAL THEMATIC TOURISM PRODUCTS

PILOT PROJECT CONCEPT

COS/TOUR DIVERTIMENTO/699493
http://divertimento.unicity.eu/index.php

Page | 16

CONTRIBUTOR

DR. DOROTHEA PAPATHANASIOU-ZUHRT

Dorothea Papathanasiou-Zuhrt holds degrees in Classics and Germanistics from the National Kapodistrian

University of Athens. She has studied History and Ethnology at the Humboldt Universität zu Berlin, where

she also obtained an M.A. degree in Linguistics. She obtained her M.Sc. and her Ph.D. degree in

Management Sciences at the University of the Aegean. She is fluent in English, German, French, Italian,

Russian and has basic knowledge of Turkish. Her technical work experience is closely related to the

development and implementation EU funded projects with over 75 applications in the last 15 years. She is

an active researcher at the University of the Aegean and the Euro-Mediterranean University and has

produced so far over 100 publications.

PROJECT AFFILIATION: CULTUREPOLIS

Expert in Tourism Planning

MAIN AFFILIATION:

UNIVERSITY OF THE AEGEAN / The Wave Lab

TEL+30 210 6492 227

FAX +30 210 6492 299 ;

MOBILE +30 694 2408 551

EMAIL dorothea.papathanasiou@aegean.gr; dorothea.papathanassiou@culturepolis.org

GMAIL costourdivertimento@gmail.com
ACADEMIA

LINKEDIN

PERSONAL WEBSITE

dorothea.papathanasiou

http://divertimento.unicity.eu/index.php
mailto:dorothea.papathanasiou@aegean.gr11T
mailto:orfeopres@gmail.com
https://aegean.academia.edu/DorotheaPapathanasiou
https://www.linkedin.com/pub/dorothea-papathanasiou/19/79b/b16
http://heriscout.wix.com/profile

PILOT PROJECT CONCEPT

COS/TOUR DIVERTIMENTO/699493
http://divertimento.unicity.eu/index.php

Page | 17

CONTENTS

CONTENTS ... 17
ACRONYM ... 18
TITLE ... 18
TRANSNATIONAL PARTNERSHIP ... 18
THE DIVERTIMENTO PROJECT VALUE MAP ... 19
WORK PACKAGE AND ACTIVITY OVERVIEW ... 20
1 THE PILOT PROJECT SUMMARY ... 21
2 PARTNER PROFILE ... 22
3 PLANNING CONCEPT .. 23

3.1 Objective .. 24

3.2 Methodology ... 24

3.3 Heritage Assessment .. 24

3.4 Please list the geolocations (1-10) and refer to the intrinsic qualities

each one of them .. 15

3.5 What innovation? - please here take into account overall goals of the

COS/TOUR/699494 DIVERTIMENTO (300 words) .. 15

3.6 Audience Expectations ... 16

This page is intentionally left blank ... 18

http://divertimento.unicity.eu/index.php

PILOT PROJECT CONCEPT

COS/TOUR DIVERTIMENTO/699493
http://divertimento.unicity.eu/index.php

Page | 18

ACRONYM

DIVERTIMENTO

TITLE
Diversifying tourism offers in peripheral destinations with heritage-based

products and services, stakeholder-skills alliances to internationalize locally

operating micro-enterprises

TRANSNATIONAL PARTNERSHIP

 GREECE: CULTUREPOLIS

 ITALY: UNICITY S.r.l.

 SPAIN: HOTELOFI S.r.l.

 SLOVENIA: POSEJDON DOO

 ROMANIA: INSTITUTE OF NATIONAL ECONOMY, ROMANIAN
ACADEMY

 BULGARIA: UNION OF BULGARIAN BLACK SEA LOCAL
AUTHORITIES

 TURKEY: EASTERN BLACK DEVELOPMENT AGENCY, DOKA

http://divertimento.unicity.eu/index.php

PILOT PROJECT CONCEPT

COS/TOUR DIVERTIMENTO/699493
http://divertimento.unicity.eu/index.php

Page | 19

THE DIVERTIMENTO PROJECT VALUE MAP

PROJECT MANAGEMENT

(16/100)

15%

COMMUNICATION (20/100)

20%

PROJECT DRIVEN EVENTS

(15/100)

15%

SURVEYS, STUDIES,

STRATEGIES AND

RESEARCH REPORTS

(8/100)

8%

TRAINING AND SKILL

BUILDING ACTIVITIES

(18/100)

18%

INNOVATION

TOOLS (7/100)

7%

COMMERCIALIZED

PRODUCTS (9/100)

9%

NETWORKS WITH POST-

PROJECT OPERATIONS

(4/100)

4% EVALUATION(

6/100)

6%

DIVERTIMENTO

VALUE MAP

http://divertimento.unicity.eu/index.php

PILOT PROJECT CONCEPT

COS/TOUR DIVERTIMENTO/699493
http://divertimento.unicity.eu/index.php

Page | 20

WORK PACKAGE AND ACTIVITY OVERVIEW

WORKPACKAGE 1
TRANSNATIONAL PROJECT MANAGEMENT, COORDINATION AND MONITORING

Activity 1.1: Transnational Project Management and Administration Outputs: Grant & Partnership Contract; 3 Project Committees; the PM Toolkit; The Project Record

Activity 1.2: Transnational Project Coordination Outputs: 6 PM Meetings

Activity 1.3: Transnational Project Monitoring Outputs: Progress Technical Report; Final Financial Report; Consolidated Statement

WP LEAD: COORDINATOR (CULTUREPOLIS)

WORKPACKAGE 2
TRANSNATIONAL PROJECT VISIBILITY, COMMUNICATION, DISSEMINATION AND PROJECT BRANDING

Activity 2.1: The project's Integration, Dissemination, Visibility and

Transparency Sources

Outputs: Website; Training Platform; Social Media Campaign

Activity 2.2: Project Driven Communication Strategy for selected Target publics

from the PPT Sector at EU and International Level

Outputs: Communication Plan; International Conference 7 Press Conferences

Activity 2.3: Dissemination of Project Outputs and Project Branding at

International Level

Outputs: Visual Identity Kit (Project Logo; Project Brochure; 6 Project Fact Sheets; 6 News Letters); Project

Promotional Spot; Gamification World Congress 2017

WP LEAD: PP6 (UBBSLA)

WORKPACKAGE 3

MAPPING SKILL NEEDS OF KEY ACTORS IN TOURISM, COMBAT STAKEHOLDER FRAGMENTATION AND PROMOTE CROSS SECTORAL

COOPERATION IN THE PROJECT AREA
Activity 3.1: Identifying Stakeholder Needs and Entrepreneurial Skills Needs

to produce a new generation of tourism entrepreneurs and stakeholder

motivation

Outputs: Demand Side Survey Study; 4 Training Workshops

Activity 3.2 Mapping the heritage potential of the project area to reform

tourism offers and establish connections with PPT actors

Outputs: The DIVERTIMENTO Heritage Accessibility Plan; The Project Area Connectivity Map

Activity 3.3: Launching a new tourism business model on customer insights,

key experiences and stakeholder participation to advance the tourism

competitiveness of the project area

Outputs: Satisfaction Survey; Research Report

WP3 LEAD: PP3 (HOTELOFI)

WORKPACKAGE 4

EXPERIENCE EXCHANGE, GOOD PRACTICE TRANSFER AND DEVELOPENT OF JOINT METHODOLOGIES TO LINK SUPPLY AND DEMAND AND

INTERNATIONALIZE LOCAL TOURISM BUSINESS OFFERS
Activity 4.1: Making tourism businesses responsive to demand side needs by

understanding shortcomings and benefits in heritage tourism

Outputs: Virtual Desk and Knowledge Toolkit; e-Library

Activity 4.2: Updating the knowledge of tourism professionals to produce a

new generation of experienced-based tourism products and services in the

project area

Outputs: Intensive Experience Exchanges Training Programme; Pool of international tutors

Activity 4.3: Connecting key experiences at heritage places with quality

services in the territory for different target markets

Outputs: Visitor Experience Diversity Plan; Pilot Project Planning Tools

WP LEAD: PP5 (INE)

WORK PACKAGE 5
DEVELOPMENT OF INDUSTRY-RELATED EXPERIENCED BASED-PRODUCTS AND SERVICES IN THE PROJECT AREA TO CONNECT TO GLOBAL

MARKETS AND AUDIENCES
Activity 5.1: Developing a heritage mobility and Gamification Model to combat

seasonality at heritage places in the networked economy

Outputs: Heritage Mobility and Gamification Model; 7 Pilot Projects

Activity 5.2:Design and Delivery and Packaging of cognitive-emotional

experiences as a high added value tourism product

Outputs: EUROTHENTICA: Experienced-based Transnational Cultural Itinerary; The DIVERTIMENTO iBook for

iOS and Android operating Systems

Activity 5.3: Design, delivery and packaging of cognitive-emotional

experiences as high added value heritage tourism products

Outputs: Project Quality Assurance Plan; Evaluation Committee; Evaluation Report

WP LEAD: PP2 (UNICITY)

WORK PACKAGE 6
FORMATION OF STRATEGIC PARTNERSHIPS TO ENSURE RESULT VIABILITY & POST-PROJECT OPERATIONS

Activity 6.1: Forging alliances of multilevel actors to ensure viability of

achieved results in the Project Area

Outputs: The Heritage Charter for Tourism Business Actors and Heritage Operators; 7 Info Days

Activity 6.2: Developing the enabling environment for key stakeholders and

players to launch and operate the Association of Tourism related Enterprises

"EUROTHENTICA"

Outputs: 1 Legal Association with domain specific expertise

Activity 6.3 Commercialization of experienced-based products and services

developed in the Project Area

Outputs: The DIVERTIMENTO Commercialization and Distribution Strategy; ITB BERLIN 2017

WP LEAD: PP4 (POZEJDON TURIZEM)

http://divertimento.unicity.eu/index.php

PILOT PROJECT CONCEPT

COS/TOUR DIVERTIMENTO/699493
http://divertimento.unicity.eu/index.php

Page | 21

1 THE PILOT PROJECT SUMMARY

The Pilot Project «THE EIGHT OF EUROPE” In Rhodes, the

flagship if Greek tourism and a Unesco enlisted site

cultural heritage consumption is dramatically low: a 3%

of a 2 million visitors per year. To contribute with

changing the landscape “Rhodes building Europe.

Knights at Work are addressing multinational,

multigenerational non captive audiences, i.e., the

average healthy adult with sufficient knowledge of

English as a foreign language. Prior and expert

knowledge about the Medieval Town of Rhodes are set

to zero. To enable effective communication who

objectives are set: to reduce extraneous cognitive loads

and exploit universal concepts to redirect attention as

familiarity allows the human brain to expend less effort to

concentrate on personal and meaningful content. 5

interpretive spheres have been introduced comparing

the sovereignty of Rhodes (1306-1522) with familiar

schemes in life such as : (multiethnic)

governance, citizen services (administration, health,

defense etc.), economy and commerce, faith, social life

and the arts, private life, so as to enable quick

understanding and foster participatory cultural

consumption.
addressing multinational, multigenerational non captive audiences, i.e., the

average healthy adult with sufficient knowledge of English as a foreign

language. Prior and expert knowledge about the Medieval Town of Rhodes are

set to zero. Two objectives are set: to reduce extraneous cognitive loads and

exploit universal concepts to redirect attention as familiarity allows the human

brain to expend less effort to concentrate on personal and meaningful content.

http://divertimento.unicity.eu/index.php

PILOT PROJECT CONCEPT

COS/TOUR DIVERTIMENTO/699493
http://divertimento.unicity.eu/index.php

Page | 22

2 PARTNER PROFILE

CULTUREPOLIS, (culturepolis.org/english), the Project Coordinator, with seat in
Corfu, Greece is a NGO, founded in 2006, active in Europe/Mediterranean,
promoting initiatives on issues related to:(i) culture in the broadest sense and the
creative economy; (ii) intercultural dialogue and cultural diversity; (iii)
sustainability in all its forms; (iv) innovative approaches and new technologies; (v)
creative entrepreneurship. CULTUREPOLIS has been involved in the
implementation of several national and European projects focusing mainly on
Culture, Tourism, Heritage Management, CCI’s, innovative artists’ platforms.
CULTUREPOLIS is the official delegate of Odyssea for Greece and its islands
and neighbor countries; and member of EURICCA.eu a platform for cultural
organizations in Europe. CULTUREPOLIS will lead the Partnership- as
collaborative network, a democratic forum, to support Project objectives and will
ensure the continuation of the collective voice, communicating to key players and
the general public the necessity to direct entrepreneurial activities to the
protection and wise use of our common heritage based on accountability,
equality, leadership, transparency and intentionality. As civil society organization
CulturePolis is embracing the youth and is striving to attract innovation and
capital to combat unemployment, therefore raising awareness among the youth
for civic participation at EU levelDirectly involved in the SEE B/0015/4.3/X
Project “SUSTCULT-Achieving sustainability through an integrated approach to
management of cultural heritage” as Project Partner and as a satellite
organization in the SEE/B/0016/4.3/X Project SAGITTARIUS Launching (g)local
level heritage entrepreneurship: strategies and tools to unite forces, safeguard
the place, mobilizing cultural values, deliver the experience” that belong to the
South East Europe Transnational Cooperation Programme 2007-2014
CULTUREPOLIS has acquired substantial and systematized knowledge in the
planning and management of heritage for tourism, specifically at Unesco
destinations (Venice, Rhodes, Corfu). It will adapt the management plans for

peripheral destinations to the benefit of the Partnership.

http://divertimento.unicity.eu/index.php

PILOT PROJECT CONCEPT

COS/TOUR DIVERTIMENTO/699493
http://divertimento.unicity.eu/index.php

Page | 23

3 PLANNING CONCEPT

The Pilot Project “THE EIGHT OF EUROPE” entails 10 geolocations, in the
Unesco enlisted Medieval City of Rhodes. Given the multiethnic character of the
Knights Hospitallers and the visibility of monuments in the landscape, 5
interpretive spheres have been introduced comparing the sovereignty of Rhodes
(1306-1522) with the European Union: Five interpretive spheres have been
introduced comparing the sovereignty of Rhodes (1306-1522) with familiar
schemes in life such as: (multi-ethnic) governance, citizen services (administration,
health, defense, etc.), economy and commerce, faith, social life and arts, private
life, so as to enable quick understanding and foster participatory cultural
consumption.

THE EIGHT OF EUROPE
STATE OF THE ORDER OF ST JOHN

 IN RHODES 1306-15522

EUROPEAN UNION

MULTIETHNIC GOVERNANCE

1 STREET OF THE KNIGHTS BRUSSELS

STRASBOURG

Inn of England

Inn of France

Inn of Auvergne

Inn of Provence

Inn of Germany (not discovered yet)

Inn of Spain

Inn of Italy

CITIZEN SERVICES

2 HEALTH FREE OF CHARGE CITIZEN PAID HEALTH

Public Hospitals and Pharmacies Public and Private Hospital

Old Hospital of the Knights in Rhodes

Great Hospital of the Knights in Rhodes

PAID DEFENCE

Taxes, Donations, GM Contributions, Labour,

Military Service, Piracy

PAID DEFENSE

Taxes. Military Service

1 Moat National Army

National Air force

National Navy

UN Army

NATO Army

11 Gates

8 Battle Areas entrusted to each National Language

3 Bastions

Gundpwoder Magazine

Arsenal

Military Harbour Mandraki

8 Towers (St. Nicholas, Naillac, Pagnac, of Spain, of

England, of Italy)

JUSTICE JUSTICE

Merchants’ Court Castellania National Courts

Hagues

COMMERCE AND ECONOMY

3 Market Place (Magna et Communis Platea)

European Single Market

Commecial Harbour

International Banks (Florence, Venice)

http://divertimento.unicity.eu/index.php

PILOT PROJECT CONCEPT

COS/TOUR DIVERTIMENTO/699493
http://divertimento.unicity.eu/index.php

Page | 24

FAITH, SOCIAL LIFE AND THE ARTS

4 24 Churches Polycentric Urban Spaces

Rural and Marine Heritage

1 Hotel, St. Catherine’s Hospice 117.000 (tripadvisor)

PRIVATE LIFE

5 232 Private Houses of the Knights (no children) 17 million single housholds undet 65 year in the EY 25

(Eurostat 2010) 10 VIP Houses of Higher Dignitaries (no children)

TABLE 1: QR-RHODES: The Five Interpretive Spheres

3.1 Objective

The Pilot Project “THE EIGHT OF EUROPE” is addressing multinational,

multigenerational non captive audiences, i.e., the average healthy adult with

sufficient knowledge of English as a foreign language. Prior and expert

knowledge about the Medieval Town of Rhodes are set to zero. Two objectives

are set: to reduce extraneous cognitive loads and exploit universal concepts to

redirect attention as familiarity allows the human brain to expend less effort to

concentrate on personal and meaningful content.

3.2 Methodology
The methodology, specifications and standards for qualitative interviews

have followed the DIVERTIMENTO Pilot Project Tools. Public, private and third

sector local actors and project stakeholders form the supply side. The demand

side is represented by 13 small groups from Russia (3), the UK (2) and US (1),

Italy (2), Germany (1), France (3) and Czech Republic (1). In July 2016 a draft

has been has presented to the Transnational Partnership. A remedial evaluation,

undertaken in September 2016, has led to reorganize application contents and

enhance the final result. 20 story plots have been developed to be used as

materia prima for the Project’s iBook.

3.3 Heritage Assessment

The National Heritage Register declares 281 assets within the wall of the

Medieval Town of Rhodes (1948). 20 assets have been selected, following the

http://divertimento.unicity.eu/index.php

PILOT PROJECT CONCEPT

COS/TOUR DIVERTIMENTO/699493
http://divertimento.unicity.eu/index.php

Page | 25

Pilot Project Planning Tools. The SAP documents exactly why assets are

significant using a multivariate analysis. A Statement of Significance produced

for each asset on the basis of the historic-archaeological information, 6 intrinsic

qualities, inherent values, visibility in the landscape, spatial importance, social

recognition, physical accessibility and interpretive potential, builds the spinal

cord for the asset primary value and concludes with the interpretive message.

TANGIBLE DIMENSION INTANGIBLE DIMENSION LEGACY

Rhodes is the only European walled town

with its landscape maintained intact in 1522.

The innovation the Knights have performed in

medicine is that instead of following the typical

monastic infirmary pattern to prepare the soul for

death and provide for basic medical interventions

only, they delivered medical care and

rehabilitation in the modern sense

The fruits of that

commitment are to be

found in the substantial

and effective work they

undertake throughout the

world.
It shows the transition between the classical

medieval fortification and the modern ones.
instead return their soldiers to health to continue

their religious vocation and thus the aim is to cure

the patient

In 150 countries 50.000

members and 400.000

regular volunteers and

hands-on supporters,

backed by millions of

individual donors, run

ambulance corps;

The Great Hospital is evaluated a the

veritable jewel of Gothic Art in Rhodes

instead of abandoning the sick to their fate

organized their care independently of creed, sex

and class and origin

relief services, hospitals,

hospices, clinics and

medical programmes;

The Great Hospital of the Knights is the most

important monument from the Knights’

legacy.

the ability to care for large numbers of patients

with a logistics system worthy of today’s

standards

care for the elderly, the

disabled, children and the

homeless;

The Great Hospital is two-storey, furbished

like modern Hospitals with Water facilities,

Surgery, Patient Wards, Toilets, Garden,

Kitchen, Pharmacy, commercial store,

administration units

the promotion of medical studies and the

certification of higher and lower skills in the

medical profession

engage in first aid training

and disaster and

humanitarian relief.

Bed and Bed Linen for Patients is a world

innovation

the standards of hygiene and disinfection for the

first time in collective establishments of Western

Europe

No other order claiming to

use the title of St. John of

Jerusalem can be

described in these terms.

All utensils and kitchenware are silver to

ensure disinfection

Medical staff is under oath and earns

approximately as doctors today

Table 2: STATEMENT OF SIGNIFICANCE: Great Hospital of The Knights in Rhodes

http://divertimento.unicity.eu/index.php

Page | 15

3.4 Please list the geolocations (1-10) and refer to the intrinsic qualities each one of them

N ASSET NAME NAME TITLE_HERITAGE NARRATIVE SUBTITLE 01 SUBTITLE 02 SUBTITLE 03 LATITUDE LONGITUDE CATEGORY

1 MOAT DIGGING THE MINES, Moat 1522 The Eight of Europe Battle Post of England The Swords of Europe 36,446796 28,222924 Built Heritage

2 GATE D'AMBOISE THE SWORD OF KING LOUIS, Rhodes, Gate Amboise, 1512 The Election Queen of the Seas The Twisted Gate 36,446002 28,222785 Built Heritage

3 GRAND MASTER PALACE BEST SELLER BOOK, Grand Master Palace, 1481 Daisies in the wall The Great Siege of Rhodes Eyewitness and Author 36,445775 28,224113 Built Heritage

4 CHURCH OF ANNUNCIATION EXPLOSION, St. John of the Hospital, 1310 Symbol of Power Blow of fate Last witness 36,444714 28,223973 Built Heritage

5 KNIGHT STREET TRIUMPH, Street of the Knights , 1306 Cobble Stone Carpet The Eight of Europe The Window 36,44505 28,224595 Built Heritage

6 HOUSE OF PRINCE CEM EXPENSIVE CAPTIVE, House of Prince Cem, 1481 Hospitality Turkish Play Boy Poisoned Shaving Blade 36,445307 28,226127 Built Heritage

7 GREAT HOSPITAL OF THE KNIGHTS

IN RHODES

EYE WITNESS , The Great Hospital of the Knights, 1437 The will of Antoni Fluvia The Oath Silver for rich and poor 36,444796 28,227176 Built Heritage

8 LADY OF THE CASTLE THE FLOCK, Our Lady of the Castle, 1309 The Monopoly And a Fashion Business Florentine Credit Bank 36,445057 28,227546 Built Heritage

9 OLD HOSPITAL OF THE KNIGHTS IN

RHODES / GUNPOWDER MAGAZINE

MEDECIN SANS FRONTIERES, 1356 Slavery Blood Toll The supreme command 36,445478 28,226803 Built Heritage

10 ARMORY DE MILLY THE DRAGON SLAYER, Armory of the Knights, 1420 The Dragon The Trophy The magical number 36,446272 28,227865 Built Heritage

11 CASTELLANIA JUSTICE, Castellania, 1507 Crimes of passion Merchant of Venice The Penal Court 36,443523 28,228678 Built Heritage

12 ADMIRALTY ADMIRAL IN LOVE, Admiralty 1451 Run away Byuing off the galley service Bernardo and Magdalena 36,442938 28,229885 Built Heritage

13 KAHAL SHALOM SYNAGOGUE RACHEL GRANADA, Square of the Jewish Martyrs, 1426 The Siddur Manuscript Exile 10th of July 1944 36,442204 28,230416 Built Heritage

14 OUR LADY OF THE BURGO THE TREASURE OF THE VIRGIN, Our Lady of the Burgho, 1522 The Reunion 500 silver coins TheTreasure Owner 36,442893 28,230802 Built Heritage

15 ST. CATHERINE'S HOSPICE ROOM WITH A VIEW Hospice St. Catherine, 1467 The Invitation The Inheritance Τhe Whisper 36,443167 28,231266 Built Heritage

PILOT PROJECT CONCEPT

COS/TOUR DIVERTIMENTO/699493
http://divertimento.unicity.eu/index.php

Page | 16

16 COMMERCIAL PORT /SEA GATE SAILOR OF FORTUNE, Porta Marina, 1401 3 ducats a month A cargo of pepper Grand Entrance 36,444023 28,22827 Built Heritage

17 ST GEORGE BASTION HIGH TREASON, Bastion of Auvergne, 1522 Confrontation Revenge Betrayal 36,443967 28,221945 Built Heritage

18 TOWER OF ITALY (BASTION DEL

CARETTO)

DISAPPEARENCE, Tower of Italy, 1516 Cold Steel Record breaking Last payment 36,441151 28,231942 Built Heritage

19 TOWER OF SPAIN ANASTASIA , Tower of Spain, 1522 Suleiman Changing hands Anastasia 36,441956 28,222416 Built Heritage

20 FORT ST. NICHOLAS AND

MANDRAKI HARBOR WINDMILLS

SAILOR JERVIS, Fort St. Nicholas, 1480 The Chain Tax The Plan of Mesih Pasha The Pontoon Bridge 36,451243 28,228017 Built Heritage

http://divertimento.unicity.eu/index.php

Page | 15

3.5 What innovation? - please here take into

account overall goals of the COS/TOUR/699494

DIVERTIMENTO (300 words)
The innovation of “THE EIGHT OF EUROPE” is the arrangement of elements

that facilitate information processing in the human working memory and the
limited time budget of cultural heritage consumers and visitors, including tourists
and short-term cruise visitors supported by the real-time and direct access of
assets and related services. Given the fact that in the recreational learning
environment working memory is processing of all conscious information, but is
very limited with respect to the number of elements it can handle, the
determinants for the design of heritage narratives are the constraints inherent in
the working memory. A special planning consideration is that the use of
procedures able reduce cognitive loads do affect understanding. To solve
problems of interest, to reduce cognitive loads, and capture attention of non-
captive audiences in the long run special schema automation structures have been
extensively utilized. All asset-related information has been analyzed from the
perspective of zero prior knowledge of the socio-historical context, working
memory limitations, element interactivity continua and 3 types of cognitive loads:

A. Intrinsic cognitive loads affected by the intrinsic nature of information that

cannot be altered by information management, rather it depends on the
interactivity of the elements, on the nature of messages to be conveyed, as
well as on the expertise of recipients, has been fully transferred to the
everyday life known schema constructions.

B. Extraneous cognitive loads generated by the manner in which information is
presented rather than by the intrinsic characteristics of information and
required activities, has been fully eliminated.

C. Germane cognitive loads reflect the effort that constitutes schema
construction and may are vividly increased by instructional interventions.

Based on the aforementioned planning principles, the process time and
information volume correlation have been defined as follows: 1 minute for each
interpretive narrative, presented whether in panels or in the app environment,
and 180 minutes for the Game in the Medieval Town.

PILOT PROJECT CONCEPT

COS/TOUR DIVERTIMENTO/699493
http://divertimento.unicity.eu/index.php

Page | 16

3.6 Audience Expectations

The field research revealed that the new race of connected consumers is

looking for authentic experiences at heritage places, exploiting all possibilities

for the co-creation of context. While most cultural and tourism-oriented services

include exceptional scenic or heritage assets to attract consumer flows, THE

EIGHT OF EUROPE generates customized experiences and points of enthusiasm,

broadened and deepened by the stories and their interpretation. By highlighting

cultural experiences in the Medieval Town, win-win scenarios for the host

community and its visitors are offered. A series of outcomes describe the desired

impacts of the application, i.e., what visitors do, think, or feel as the result their

encounter with heritage assets included. Cognitive engagements described how

visitors engaged mentally with the asset content – actively and passively, how

they reflected on suggested topics, and how they made connections between

ideas. Visitors shall deploy the EUROTHENTICA iBook onsite allocating an

approximate 20-50 seconds for each exhibit, 1-3 minutes for an interpretive,

such as the Great Hospital of the Knights, Shadow and sitting opportunities

prolonged the reading time substantially. A maximum of 1-3 hours is given

onsite, with the Great Hospital of the Knights, which serves as Archaeological

Museum since 1912, to be declared as the long race winner. THE EIGHT OF

EUROPE wins a very specific significance onsite: the heritage narratives were

gladly rehearsed by the sample more than 3 times in average. Embedded in a

longer narrative, as indicated by the application’s subtitle, they have been re-

visited, contextual information is assessed among groups, comparisons are drawn

in the proximity of authentic assets, geolocations and new meanings are created

and shared via the through apps and Social Media Tools as literature. Visitors

are encourages to compare different types of built heritage in the Medieval

City, have been compared (Classic, Gothic, and Ottoman era). Similarities and

differences in the hospital care of today and in the Middle Ages in Rhodes and

Europe shall become a topic of discussion. Income differences of skilled workers

today and in the Middle Ages i.e., doctors, engineers, but also carpenters,

sailors, artisans, construction workers and farmers provoked curiosity and further

discussion.

Social engagements shall inspire visitors to engage with each other and

when and how they interact with others in their social group. Visitors have

discussed how the experienced heritage assets relate to their own lives, most

notably the Great Hospital of the Knights, the Grand Master’s Palace, St.

Catherine’s Hospice and the Moat. Visitors shall attract other visitors and F&R in

their group over to try the suggested activity offered by THE EIGHT OF EUROPE.

http://divertimento.unicity.eu/index.php

PILOT PROJECT CONCEPT

COS/TOUR DIVERTIMENTO/699493
http://divertimento.unicity.eu/index.php

Page | 17

Emotional engagements described how visitors have felt after having

acquired “expertise” about the Medieval Town, perception, understanding, and

new knowledge lead to excitement, passion, awe, inspiration, but also to

familiarity and security. Visitor sampling in September 2016 has revealed that

positive emotional engagements are connected to familiarity and the security of

freely moving at a spatial scale. Familiarity is a result of prior knowledge:

previous onsite-virtual experiences, experiences of others, by means of visual,

verbal and sensory stimuli and last but not least by information acquisition

through ongoing quests e.g. “how can I find the GM Palace”. Landscape

familiarity has impacted length of stay within the Medieval Town for different

consumption purposes. Observed behavior of the sample has proved to be

congruent with the risk-reduction strategy theory formulated by scholars,

however as mobile technologies impact the knowledge pattern, further inquiries

are needed to shed more light into the correlation heritage knowledge – cultural

consumption.

http://divertimento.unicity.eu/index.php

PILOT PROJECT CONCEPT

COS/TOUR DIVERTIMENTO/699493
http://divertimento.unicity.eu/index.php

Page | 18

This page is intentionally left blank

http://divertimento.unicity.eu/index.php

PILOT PROJECT CONCEPT

COS/TOUR DIVERTIMENTO/699493
http://divertimento.unicity.eu/index.php

Page | 19

http://divertimento.unicity.eu/index.php

	CONTENTS
	ACRONYM
	TITLE
	TRANSNATIONAL PARTNERSHIP
	THE DIVERTIMENTO PROJECT VALUE MAP
	WORK PACKAGE AND ACTIVITY OVERVIEW
	1 THE PILOT PROJECT SUMMARY
	2 PARTNER PROFILE
	3 PLANNING CONCEPT
	3.1 Objective
	3.2 Methodology
	3.3 Heritage Assessment
	3.4 Please list the geolocations (1-10) and refer to the intrinsic qualities each one of them
	3.5 What innovation? - please here take into account overall goals of the COS/TOUR/699494 DIVERTIMENTO (300 words)
	3.6 Audience Expectations

	This page is intentionally left blank

